

**MINISTRY OF RURAL DEVELOPMENT & FOOD
GENERAL DIRECTORATE FOR THE DEVELOPMENT
AND PROTECTION OF FORESTS
& NATURAL ENVIRONMENT
DIR. OF AESTHETIC FORESTS - NATIONAL PARKS
& GAME MANAGEMENT
DEPARTMENT OF INTERNATIONAL CONVENTIONS**

GREECE

BIENNIAL REPORT

2007-2008

Part 1 - CITES Questions

Note: Part 1 is composed exclusively of the questions included in the CITES Biennial Report format, approved at the 13th meeting of the Conference of the Parties to CITES, October 2004.

* Document as discussed and agreed at COM 45 held on 14 November 2008.

A. General information

Party	GREECE
Period covered in this report: 1 January 2007 to 31 December 2008	
Details of agency preparing this report	LEAD MANAGEMENT AUTHORITY OF GREECE
Contributing agencies, organizations or individuals	<ol style="list-style-type: none"> 1. 33RD DIVISION OF CUSTOMS LAW ENFORCEMENT 2. REGIONAL MANAGEMENT AUTHORITIES <ul style="list-style-type: none"> • REGIONAL DIRECTORATE OF FORESTS OF WEST MACEDONIA, DIRECTORATE OF FORESTS OF PREFECTURE OF KASTORIA • REGIONAL DIRECTORATE OF FORESTS OF CENTRAL MACEDONIA • REGION OF ATTICA • REGION OF STEREA HELLAS • REGION OF THESSALIA • REGION OF WESTERN GREECE • REGION OF EPIRUS • REGION OF EASTERN MACEDONIA & THRACE • REGION OF PELOPONNESUS • REGION OF CRETE • REGION OF IONIAN ISLANDS • REGION OF NORTHERN AEGEAN • REGION OF SOUTH AEGEAN

B. Legislative and regulatory measures

1	Has information on CITES-relevant legislation already been provided under the CITES National Legislation Project? If yes, ignore questions 2, 3 and 4.	Yes (fully) <input checked="" type="checkbox"/> Yes (partly) <input type="checkbox"/> No <input type="checkbox"/> No information/unknown <input type="checkbox"/>				
2	If your country has planned, drafted or enacted any CITES-relevant legislation, please provide the following details: Title and date: _____ Status: _____ Brief description of contents: _____					
3	Is enacted legislation available in one of the working languages of the Convention?	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>				
4	If yes, please attach a copy of the full legislative text or key legislative provisions that were gazetted.	legislation attached <input type="checkbox"/> provided previously <input checked="" type="checkbox"/> not available, will send later <input type="checkbox"/>				
5	Which of the following issues are addressed by any stricter domestic measures that your country has adopted for CITES-listed species (in accordance with Article XIV of the Convention)? Tick all applicable					
	The conditions for:	The complete prohibition of:				
Issue	Yes	No	No information	Yes	No	No information
Trade	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Taking	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Possession	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transport	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional comments						

6	What were the results of any review or assessment of the effectiveness of CITES legislation, with regard to the following items?				Tick all applicable
	Item	Adequate	Partially Inadequate	Inadequate	No information
	Powers of CITES authorities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Clarity of legal obligations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Control over CITES trade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Consistency with existing policy on wildlife management and use	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Coverage of law for all types of offences	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Coverage of law for all types of penalties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Implementing regulations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Coherence within legislation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other (please specify): <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>					
Please provide details if available:					
7	If no review or assessment has taken place, is one planned for the next reporting period?			Yes	<input type="checkbox"/>
				No	<input type="checkbox"/>
			No information	<input checked="" type="checkbox"/>	
Please provide details if available:					
8	Has there been any review of legislation on the following subjects in relation to implementation of the Convention?				Tick all applicable
	Subject	Yes	No	No information	
	Access to or ownership of natural resources	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Harvesting	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Transporting of live specimens	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	
Handling and housing of live specimens <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/>					
Please provide details if available:					
9	Please provide details of any additional measures taken:				

C. Compliance and enforcement measures

		Yes	No	No information
1	Have any of the following compliance monitoring operations been undertaken?			
	Review of reports and other information provided by traders and producers:	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Inspections of traders, producers, markets	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Border controls	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	Have any administrative measures (e.g., fines, bans, suspensions) been imposed for CITES-related violations?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	If Yes, please indicate how many and for what types of violations? If available, please attach details as Annex.			
4	Have any significant seizures, confiscations and forfeitures of CITES specimens been made?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5	If information available: <input checked="" type="checkbox"/> Significant seizures/confiscations <input checked="" type="checkbox"/> Total seizures/confiscations If possible, please specify per group of species or attach details on annex.	Number 13 23		
6	Have there been any criminal prosecutions of significant CITES-related violations?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	If Yes, how many and for what types of violations? If available, please attach details as Annex.			
8	Have there been any other court actions of CITES-related violations?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
9	If Yes, what were the violations involved and what were the results? Please attach details as Annex.			
10	How were the confiscated specimens generally disposed of?	Tick if applicable		
	– Return to country of export			<input type="checkbox"/>
	– Public zoos or botanical gardens			<input type="checkbox"/>
	– Designated rescue centres			<input type="checkbox"/>
	– Approved, private facilities			<input type="checkbox"/>
	– Euthanasia			<input type="checkbox"/>
	– Other (specify)			<input checked="" type="checkbox"/>
	Comments: THE WAY OF DISPOSAL IS DECIDED ON A CASE BY CASE BASIS			
11	Has your country provided to the Secretariat detailed information on significant cases of illegal trade (e.g. through an ECOMESSAGE or other means), or information on convicted illegal traders and persistent offenders?	Yes	No	Not applicable
			No information	
	Comments: INFORMATION ON TWO CASES (2008) HAS BEEN SENT TO THE EUROPEAN COMMISSION-EnvE2Environmental AGREEMENT AND TRADE ON 9/3/09.			
12	Has your country been involved in cooperative enforcement activities with other countries (e.g. exchange of intelligence, technical support, investigative assistance, joint operation, etc.)?	Yes	No	No information
13	If Yes, please give a brief description:			
14	Has your country offered any incentives to local communities to assist in the enforcement of CITES legislation, e.g. leading to the arrest and conviction of offenders?	Yes	No	No information
15	If Yes, please describe:			
16	Has there been any review or assessment of CITES-related enforcement?	Yes	No	Not applicable
			No information	
	Comments:			
17	Please provide details of any additional measures taken: <ul style="list-style-type: none"> • TRAINING OF CUSTOMS OFFICERS ON CITES ENFORCEMENT • INFORMING CUSTOMS OFFICERS FOR ‘ALERTS’ ON ILLEGAL TRADE 			

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	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>
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 designated?	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
4	If Yes, please name that MA and indicate whether it is identified as the lead MA in the CITES Directory.		
	LEAD MANAGEMENT AUTHORITY Ministry of Rural Development and Food General Directorate for the Development and Protection of Forests and Natural Environment Dir. of Aesthetic Forests-National Parks & Game Management Department of International Conventions 31 Halkokondili Street, GR-101 64 Athens.		
5	How many staff work in each MA? LEAD MANAGEMENT AUTHORITY: 4 PERMANENT EMPLOYEES. EVERY YEAR TEMPORARY STAFF IS HIRED FOR FACILITATING THE OPERATION OF THE DEPARTMENT <u>REGIONAL MANAGEMENT AUTHORITIES</u> <ul style="list-style-type: none"> • REGIONAL DIRECTORATE OF FORESTS OF WEST MACEDONIA, DIRECTORATE OF FORESTS OF PREFECTURE OF KASTORIA: 2 • REGIONAL DIRECTORATE OF FORESTS OF CENTRAL MACEDONIA:2 • REGION OF ATTICA: 2 • REGION OF STEREA HELLAS: 2 • REGION OF THESSALIA: 2 • REGION OF WESTERN GREECE: 3 • REGION OF EPIRUS: 3 • REGION OF EAST ERN MACEDONIA & THRACE: 2 • REGION OF PELOPONNESUS: 2 • REGION OF CRETE:1 • REGION OF IONIAN ISLANDS:2 • REGION OF NORTHERN AEGEAN :3 • REGION OF SOUTH AEGEAN : 2 		

6	<p>Can you estimate the percentage of time they spend on CITES related matters?</p> <p>If yes, please give estimation: LEAD MANAGEMENT AUTHORITY:100%, REGION OF CRETE:40%, REGION OF THESSALIA: 30%, REGION OF STEREA HELLAS:20%, REGION OF EASTERN MACEDONIA & THRACE:5%, REGION OF ATTICA:90%, DIRECTORATE OF FORESTS OF WEST MACEDONIA:70%, REGION OF NORTHERN AEGEAN:5%, REGIONAL DIRECTORATE OF FORESTS OF CENTRAL MACEDONIA:50%, REGION OF WESTERN GREECE:50%, REGION OF EPIRUS:50%, REGION OF PELOPONNESUS:50%, REGION OF IONIAN ISLANDS:50%</p>	<p>Yes <input checked="" type="checkbox"/></p> <p>No <input type="checkbox"/></p> <p>No information <input type="checkbox"/></p>	
7	<p>What are the skills/expertise of staff within the MA(s)?</p> <ul style="list-style-type: none"> - Administration <input checked="" type="checkbox"/> - Biology <input type="checkbox"/> - Economics/trade <input type="checkbox"/> - Law/policy <input type="checkbox"/> - Other (specify) <input checked="" type="checkbox"/> - No information <input type="checkbox"/> <p>Other: Forest Engineers</p>	<p>Tick if applicable</p>	
8	<p>Have the MA(s) undertaken or supported any research activities in relation to CITES species or technical issues (e.g. labelling, tagging, species identification) not covered in D2(8) and D2(9)?</p>	<p>Yes <input type="checkbox"/></p> <p>No <input checked="" type="checkbox"/></p> <p>No information <input type="checkbox"/></p>	
9	<p>If Yes, please give the species name and provide details of the kind of research involved.</p>		
10	<p>Please provide details of any additional measures taken</p>		

D2 *Scientific Authority (SA)*

1	Have there been any changes in the designation of or contact information for the SA(s) in your country which are not yet reflected in the CITES Directory?	Yes No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>		
2	If Yes, please use the opportunity to provide those changes here.				
3	Has your country designated a Scientific Authority independent from the Management Authority?	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		
4	What is the structure of the SA(s) in your country?	Tick if applicable			
	– Government institution		<input type="checkbox"/>		
	– Academic or research institution		<input type="checkbox"/>		
	– Permanent committee		<input type="checkbox"/>		
	– Pool of individuals with certain expertise		<input checked="" type="checkbox"/>		
	– Other (specify)		<input type="checkbox"/>		
5	How many staff work in each SA on CITES issues? 10 IT IS NOTED THAT THERE IS THE OPTION OF THE USE OF ADDITIONAL SPECIALISTS (CONSULTANTS) WHEN IT IS NEEDED.				
6	Can you estimate the percentage of time they spend on CITES related matters? If yes, please give estimation: THE TIME ALLOCATED TO MATTERS DIRECTED TO THE SA DEPENDS ON THEIR NATURE AND COMPLEXITY.	Yes No No information	<input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/>		
7	What are the skills/expertise of staff within the SA(s)?	Tick if applicable			
	– Botany		<input type="checkbox"/>		
	– Ecology		<input checked="" type="checkbox"/>		
	– Fisheries		<input checked="" type="checkbox"/>		
	– Forestry		<input checked="" type="checkbox"/>		
	– Welfare		<input type="checkbox"/>		
	– Zoology		<input checked="" type="checkbox"/>		
	– Other (specify)		<input checked="" type="checkbox"/>		
	BIOLOGY, HERPETOLOGY, ICHTHYOLOGY, VETERINARY, ICHTHYOPATHOLOGY,				
	– No information		<input type="checkbox"/>		
8	Have any research activities been undertaken by the SA(s) in relation to CITES species?	Yes No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>		
9	If Yes, please give the species name and provide details of the kind of research involved.				
	Species name	Populations	Distribution		
	Off take	Legal trade	Illegal trade		
	Other (specify)				
	1				
	2				
	3				
	etc.				
				No information	<input type="checkbox"/>
10	Have any project proposals for scientific research been submitted to the Secretariat under Resolution Conf. 12.2?	Yes No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>		
11	Please provide details of any additional measures taken:				

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 <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
2	If No, please designate them here (with address, phone, fax and email).	
3	Has your country established a specialized unit responsible for CITES-related enforcement (e.g. within the wildlife department, Customs, the police, public prosecutor's office)?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Under consideration <input type="checkbox"/> No information <input type="checkbox"/>
4	If Yes, please state which is the lead agency for enforcement:	
5	Please provide details of any additional measures taken:	

D4 Communication, information management and exchange

1	To what extent is CITES information in your country computerized? Tick if applicable	
	– Monitoring and reporting of data on legal trade	<input checked="" type="checkbox"/>
	– Monitoring and reporting of data on illegal trade	<input checked="" type="checkbox"/>
	– Permit issuance	<input checked="" type="checkbox"/>
	– Not at all	<input type="checkbox"/>
	– Other (specify)	<input checked="" type="checkbox"/>
	THE TARIC IS COMPUTERIZED AND FOR CUSTOMS TARIFFS, REGARDING CITES SPECIES, THERE IS A WARNING THAT CITES PERMITS ARE NECESSARY TO BE SUBMITTED.	
2	Do the following authorities have access to the Internet? Tick if applicable	
	Authority	Please provide details where appropriate
	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	
	Management Authority	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
	Scientific Authority	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
	Enforcement Authority	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>
3	Do you have an electronic information system providing information on CITES species?	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>

4	<p>If Yes, does it provide information on:</p> <ul style="list-style-type: none"> - Legislation (national, regional or international)? <input checked="" type="checkbox"/> - Conservation status (national, regional, international)? <input checked="" type="checkbox"/> - Other (please specify)? <input checked="" type="checkbox"/> <p>SPECIES IDENTIFICATION</p>	Tick if applicable																				
5	<p>Is it available through the Internet:</p> <p>Yes <input checked="" type="checkbox"/></p> <p>No <input type="checkbox"/></p> <p>Not applicable <input type="checkbox"/></p> <p>No information <input type="checkbox"/></p> <p>Please provide URL: http://www.minagric.gr/greek/2.5.10.CITES.html</p>																					
6	<p>Do the following authorities have access to the following publications?</p> <table border="1"> <thead> <tr> <th>Publication</th> <th>Management Authority</th> <th>Scientific Authority</th> <th>Enforcement Authority</th> </tr> </thead> <tbody> <tr> <td><i>2003 Checklist of CITES Species</i> (book)</td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> </tr> <tr> <td><i>2003 Checklist of CITES Species and Annotated Appendices</i> (CD-ROM)</td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> </tr> <tr> <td><i>Identification Manual</i></td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> </tr> <tr> <td><i>CITES Handbook</i></td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> <td><input checked="" type="checkbox"/></td> </tr> </tbody> </table>	Publication	Management Authority	Scientific Authority	Enforcement Authority	<i>2003 Checklist of CITES Species</i> (book)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<i>2003 Checklist of CITES Species and Annotated Appendices</i> (CD-ROM)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<i>Identification Manual</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<i>CITES Handbook</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Tick if applicable
Publication	Management Authority	Scientific Authority	Enforcement Authority																			
<i>2003 Checklist of CITES Species</i> (book)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>																			
<i>2003 Checklist of CITES Species and Annotated Appendices</i> (CD-ROM)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>																			
<i>Identification Manual</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>																			
<i>CITES Handbook</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>																			
7	<p>If not, what problems have been encountered to access to the mentioned information? SOME REGIONAL MANAGEMENT AUTHORITIES HAVE ACCESS ONLY THROUGH DIAL-UP CONNECTION</p>																					
8	<p>Have enforcement authorities reported to the Management Authority on:</p> <ul style="list-style-type: none"> - Mortality in transport? <input checked="" type="checkbox"/> - Seizures and confiscations? <input checked="" type="checkbox"/> - Discrepancy in number of items in permit and number of items actually traded? <input type="checkbox"/> <p>Comments:</p>	Tick if applicable																				
9	<p>Is there a government website with information on CITES and its requirements?</p> <p>Yes <input checked="" type="checkbox"/></p> <p>No <input type="checkbox"/></p> <p>No information <input type="checkbox"/></p> <p>If Yes, please give the URL: http://www.minagric.gr/greek/2.5.10.CITES.html</p>																					
10	<p>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?</p> <ul style="list-style-type: none"> - Press releases/conferences <input checked="" type="checkbox"/> - Newspaper articles, radio/television appearances <input checked="" type="checkbox"/> - Brochures, leaflets <input checked="" type="checkbox"/> - Presentations <input checked="" type="checkbox"/> - Displays <input type="checkbox"/> - Information at border crossing points <input checked="" type="checkbox"/> - Telephone hotline <input type="checkbox"/> - Other (specify) <input checked="" type="checkbox"/> <p>THE LEAD MANAGEMENT AUTHORITY HAS PRODUCED A WEBSITE FOR THE ENFORCEMENT OF THE CITES CONVENTION IN GREECE (URL: http://www.minagric.gr/greek/2.5.10.CITES.html), WHICH IS UPDATED ON A REGULAR BASIS.</p> <p>Please attach copies of any items as Annex.</p>	Tick if applicable																				

11	<p>Please provide details of any additional measures taken:</p> <ul style="list-style-type: none"> • THE REGIONAL MANAGEMENT AUTHORITY OF PELOPONNESUS INFORMS ALL LEGAL ENTITIES OF PELOPONNESUS ABOUT CITES, BY CALLING OR SENDING MAIL. • THE REGIONAL MANAGEMENT AUTHORITY OF CENTRAL MACEDONIA ORGANISED PRESENTATIONS REGARDING CITES CONVENTION FOR SCHOOLS IN THE FRAME OF THE ENVIRONMENTAL EDUCATION PROGRAMME, FOR MUNICIPALITY POLICE, FOR THE CHAMBER OF COMMERCE & SMALL INDUSTRY AS WELL AS FOR PET SHOPS OWNERS. • LEAFLETS AND POSTERS HAVE BEEN PRODUCED AND DISSEMINATED TO THE REGIONAL MANAGEMENT AUTHORITIES, REGIONAL FOREST SERVICES, CUSTOMS AUTHORITIES FOR INFORMING THE PUBLIC ABOUT THE CITES CONVENTION (SPECIMENS ARE ATTACHED). THIS MATERIAL HAS ALSO BEEN DISSEMINATED TO SCHOOLS FOR ENVIRONMENTAL AWARENESS PURPOSES.
----	---

D5 Permitting and registration procedures

1	<p>Have any changes in permit format or the designation and signatures of officials empowered to sign CITES permits/certificates been reported previously to the Secretariat?</p> <p>If no, please provide details of any:</p> <p>Changes in permit format:</p> <p>Changes in designation or signatures of relevant officials:</p>	<p>Yes <input checked="" type="checkbox"/></p> <p>No <input type="checkbox"/></p> <p>Not applicable <input type="checkbox"/></p> <p>No information <input type="checkbox"/></p>																																					
2	<p>To date, has your country developed written permit procedures for any of the following?</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th style="text-align: center;">Yes</th> <th style="text-align: center;">No</th> <th style="text-align: center;">No information</th> </tr> </thead> <tbody> <tr> <td>Permit issuance/acceptance</td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Registration of traders</td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Registration of producers</td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> </tbody> </table>		Yes	No	No information	Permit issuance/acceptance	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Registration of traders	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Registration of producers	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<p>Tick if applicable</p>																					
	Yes	No	No information																																				
Permit issuance/acceptance	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																				
Registration of traders	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																				
Registration of producers	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																				
3	<p>Please indicate how many CITES documents were issued or denied in the two year period? (Note that actual trade is normally reported in the Annual Report by Parties. This question refers to issued documents).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Year 1</th> <th style="text-align: center;">Import or introduction from the sea</th> <th style="text-align: center;">Export</th> <th style="text-align: center;">Re-export</th> <th style="text-align: center;">Other</th> <th style="text-align: center;">Comments</th> </tr> </thead> <tbody> <tr> <td>How many documents were issued?</td> <td style="text-align: center;">842</td> <td style="text-align: center;">4</td> <td style="text-align: center;">608</td> <td style="text-align: center;">1</td> <td>Other:Certificates of E.U distribution only</td> </tr> <tr> <td>How many applications were denied because of severe omissions or mis-information?</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td style="text-align: center;">Year 2</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>How many documents were issued?</td> <td style="text-align: center;">974</td> <td style="text-align: center;">15</td> <td style="text-align: center;">778</td> <td style="text-align: center;">16</td> <td>Other:Certificates of E.U distribution only</td> </tr> <tr> <td>How many applications were denied because of severe omissions or mis-information?</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>			Year 1	Import or introduction from the sea	Export	Re-export	Other	Comments	How many documents were issued?	842	4	608	1	Other:Certificates of E.U distribution only	How many applications were denied because of severe omissions or mis-information?						Year 2						How many documents were issued?	974	15	778	16	Other:Certificates of E.U distribution only	How many applications were denied because of severe omissions or mis-information?					
Year 1	Import or introduction from the sea	Export	Re-export	Other	Comments																																		
How many documents were issued?	842	4	608	1	Other:Certificates of E.U distribution only																																		
How many applications were denied because of severe omissions or mis-information?																																							
Year 2																																							
How many documents were issued?	974	15	778	16	Other:Certificates of E.U distribution only																																		
How many applications were denied because of severe omissions or mis-information?																																							
4	<p>Were any CITES documents that were issued later cancelled and replaced because of severe omissions or mis-information?</p>	<p>Yes <input type="checkbox"/></p> <p>No <input checked="" type="checkbox"/></p> <p>No information <input type="checkbox"/></p>																																					
5	<p>If Yes, please give the reasons for this.</p>																																						

6	Please give the reasons for rejection of CITES documents from other countries.			Tick if applicable		
	Reason			Yes	No	No information
	Technical violations			<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Suspected fraud			<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Insufficient basis for finding of non-detriment			<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Insufficient basis for finding of legal acquisition			<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other (specify) REJECTION DUE TO SUSPENSION OF IMPORTS IN THE COMMUNITY [ACCORDING TO (EC) REGULATIONS]			<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7	Are harvest and/or export quotas as a management tool in the procedure for issuance of permits?			Yes	<input checked="" type="checkbox"/>	
				No	<input type="checkbox"/>	
				No information	<input type="checkbox"/>	
Comments: CHECKING THE VALIDITY OF EXPORT QUOTAS BEFORE OF THE ISSUANCE OF AN IMPORT PERMIT						
8	How many times has the Scientific Authority been requested to provide opinions? 11					
9	Has the Management Authority charged fees for permit issuance, registration or related CITES activities?				Tick if applicable	
	– Issuance of CITES documents:				<input checked="" type="checkbox"/>	
	– Licensing or registration of operations that produce CITES species:				<input type="checkbox"/>	
	– Harvesting of CITES-listed species :				<input type="checkbox"/>	
	– Use of CITES-listed species:				<input type="checkbox"/>	
	– Assignment of quotas for CITES-listed species:				<input type="checkbox"/>	
	– Importing of CITES-listed species:				<input type="checkbox"/>	
– Other (specify):				<input type="checkbox"/>		
10	If Yes, please provide the amounts of such fees. <ul style="list-style-type: none"> • 40 EUROS FOR CITES PERMITS AND CERTIFICATES • 15 EUROS FOR CITES PERMITS AND CERTIFICATES ISSUED WITH PURPOSE CODE 'P' (PERSONAL) 					
11	Have revenues from fees been used for the implementation of CITES or wildlife conservation?				Tick if applicable	
	– Entirely:				<input type="checkbox"/>	
	– Partly:				<input type="checkbox"/>	
	– Not at all:				<input checked="" type="checkbox"/>	
	– Not relevant:				<input type="checkbox"/>	
Comments:						
12	Please provide details of any additional measures taken:					

D6 Capacity building

1	Have any of the following activities been undertaken to enhance effectiveness of CITES implementation at the national level?			Tick if applicable		
	Increased budget for activities		<input type="checkbox"/>	Improvement of national networks		<input type="checkbox"/>
	Hiring of more staff		<input checked="" type="checkbox"/>	Purchase of technical equipment for monitoring/enforcement		<input checked="" type="checkbox"/>
	Development of implementation tools		<input type="checkbox"/>	Computerisation		<input checked="" type="checkbox"/>
	– Other (specify)					<input type="checkbox"/>

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?						
Please tick boxes to indicate which target group and which activity.		Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	What were the external sources?
Target group							
Staff of Management Authority		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Staff of Scientific Authority		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Staff of enforcement authorities		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Traders		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
NGOs		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Public		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Other (specify)		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

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	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	TRAINING SEMINARS TO THE REGIONAL MANAGEMENT AUTHORITIES ABOUT CITES REGULATIONS & PERMITTING SYSTEM
	Staff of Scientific Authority	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	ISSUANCE OF CIRCULARS ON LEGISLATIVE STATUS OF CITES SPECIES & PHOTOS
	Staff of enforcement authorities	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	CIRCULARS ON LEGISLATIVE STATUS OF CITES SPECIES & PHOTOS
	Traders	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	ORAL & WRITTEN GUIDANCE WHEN ASKED
	NGOs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	PRESENTATIONS TO SCHOOLS
Public	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
Other parties/International meetings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
4	Please provide details of any additional measures taken						

D7 Collaboration/co-operative initiatives

1	Is there an inter-agency or inter-sectoral committee on CITES?	Yes <input type="checkbox"/>
		No <input checked="" type="checkbox"/>
		No information <input type="checkbox"/>
2	If Yes, which agencies are represented and how often does it meet?	

3	If No, please indicated the frequency of meetings or consultations used by the MA to ensure co-ordination among CITES authorities (e.g. other MAs, SA(s), Customs, police, others):							
		Daily	Weekly	Monthly	Annually	None	No information	Other (specify)
	Meetings	<input type="checkbox"/>	<input type="checkbox"/>	MEETINGS ARE ARRANGED WHEN THERE ARE ISSUES TO BE DISCUSSED				
Consultations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
4	At the national level have there been any efforts to collaborate with:					Tick if applicable		Details if available
	Agencies for development and trade					<input checked="" type="checkbox"/>		
	Provincial, state or territorial authorities					<input checked="" type="checkbox"/>		
	Local authorities or communities					<input checked="" type="checkbox"/>		
	Indigenous peoples					<input type="checkbox"/>		
	Trade or other private sector associations					<input checked="" type="checkbox"/>		
	NGOs					<input checked="" type="checkbox"/>		
Other (specify)					<input type="checkbox"/>			
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 applicable
	SA							<input checked="" type="checkbox"/>
	Customs							<input checked="" type="checkbox"/>
	Police							<input checked="" type="checkbox"/>
	Other border authorities (specify)							<input type="checkbox"/>
	Other government agencies							<input checked="" type="checkbox"/>
	Private sector bodies							<input type="checkbox"/>
NGOs							<input type="checkbox"/>	
Other (specify)							<input type="checkbox"/>	
6	Has your country participated in any regional activities related to CITES?							Tick if applicable
	Workshops							<input checked="" type="checkbox"/>
	Meetings							<input checked="" type="checkbox"/>
	Other (specify)							<input type="checkbox"/>
7	Has your country encouraged any non-Party to accede to the Convention?					Yes		<input type="checkbox"/>
						No		<input checked="" type="checkbox"/>
						No information		<input type="checkbox"/>
8	If Yes, which one(s) and in what way?							
9	Has your country provided technical or financial assistance to another country in relation to CITES?						Yes	<input type="checkbox"/>
							No	<input checked="" type="checkbox"/>
							No information	<input type="checkbox"/>
10	If Yes, which country(ies) and what kind of assistance was provided?							
11	Has your country provided any data for inclusion in the CITES Identification Manual?						Yes	<input type="checkbox"/>
							No	<input checked="" type="checkbox"/>

		No information	<input type="checkbox"/>
12	If Yes, please give a brief description.		
13	Has your country taken measures to achieve co-ordination and reduce duplication of activities between the national authorities for CITES and other multilateral environmental agreements (e.g. the biodiversity-related Conventions)?	Yes	<input type="checkbox"/>
		No	<input type="checkbox"/>
		No information	<input checked="" type="checkbox"/>
14	If Yes, please give a brief description.		
15	Please provide details of any additional measures taken:		

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	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Hiring of more staff	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Development of implementation tools	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Improvement of national networks	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Purchase of new technical equipment for monitoring and enforcement	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Computerisation	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2	Has your country encountered any difficulties in implementing specific Resolutions or Decisions adopted by the Conference of the Parties?	Yes	<input type="checkbox"/>	
		No	<input checked="" type="checkbox"/>	
		No information	<input type="checkbox"/>	
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	<input type="checkbox"/>	
		No	<input checked="" type="checkbox"/>	
		No information	<input type="checkbox"/>	
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	<input type="checkbox"/>	
		No	<input type="checkbox"/>	
		No information	<input checked="" type="checkbox"/>	
7	If Yes, please give a brief description.			
8	Please provide details of any additional measures taken:			

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	<input type="checkbox"/>
		Not available	<input checked="" type="checkbox"/>
		Not relevant	<input type="checkbox"/>
C3	Details of violations and administrative measures imposed	Enclosed	<input checked="" type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input type="checkbox"/>
C5	Details of specimens seized, confiscated or forfeited	Enclosed	<input checked="" type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input type="checkbox"/>
C7	Details of violations and results of prosecutions	Enclosed	<input checked="" type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input type="checkbox"/>
C9	Details of violations and results of court actions	Enclosed	<input checked="" type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input type="checkbox"/>
D4 (10)	Details of nationally produced brochures or leaflets on CITES produced for educational or public awareness purposes,	Enclosed	<input checked="" type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input type="checkbox"/>
	Comments		

Annex - Proposed Biennial Report Format

Part 2 - Supplementary Questions¹

Note: Questions in Part 2 are additional to those in Part 1, and relate to information on the provisions of the EC Regulations (Regulation (EC) No. 338/97 and Regulation (EC) No. 865/2006) that fall outside the scope of CITES.

Please be aware that questions in Part 2 have been updated since the last reporting period, and this new version should be used when submitting biennial reports.

¹ Part 2 agreed at COM 45

Part 2 - Supplementary Questions

Note: Questions in Part 2 are additional to those in Part 1, and relate to information on the provisions of the EC Regulations (Regulation (EC) No. 338/97 and Regulation (EC) No. 865/2006) that fall outside the scope of CITES.

Please be aware that questions in Part 2 have been updated since the last reporting period, and this new version should be used when submitting biennial reports.

PART 2 SUPPLEMENTARY QUESTIONS

The numbering of this section reflects that in Annex 2, Part 1, with the addition of (b) to distinguish the two. New questions that do not correspond to questions in Annex 2, Part 1 are marked "new". Unless otherwise stated, the legislation referred to below is Council Regulation (EC) No. 338/97.

B. Legislative and regulatory measures

1b	If not already provided under questions B (2) and B (4), please provide details of any national legislation that has been updated in this reporting period and attach the full legislative text.						
2b	If your country has planned, drafted or enacted any additional Regulation -relevant legislation, other than that reported under question B (2) or above, please provide the following details:						
	Title and date:		Status:				
	Brief description of contents:						
5b	Has your country adopted any stricter domestic measures, other than those reported under question B(5), specifically for non CITES-listed species ² ?						
	Tick all applicable categories below that these categories apply to.						
		The conditions for:			The complete prohibition of:		
	Issue	Yes	No	No information	Yes	No	No information
	Trade	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Taking	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Possession	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Transport	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Additional comments	<ul style="list-style-type: none"> Issuance of permits for Greek endangered species of indigenous flora and endemic, migratory and sedentary wild fauna, as specified in the relevant legislative acts of the Administration for non-cites species (species that are not included in the Appendices of the Convention or the EU Annexes) Import, export, possession and keeping of live animal species listed in Annex A and Appendix I are prohibited when the purpose of the aforementioned actions is either the trade or distribution in the Greek market for personal purposes, or the possession and keeping for personal purposes. 					
8b	Has there been any review of legislation on the following subjects in relation to implementation of <i>Council Regulation (EC) No. 338/97</i> ?						
		Yes	No	No information			
	Introduction of live Regulation-listed species into the Community that would threaten the indigenous fauna and flora (in accordance with Article 3, paragraph 2 (d)).	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
	Marking specimens to facilitate identification (in accordance with Article 19, paragraph 1 (iii)).	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
	Please provide details if available:						
9b	Please provide the following details about Regulations-related violations:						
	i) Maximum penalties that may be imposed;						
	ii) Or any other additional measures taken in relation to implementation of the Regulation not reported on in question B (9).						

² In this questionnaire, "non CITES-listed species" refers to species that are listed in the Regulation Annexes, but not in the CITES Appendices. They include some species in Annexes A and B and all those in Annex D.

Law 2637/1998 - Provisions for Sanctions, Seizures and Confiscation

The most significant articles of Law 2637/1998 are the following Article 57 of Law 2637/1998 By decision of the Secretary General of each Prefecture, published in the Government Gazette, bans, limits or conditions may be placed on fishing, farming, pasture, woodcutting and the use of protected plant products as well as the collection and cutting for commercial purposes of aromatics, dyestuffs, spices, honey and plants for flowers and decoration.

Article 253 of Legislative Decree 86/1969 is amended as follows:

Case .g. of par. 3 of article 258 is repealed once this law enters into force after par. 5 of Article 258, with the addition of par. 3 of Article 7 of Law 177/1975 (Government Gazette 205/A/1975) a new paragraph 6 is added as follows:

6.a) the following are prohibited without a license:

The exportation, importation, re-exportation, re-importation, transportation, sale, purchase, advertising, rental, commercial exploitation, competition and generally the holding, marketing keeping, exhibiting, transporting, dispatching and transfer of:

i) species of wild flora and fauna and samples thereof, whether living or dead and whether processed or not.

ii) species of wild flora and fauna and samples thereof born and are being raised and still raised in captivity or artificially produced, processed or not, and species or samples which constitute part of personal or domestic articles.

iii) species of wild flora and fauna and samples thereof, whether processed or not, which are loaned or exchanged for commercial reasons between recognized scientists and scientific research institutes.

b) Decisions by the Minister of Agriculture, published in the Government Gazette, shall specify those species of wild flora and fauna covered by the above points, the limits and conditions for granting licenses pursuant to the above point and the type of these licenses as well as any other details necessary for the implementation of the previous point.

c) In order for the above license to be granted, a fee must be paid which will be considered as State Budget Revenue. The amount of this fee shall be determined and readjusted by decision of the Ministers of Finance and Agriculture published in the Government Gazette.

d) Importers, exporters and associations thereof as well as companies marketing and transporting the species specified in the above subparagraph b, shall be entered in a special register for the issue of the above-mentioned license. The Minister of Agriculture shall publish a decision in the Government Gazette specifying the conditions for entry in this register and any other details required for implementation of this point.

.....f) The Minister shall make a decision, published in the Government Gazette, specifying the criteria and procedure for the recognition and supervision of legal persons who receive, keep and look after species of wild fauna in Protection centres for species of wild fauna and any other details for the application of this point. The above legal entities are recognized as Protection Centres for species of wild fauna, provided that their operation is not contravening the provisions in effect for public health.

Article 265 of Legislative Decree No 86/1969 is amended as follows:

At the end of point .a. of paragraph 4 of Article 265 the following phrase is being added: and the works carried out and implemented by the Forest Service, in order to maintain, rehabilitate and manage the species of wild fauna and flora and their biotopes. At the end of point .g. of paragraph 4 of Article 265, points .h. until .id. were added as follows:

The preparation of studies and the execution of specially formed programmes of research and management of species of wild flora and fauna and their biotopes The implementation of public awareness campaigns on matters of protection of species of wild fauna and flora and their biotopes

ia) The implementation of programmes for reception, preservation and care of species of wild fauna

ib) The repatriation, re-dispatching, re-exporting expenses in the country of species of wild fauna

ic) The transportation, reception and hospitalisation expenses of the impounded species of wild fauna and flora and their samples (living or dead, processed or not, as well as the feeding of the live samples of wild fauna).

id) The Minister of Agriculture shall issue a decision, published in the Government Gazette, for the implementation of this paragraph to lay down rules and conditions on signing contracts between the Minister and other persons, who provide guarantee and adequate scientific experience in all relevant matters under the co-ordination of the central forest service of the Ministry of Agriculture

III Penalties

In Article 287 of Legislative Decree 86/1969, amended and completed subsequently, paragraphs 22, 23 and 24 were added as follows concerning the imposed penalties:

22. Whoever keeps, imports, transports and trades in any way, species of Article 258 paragraph 6 point .b. without license or with a falsified license is sent to prison from two (2) months up to one (1) year and if relapsed, for two (2) years.

23. Whoever denies or obstructs or holds the inspection by the Auditing Authorities of species of Article 258 paragraph 6, point .b. or denies information or gives false information, is sent to prison from one (1) month up to six (6) months.

24. The sentences of paragraph 22 and 23 are charged against of all who are responsible, such as businessmen in personal companies, partners in general partnership, administrators in limited liability companies and whoever is in charge of cooperatives and Anonymous Companies or in lack or the above the members of the board of Directors.

After article 288 a new article 288a is added as follows:

This article deals with the administrative sanctions as follows:

Persons infringing paragraph 6 (a), (b), (c), (d) and (f) of Article 258 shall be fined with an amount between 200,000 and 5,000,000 Greek Drachmas. The species of wild flora and fauna and the samples of them, whether alive or dead, processed or not, shall be seized by the forest or customs authorities and they shall be given to the nearest Forest Service for further procedures with responsibilities of which shall be:

Returned or re-exported to their country of origin or disposed of or kept, taken care of and looked after. When the forestry authority seizes them, the provisions of paragraphs 2, 3 and 4 of Article 288 of legislative decree 86/1969 shall apply.

If it is discovered that there has been a forgery in license accompanying the species or has been falsified, the sanctions in the previous paragraph shall apply. For subsequent offences the fine shall be doubled.

When determining the level of the administrative sanctions in this article, account shall be taken to the severity of the infringement and whether it is a second offence.

The fine, which is referred to in this article, shall be imposed by decision of the head of the regional administration responsible in accordance with the supporting information submitted. A decision shall be made according to the provisions of Articles 56 and 57 of the Criminal Procedure Code.

The person affected by the decision to impose a fine shall have the right to appeal to the three-member administrative court within thirty (30) days. This period is commencing on the day following the issuing of the decision. The appeal shall not suspend the application of the decision. However, the chairman of the court could make a decision to suspend the application of the decision, in accordance to the provisions of Article 2, Law No 820/1978 [(Government Gazette 174/A/1978) as replaced by Article 27 of Law 1406/83 (Government Gazette 182/ A/1983)].

The suspension of the decision can be accepted in part or in full if the judge ascertains from specific information that the claimant is unable to pay or considering that errors have been committed.

Against the decisions of the administrative courts, it is possible to raise legal means according to the provisions of the Legal Taxation Procedure Code. The amount of the fine specified in this article may be adjusted by decision of the Minister for Agriculture, which shall be published in the Government Gazette. The fines collected under this article shall be considered as state revenue and collected under the State Revenue Collection Code. The Forest Service Regional Directorates shall undertake this procedure.

Article 58 of Law 2637/1998 Article 36 of Law No 1845/1989 is amended as follows:

Point .b. of paragraph 1 is amended as follows:

The protection of wild fauna and their biotopes, the inspection on maintaining game rules, the guarding and inspection in game areas, the protection of wild life shelters and game breeding stations, as well as the protection of fisheries resources of mountain streams and the carrying out of inspection while fishing into them.

b) In paragraph 1, after point .f., a new point .g. is added as follows:

The carrying out of inspections into the import, movement, placing on the market and holding of all general protected species of wild fauna and flora and samples thereof, whether living or dead, processed or not and the application of any measures required to prevent and suppress offences Paragraphs 1 and 2 of article 39, Law 1845/1989 are replaced as follows:

Under article 36 of this law, the protection of forests is carried out by the office, that work in the Forest Service, with the exception of case .f. where only forest engineers, foresters and forest guards can proceed with the inspections.

In the framework of forest protection, forest officers and officers of categories a, b, c, e, f of paragraph 1 of article 39 of this law, are obligated and responsible to draw up charging documents against any offence to the forestry laws, to impound forest products and generally all the protected species of wild fauna and flora, the samples thereof, whether living or dead, processed or not, collected, caught, traded or placed on the market or kept illegally. In addition, they are obligated to impound all games and fishes caught in offence against the provisions on game and mountain fishery. Finally they are responsible for impounding every device used in offences and to arrest, transfer and surrender any offender to the nearest police station.

The cost of transportation and feeding, along with every necessary cost until the transportation of the offenders is stated in the budget of the Ministry of Agriculture.

The Ministers of Finance and Agriculture shall decide regarding the daily feeding expenses of all the above - mentioned surrenders.

Paragraph 9 of article 38 of law 1845/1989 is replaced as follows:

9. Whoever passes through forests or forest grasslands, biotopes and particularly wetlands neighbouring with forests and partially forested lands, either as a stroller or a camper or professional forest profiteer or shepherd and anyone who hunts or collects or catches or transfers in any direction, is obliged to show the relevant hunting license or CITES license or license for transport of forest goods and so on. Any suspicious vehicle

could possibly be under inspection for possession of illegal forest goods, games or species of wild flora and fauna, samples thereof, whether living or dead, processed or not, as well as hazardous materials that may cause damage or pollution to the wild flora and fauna. Proper display of the identity of the forest officer should take place prior to any inspection. The inspection is carried out in any place where species of wild flora and fauna and samples thereof, whether living or dead, processed or not are being kept, transferred, looked after, exhibited or traded, if necessary in cooperation with officials of other departments.

Infringements shall be notified by the departments carrying out these inspections in writing to the person who committed the violation, who then has 15 days after notification to appeal at the inspection authority, giving their opinion or objection. This document is returned to the person committing the infringement with proof of receipt.

After the expiration of the deadline and irrespective of whether or not the person concerned has submitted comments, the inspection authority shall notify the forest directorate, which is responsible for all the information related to the infringement.

Article 59 of Law 2637/1998 In Article 15 of law 998/1979, a new paragraph 7 is added as follows:

7. By decision of the Secretary General of each Region, all Forest Service Regional Directorates can prohibit the access of cars through forest roads so as to protect wild fauna and flora and their biotopes. By this decision, time and place of the prohibition are specified as well as every exception with relation to farmers, shepards and so on.

In article 68 of law 998/1979, a new paragraph 3 is added as follows:

3. All persons who have committed the infringements of the provisions of decision 7 of article 15 are fined from 50.000 GRD. up to 150.000 GRD. and sent to prison from two (2) up to six (6) months.

C. Compliance and enforcement measures

2b	Have any actions, in addition to those reported in C (2-9) above, been taken for Regulation-related violations?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
9b	Please provide the following details about Regulations-related violations: i) Maximum sanctions which have been imposed over this reporting period; ii) The outcomes of any prosecutions; THE MAXIMUM PENALTY IMPOSED BY CUSTOMS FOR THE YEAR 2007-2008 IS 5000EURO	
16b	Has there been any review or assessment of Regulation-related enforcement, in addition to that reported under C (16) above?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
18 new	Have specimens been marked to establish whether they were born and bred in captivity? (In accordance with <i>Commission Regulation (EC) No. 865/2006</i> , Article 66)	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
19 new	Have any monitoring activities been undertaken to ensure that the intended accommodation for a live specimen at the place of destination is adequately equipped to conserve and care for it properly? (In accordance with Article 4 paragraph 1 (c) of <i>Council Regulation (EC) No. 338/97</i> .)	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
20 new	Have national action plans for co-ordination of enforcement, with clearly defined objectives and timeframes been adopted, and are they harmonized and reviewed on a regular basis? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph IIa.)	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
21 new	Do enforcement authorities have access to specialized equipment and relevant expertise, and other financial and personnel resources? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph IIb.) If yes, please provide details.	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
22 new	Do penalties take into account inter alia the market value of the specimens and the conservation value of the species involved in the offence, and the costs incurred? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph IIc.)	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments:	

23 new	Are training and/or awareness raising activities being carried out for a) enforcement agencies, b) prosecution services, and c) the judiciary? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph II d.)	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
24 new	Are regular checks on traders and holders such as pet shops, breeders and nurseries being undertaken to ensure in-country enforcement? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph II g.)	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
25 new	Are risk and intelligence assessment being used systematically in order to ensure thorough checks at border-crossing points as well as in-country? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph II h.)	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
26 new	Are facilities available for the temporary care of seized or confiscated live specimens, and are mechanisms in place for their long-term re-homing, where necessary? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph III.)	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
	Comments: THERE ARE THREE RESCUE CENTERS WHICH HAVE BEEN CERTIFIED FOR BIRDS, SMALL MAMMALS, BEARS AND WOLVES. FOR OTHER KINDS OF SPECIES, TEMPORARY CARE IS ASSIGNED TO THIRD PARTYS, AFTER RECEIVING THE OPINION OF THE SA, IN ACCORDANCE WITH THE LEGISLATION.	
27 new	Is cooperation taking place with relevant enforcement agencies in other Member States on investigations of offences under Regulation No. (EC) 338/97? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph III e.)	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
	Comments:	
28 new	Is assistance being provided to other Member States with the temporary care and long-term re-homing of seized or confiscated live specimens? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph III j.)	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
	Comments:	

29 new	Is liaison taking place with CITES MAs and law enforcement agencies in source, transit and consumer countries outside of the Community as well as the CITES Secretariat, ICPO, Interpol and the World Customs Organization to help detect, deter and prevent illegal trade in wildlife through the exchange of information and intelligence? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph IIIk.)	Yes	<input checked="" type="checkbox"/>
		No	<input type="checkbox"/>
		No information	<input type="checkbox"/>
Comments:			
30 new	Is advice and support being provided to CITES MAs and law enforcement agencies in source, transit and consumer countries outside of the Community to facilitate legal and sustainable trade through correct application of procedures? (In accordance with <i>Commission Recommendation C (2007) 2551</i> , paragraph IIIl.)	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
Comments:			

D. Administrative measures

D1 Management Authority (MA)

8b	Have the MA(s) undertaken or supported any research activities in relation to non CITES-listed species or technical issues (e.g. species identification) not covered in D2 (8) and D2 (9)?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
11 new	Has the Commission and the CITES Secretariat (if relevant) been informed of the outcomes of any investigations that the Commission has considered it necessary be made? (In accordance with Article 14 paragraph 2 of <i>Council Regulation (EC) No. 338/97</i>)?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>

D2 Scientific Authority (SA)

8b	Have any research activities been undertaken by the SA(s) in relation to non CITES listed species?	Yes	<input type="checkbox"/>				
		No	<input type="checkbox"/>				
		No information	<input checked="" type="checkbox"/>				
9b	If Yes, please give the species name and provide details of the kind of research involved.						
	Species name	Populations	Distribution	Off take	Legal trade	Illegal trade	Other (specify)
	1						
	2						
	3						
	etc.						
No information							<input checked="" type="checkbox"/>

11 new	How many Scientific Review Group (SRG) meetings have the SA attended?	Number:	6
	Indicate any difficulties that rendered attendance to the SRG difficult:		

D3 Enforcement Authorities

6 new	Has a liaison officer/focal point for CITES been nominated within each relevant enforcement authority in your country?	Yes	<input checked="" type="checkbox"/>
		No	<input type="checkbox"/>
		Under consideration	<input type="checkbox"/>
		No information	<input type="checkbox"/>

D4 Communication, information management and exchange

1b	Is Regulation-related information in your country computerized on?	Tick if applicable
	– Annex D listed species	<input checked="" type="checkbox"/>
	– Other matters not reported on in question D4 (1) (please specify)	<input type="checkbox"/>
3b	Do you have an electronic information system providing information on Regulation-listed species?	Yes <input checked="" type="checkbox"/>
		No <input type="checkbox"/>
		No information <input type="checkbox"/>

D5 Permitting and registration procedures

9b	Has the Management Authority charged fees for any Regulation-related matters not covered in question D5 (9)? If yes, please provide details of these Regulation-related matters and the amount of any such fees.	Yes <input type="checkbox"/>
		No <input checked="" type="checkbox"/>
		No information <input type="checkbox"/>
13 new	Can you indicate the percentage of permits/certificates issued that are returned to the MA after endorsement by customs?	Percentage : 0...% <input type="checkbox"/>
		No information <input checked="" type="checkbox"/>
14 new	Has a list of places of introduction and export in your country been compiled in accordance with Article 12 of <i>Council Regulation (EC) No. 338/97</i> ? If yes, please attach.	Yes <input checked="" type="checkbox"/>
		No <input type="checkbox"/>
		No information <input type="checkbox"/>
15 new	Have persons and bodies been registered in accordance with Articles 18 and 19 of Commission Regulation (EC) No. 865/2006? If yes, please provide details.	Yes <input type="checkbox"/>
		No <input checked="" type="checkbox"/>
		No information <input type="checkbox"/>
16 new	Have Scientific institutions been registered in accordance with Article 60 of Commission Regulation (EC) No. 865/2006? If yes, please provide details: MUSEUM OF NATIONAL HISTORY-UNIVERSITY OF CRETE	Yes <input checked="" type="checkbox"/>
		No <input type="checkbox"/>
		No information <input type="checkbox"/>
17 new	Have breeders been approved in accordance with Article 63 of Commission Regulation (EC) No. 865/2006? If yes, please provide details.	Yes <input type="checkbox"/>
		No <input checked="" type="checkbox"/>
		No information <input type="checkbox"/>
18 new	Have Caviar (re-)packaging plants been licensed in accordance with Article 66 (7) of Commission Regulation (EC) No. 865/2006? If yes, please provide details.	Yes <input type="checkbox"/>
		No <input checked="" type="checkbox"/>
		No information <input type="checkbox"/>
19 new	Are phytosanitary certificates used in accordance with Article 17 of Commission Regulation (EC) No. 865/2006? If yes, please provide details.	Yes <input type="checkbox"/>
		No <input checked="" type="checkbox"/>
		No information <input type="checkbox"/>

20 new	Have cases occurred where export permits and re-export certificates were issued retrospectively in accordance with Article 15 of Commission Regulation (EC) No. 865/2006? If yes, please provide details.	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>

D8 Areas for future work

2b	Has your country encountered any difficulties in implementing specific suspensions or negative opinions adopted by the European Commission? (In accordance with Article 4 (6)).	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
4b	Have any constraints to implementation of the Regulation, not reported under question D8 (4) , arisen in your country requiring attention or assistance? REGION OF THESSALY: LACK OF SCIENTIFIC PERSONNEL	Yes	<input checked="" type="checkbox"/>
		No	<input type="checkbox"/>
		No information	<input type="checkbox"/>

ANNEXES

ANNEX I

DETAILS ON SEIZED-CONFISCATED OR FORFEITED SPECIMENS FOR THE PERIOD 2007-2008

Species involved	Protection status	Countries	Offence	Law	Penalty	Date of seizure and date of first report of offence	Details
Two (2) small bags with 177 Crocodylia spp. teeth (174 small teeth and 3 big teeth).	Appendix II Annex B	Australia	Illegal possession and transportation of wild animal	Regulation (E.C.) 338/97, Law 2637/97 Article 57/58		13-11-2008	The specimens were seized by the E' Customs Office at the International Airport Macedonia in Thessaloniki.
Two (2) skins tanned Ursidae spp.	Appendix II Annex B	Russian Federation	Illegal possession and transportation of wild animal	Regulation (E.C.) 338/97, Law 2637/97 Article 57/58		3-08-2008	The specimens were seized by the E' Customs Office at the International Airport Macedonia in Thessaloniki.
Two (2) pairs of horns Cervidae spp.	Appendix I Annex A	Nigeria	Illegal possession and transportation of wild animal	Regulation (E.C.) 338/97, Law 2637/97 Article 57/58		23-12-2007	The specimens were seized by the E' Customs Office at the International Airport Macedonia in Thessaloniki.
One (1) snake skin Pythonidae spp.	Appendix II Annex B	Nigeria	Illegal possession and transportation of wild animal	Regulation (E.C.) 338/97, Law 2637/97 Article 57/58		23-12-2008	The specimen was seized by the E' Customs Office at the International

							Airport Macedonia in Thessaloniki.
One (1) Tyto alba.	Appendix II Annex A	Netherlands	Illegal possession and transportation of wild animal	Regulation (E.C.) 338/97, Joint Ministerial Decisions 99098/5881/16-10-2006, PD 86/69	A procedure to impose a penalty, for illegal possession and transportation of a living bird, has been initiated.	21-09-2007	The forest office of Chalkida, proceeded to inspection of PET SHOP AMAZONIOS in Chalkida, after receiving a denouncement by the HELLENIC ORNITHOLOGICAL SOCIETY. A Tyto alba was seized. The specimen had been imported from the Netherlands. A prosecution against the owner of the PET SHOP and the importer has been issued.
Three (3) dead cobras in whisky in a parcel.		Thailand	No permit	National Law 2637/98		2008	D Piraeus customs office seized the specimen.
White corals.		India	No permit	National Law 2637/98		2008	D Piraeus customs office seized the specimen, which weighted 12.950kgr

One (1) ivory vase.		USA	No permit	National Law 2637/98		2008	Customs officers in D Piraeus seized 1 ivory vase in a parcel coming from the USA.
Six (6) items made of ivory.		India	No permit	National Law 2637/98	5000 EURO	2008	Customs officers in Rhodes seized the specimen from a greek citizen.
Eight (8) <i>Chamaeleo africanus</i> .	Appendix II Annex B		Illegal possession and trade of wild animal in a pet shop	PD 86/69, Regulation (E.C.) 338/9, National Law 2637/98		2008	The specimens were seized.
One (1) <i>Callithrix jacchus</i> .	Appendix II Annex B		Illegal possession and trade of wild animal in a pet shop.	PD 86/69, Regulation (E.C.) 338/9, National Law 2637/98	A penalty has been imposed and was issued in 2009.	2008	The specimen was seized
One (1) <i>Cebus cappucinus</i> , Family Cebidae Primates spp.	Appendix II Annex B		Illegal possession and trade of wild animal in a pet shop.	PD 86/69, Regulation (E.C.) 338/9, National Law 2637/98		2007	The specimen was seized.
1 stuffed head of an alligator (<i>Crocodylia spp</i>).	Appendix II Annex B		Illegal possession and trade of wild animal in a pet shop.	PD 86/69, Regulation (E.C.) 338/9, National Law 2637/98		2007	The specimen was seized.