

Dunajska c. 48, 1000 Ljubljana

T: 01 478 74 00 F: 01 478 74 22 E: gp.mop@gov.si www.mop.gov.si

CITES BIENNIAL REPORT 2009 AND 2010

SLOVENIA

A. General information

Party	SLOVENIA
Period covered in this report:	1 January 2009 to 31 December 2010
Details of agency preparing this report	Ministry of the Environment and Spatial Planning
	Dunajska 48, SI-1000 Ljubljana
Contributing agencies, organizations or individuals	Slovenian Environment Agency
	Vojkova 1b, SI-1000 Ljubljana
	Institute of the Republic of Slovenia for Nature Conservation
	Tobačna 5, SI-1000 Ljubljana
	Customs Administration of the Republic of Slovenia General Customs Directorate Šmartinska 55, SI-1523 Ljubljana
	Inspectorate of the Republic of Slovenia for the Environment and Spatial Planning Dunajska 47, SI-1000 Ljubljana
	General Police Directorate
	Criminal Police Directorate
	Štefanova 2, SI-1501 Ljubljana

B. Legislative and regulatory measures

1		-relevant legislation already been provided				een provided Yes (fully) Yes (partly)				
	under the CITES National L	_	Toject?			oartly)		\sqcup		
	If yes, ignore questions 2, 3	and 4.			No			Ш		
					No inf	formation	/unknown			
2	If your country has planned, details:	drafted or o	enacted any	CITES-relevant le	gislation, pl	lease prov	vide the follow	/ing		
	Title and date:		S	tatus:						
	Brief description of contents	5:								
3	Is enacted legislation availal	ole in one o	f the worki	ng languages of the	Yes					
	Convention?				No					
					No inf	formation				
4	If yes, please attach a copy of	of the full le	gislative te	xt or key legislative	legislat	tion attac	hed			
	provisions that were gazette	d.			provided previously					
					not ava	ailable, w	ill send later			
5	Which of the following issu				neasures tha	at Tick	all applicable			
	your country has adopted fo	r CITES-lis	ted species							
	(in accordance with Article	XIV of the	Convention	1)?						
		1	The conditi	ons for:	The c	complete	prohibition of:			
	Issue	Yes	No	No information	Yes	No	No informati	tion		
	Trade	\boxtimes			\boxtimes					
	Taking	\boxtimes			\boxtimes					
	Possession	\boxtimes			\boxtimes					
	Transport	\boxtimes			\boxtimes					

	Other (specify)									
	Additional comments	Exp	planation on strict	er domestic n	neasures is p	rovided in	ANNEX I.			
(TATE1 1. C	•		(1) (())	· .	Tr. 1	11 1: 1.1			
6	What were the results of CITES legislation, with re				iveness of	Tick	all applicable			
	Item		Adequate	Partially Inadequa		equate	No information			
	Powers of CITES authoritie	S					\boxtimes			
	Clarity of legal obligations				[
	Control over CITES trade						<u> </u>			
	Consistency with existing p wildlife management and us									
	Coverage of law for all type offences	es of								
	Coverage of law for all type penalties	es of								
	Implementing regulations						\boxtimes			
	Coherence within legislation	1								
	Other (please specify):									
	Please provide details if ava	ilable:								
7	If no review or assessment I reporting period? Please provide details if ava	-	ace, is one planne	ed for the nex	t	Yes No No in	formation			
8	Has there been any review of relation to implementation of	of legislation		g subjects in		Tick all a	applicable			
	Subject			Ŋ	Yes :	No	No information			
	Access to or ownership of n	atural resou	ırces			\boxtimes				
	Harvesting					\boxtimes				
	Transporting of live specime	ens				\boxtimes				
	Handling and housing of liv	e specimen	S			\boxtimes				
	Please provide details if ava									
9	Please provide details of any	y additional	measures taken:							
C. Compliance and enforcement measures										
					Yes	No	No information			
1	Have any of the following	compliance	monitoring opera	ntions been u	ndertaken?					
	Review of reports and othe producers:	r information	on provided by tra	ders and						
	Inspections of traders, prod	lucers, mark	cets							
	Border controls									
	Other (specify)									
2	Have any administrative m			pensions)						
	been imposed for CITES-re	elated viola	tions?							

3	If Yes, please indicate how many and for what types of violations? If available, please attach details as Annex.							
	Detailed information attached in Annex II.							
4	Have any significant seizures, confiscations and forfeitures of CITES specimens been made?	\boxtimes]			
	Detailed information attached in Annex III.							
5	If information available: Number							
	☐ Significant seizures/confiscations		total (11 s	_				
	☐ Total seizures/confiscations	2010: 26	(10 signifi	cant cases	s)			
	If possible, please specify per group of species or attach details on annex.							
	Detailed information attached in Annexes II and III.							
6	Have there been any criminal prosecutions of significant CITES-related violations?	\boxtimes]			
7	If Yes, how many and for what types of violations? If available, please	attach deta	ails as Ann	ex.				
	Detailed information attached in Annex IV.							
8	Have there been any other court actions of CITES-related violations?			\boxtimes]			
9	If Yes, what were the violations involved and what were the results? Please a	ttach detail	s as Annex.					
10	How were the confiscated specimens generally disposed of?		T	ick if app	licable			
	 Return to country of export 				Ш			
	 Public zoos or botanical gardens 				\boxtimes			
	Designated rescue centres							
	Approved, private facilitiesEuthanasia							
	EutnanasiaOther (specify)				\square			
	a) destruction due to human health hazards (mussels)							
	b) parts and derivatives:							
	 by keeping them by MA for educational or research purpos by giving them to enforcement authorities and museums fo 							
	educational or public awareness purposes;							
	c) live specimens of tortoises – given by contract in life long of private persons.	ng care to						
	Comments: Live animals are placed in rescue centre for temporary car seizure and final confiscation. Where live tortoises have been so transferred to a captive facility (private person) for non-commercial pu	eized, the						
	In most cases dead specimens (parts or derivatives) were seized. Such so by Customs. After the case is concluded, the goods can be used by the authorities for razing general awareness purposes (exhibitions etc.) or enforcement officials).	Manageme	ent, Custon	ns or other				
11	Has your country provided to the Secretariat detailed information	-	Yes					
	significant cases of illegal trade (e.g. through an ECOMESSAGE other means), or information on convicted illegal traders and	or	No					
	persistent offenders?		Not appli	cable	\boxtimes			
			No inforn	nation				
	Comments:							
12	Has your country been involved in cooperative enforcement activities v	with	Yes		\boxtimes			
	other countries		No					
	(e.g. exchange of intelligence, technical support, investigative assistance	æ,	No informa	ation				

	joint operation, etc.)?								
13	If Yes, please give a brief description:								
	Slovenian and Croatian Police, in cooperation revealed a well organized international criminal network that smuggled Date mussels from Croatia to Slovenia. During the investigation, the Slovenian Police also cooperated with the Customs Administration of the RS, Veterinary Inspectorate and Hunting and Fisheries Inspectorate. Larger amounts of Date mussels (<i>Lithophaga lithophaga</i>) have been seized. The recent seizures indicated that smuggling routes have been changed from the road border crossing points to the sea. INTERPOL's operation RAMP: Slovenia has been one of the 51 countries involved in cross-border operation targeting the illegal trade in reptiles that ran from September to October 2010.								
	Enforcement authorities followed alerts posted at the EU-TWIX network surveillance when needed.	and have intensifie	ed their						
14	Has your country offered any incentives to local communities to assist in the	Yes							
	enforcement of CITES legislation, e.g. leading to the arrest and conviction of offenders?	No	\boxtimes						
		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	\boxtimes						
	Comments:								
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	
	Directory.	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	\boxtimes
	designated?	No	
		No information	
4	If Yes, please name that MA and indicate whether it is identified as the lead Ministry of the Environment and Spatial Planning Dunajska cesta 48 P.O. Box 653 SI-1000 LJUBLJANA Tel: +386 (1) 478 74 00 Fax: +386 (1) 478 74 22 Email: gp.mop@gov.si Lead MA – does not issue CITES documents.	MA in the CITES Dire	ctory.
5	How many staff work in each MA?		
	1 person at the Ministry of the Environment and Spatial Planning		
	3 persons at the Slovenian Environment Agency		

6	Can you estimate the percentage of time they spend on CITES related matters?	Yes No No information	
	If yes, please give estimation		
	1 person at the Ministry of the Environment and Physical Planning: app. 50%		
	3 persons at the Environmental Agency of the Republic of Slovenia: app. 65%		
7	What are the skills/expertise of staff within the MA(s)?	Tick if a	applicable
	 Administration 		\boxtimes
	- Biology		\boxtimes
	Economics/trade		
	– Law/policy		
	- Other (specify)		\boxtimes
	1. PhD in Nature Heritage Protection		
	2. Biology - Ecology and Systematics (Master Degree)		
	 No information 		
8	Have the MA(s) undertaken or supported any research activities in relation to	Yes	\boxtimes
	CITES species or technical issues (e.g. labelling, tagging, species	No	
	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 research involved.

Species: Lynx lynx

Project title: Monitoring of the lynx population in Slovenia using GPS telemetry

Project duration: 23. 4. 2009 – 15. 3. 2011

<u>Objectives:</u> Determine the lynx population in Slovenia, the impact of fragmentation of the environment on the lynx, and factors that affect reproduction. (Ugotoviti stanje populacije risa v Sloveniji, vpliv fragmentacije okolja na risa, prehrana risa in dejavnike, ki vplivajo na reprodukcijo.)

Species: Ursus arctos

<u>Project title:</u> Analysis of the causal factors of brown bear habituation to humans using GPS telemetry Project duration: 17. 7. 2008 – 30. 9. 2011

<u>Objectives:</u> The goals of the study are to to examine brown bear habitat selection and anthropogenic factors that influence their spatial distribution, to determine the factors that influence brown bear habituation to Humans, and to evaluate how these factors differ among regions in Slovenia. (Analiza »medvedove rabe prostora« in vplivih antropogenih dejavnikov na prostorsko razporeditev medvedov. Analiza dejavnikov, ki vplivajo na habituacijo medveda na človeka in razlike med posameznimi območji v Sloveniji.)

Species: Lutra lutra

Project title: VIDRA (Lutra lutra)

Project duration: 22. 6. 2010 – 31. 10. 2010

<u>Objectives:</u> Estimation of the size and distribution of the otter population, description of damaging events that can cause the otter, preparation of guidelines for effective prevention of damage.

Species: CITES listed animals

Project title: Rescue centre for wild animals

Project duration: 5-year contract, currently 2006 - 2011

<u>Objectives</u>: Rescue centre for temporary care of seized and confiscated animals due to illegal keeping in captivity, illegal trade, export or import or other reasons specified by law is provided by a contract with the Mangement Authority.

Species: Bubo bubo, Otus scops, Strix uralensis, Gyps fulvus, Falco peregrinus

Project title: Monitoring of selected bird species populations

<u>Project duration:</u> Ongoing, different species are selected each year to be included in the monitoring. Selected species were monitored in 2009 or/and 2010.

<u>Objectives:</u> Monitoring of selected species, identification of main threats for birds, identification of species for which conservation management measures should be established.

 $\frac{http://www.natura2000.gov.si/fileadmin/user_upload/Knjiznjica/Studije/monitoring_2010_gnezditvena_sez_ona_celotno_porocilo_R.pdf$

http://www.natura2000.gov.si/uploads/tx library/Monitoring ptic 09-gnezdilke.pdf

Species: Lutra lutra

<u>Project title:</u> Conservation of otter population (*Lutra lutra*) in Goricko - phase 1 (AQUALUTRA)

(LIFE04NAT/SI/000234))
Project duration: 2004-2008

Objectives:

- To assure the viable population of *Lutra lutra* by maintaining and restoring its habitats in a favourable conservation status in the area of future Nature Park Goričko.
- Estimation of actual population size of *Lutra lutra* in the Slovenian part of Trilateral Joint Nature Park Goričko in course of establishing.
- To preserve, improve and safeguard the connectivity of main habitats of *Lutra lutra* population and its movement corridors over common territory in Austria, Slovenia and Hungary.
- To maintain and enhance the biological diversity of freshwater habitats in target area.
- To urge local and regional authorities to implement the conservation measures for the otter in all necessary levels of regional development plans.
- To use *Lutra lutra* as a flagship species for raising public awareness on the importance and ecological role of the otter for the conservation of freshwater ecosystems and to contribute to the environmental education on a wider scale.
- To present the implementation of the EU conservation and environment legislation, including FFH

Directive, Water Framework Directive, the network of Natura 2000 sites and project OHNE (Otter Habitat Network Europe) in everyday praxis.

http://aqualutra.si/index.php?option=com content&task=view&id=1&Itemid=3

Species: Canis lupus

Project title: Conservation and surveillance of conservation status of wolf (Canis lupus) in Slovenia

(SloWolf) (LIFE NAT/SLO/000244)

Project duration: 2010-2013

<u>Objectives:</u> The goal of the project is a long-term conservation of the wolf population, its main prey and habitats in Slovenia, and improvement of their coexistence with humans.

http://www.volkovi.si/en

10 Please provide details of any additional measures taken

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	
2	If Yes, please use the opportunity to provide those changes here. Institute of the Republic of Slovenia for Nature Conservation Tobacna 5, SI-1000 Ljubljana Tel: +386 1 230 95 00 Fax: +386 1 230 95 40 Email: zrsvn.oe@zrsvn.si		
3	Has your country designated a Scientific Authority independent from the Management Authority?	Yes No No information	
4	What is the structure of the SA(s) in your country? - Government institution - Academic or research institution - Permanent committee - Pool of individuals with certain expertise - Other (specify)	Tick if	applicable
5	How many staff work in each SA on CITES issues?		
6	Can you estimate the percentage of time they spend on CITES related matters? If yes, please give estimation: 50%	Yes No No information	
7	What are the skills/expertise of staff within the SA(s)? - Botany - Ecology - Fisheries - Forestry - Welfare - Zoology - Other (specify) - No information	Tick if	applicable
8	Have any research activities been undertaken by the SA(s) in relation to CITES species?	Yes No No information	

9	If Yes, please g	ive the species name	and provide detail	ls of the k	aind of researc	h involved.	
	Species name	Populations	Distribution	Off take	Legal trade	Illegal trade	Other (specify)
	Lithophaga lithophaga Aegolius funereus	Monitoring of the artificial breeding boxes established on the Jelovica plateau to improve breeding					Analysis of consumption of date mussels has been done for the purposes of the awareness raising campaign.
	Strix uralensis	Monitoring of the artificial breeding boxes established on the Jelovica plateau to improve breeding success.					
	Cypripedium calceolus	success.	Analysis of distribution of the species in the Karavanken Mountains.				
			<u> </u>	ai	·····	No informati	on 🔲
10	Have any proj the Secretariat	Yes No No informati	on \square				
11	Please provide of	details of any additio	nal measures take	n:			

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 email).							
3	Has your country established a specialized unit responsible for CITES-	Yes	\boxtimes					
	related enforcement (e.g. within the wildlife department, Customs, the police, public prosecutor's office)?	No						
	ponce, public prosecutor's office):	Under consideration						
		No information						
4	If Yes, please state which is the lead agency for enforcement:							
	Regarding CITES, the Management Authority is lead co-ordinating agency. It leads the activities of the "Inter-sectoral Committee for the Prevention of Illegal Wildlife Trade" (see D7/2).							
5	Please provide details of any additional measures taken:							

D4 Communication, information management and exchange

1	To what extent is CIT	Tick if applicable								
	 Monitoring an 	d reporti	ng of data o	n legal trac	le					
	 Monitoring an 	\boxtimes								
	 Permit issuance 	\boxtimes								
	Not at all									
	 Other (specify)					\boxtimes			
	Registration of marking of wild animals kept in captivity is fully computerised. The application on marking also allows control of supply of marks and suppliers of marks and issuance of certificates on marking.									
	The information system IS SIRENA (Slovenian Registers of Nature) was developed by the Slovenian Environment Agency for proper and efficient management of official records relating to the implementation of regulations on protection of wild fauna and flora. The system also ensures proper dissemination of information to the public. All databases within the IS SIRENA, with the CITES database as an exemption, are web based applications. The most recent is Register on trade in animals (ANTE). This database enable traders of protected wild animals the keeping of records of the date of purchase and sale, the origin of an animal, marks, and the full name and address of a legal person from which an animal has been obtained. Only authorized users may use the database.									
2	Do the following auth	orities h	ave access t	o the Intern	iet?		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	Please provide details where appropriate			
	Management Authority	\square								
	Scientific Authority									

	Enforcement Authority									
3	Do you have an electron	onic info	ormation sys	stem provi	ding info	ormation	on CITES	Yes		\boxtimes
	species?							No		
	No information									
4	If Yes, does it provide information on: Tick if appli								licable	
	– Legislation (na	ational, r	egional or i	nternation	al)?					\boxtimes
	 Conservation s 	`			ŕ					\boxtimes
	Other (please s registration of CITES)	specime	ns etc.	n forms fo	or CITES	documer	nts, fees,			
5	Is it available through	the Inter	rnet:					Yes		\boxtimes
								No		
									applicable	
	N .1 11D1							No 1	information	
	Please provide URL:	ai/								
	http://zakonodaja.gov.									
	https://sirena.arso.gov http://www.arso.gov.s									
	http://www.mop.gov.s									
	http://www.mop.gov.s	51/ С11/								
6	Do the following auth	orities ha	ave access t	o the follo	wing pu	blications	?		Tick if applic	able
		blication			Mana	gement	Scienti		Enforcem	ent
				Ī		nority	Author		Authorit	ty
	2003 Checklist of CIT				\boxtimes					
	2003 Checklist of CIT Appendices (CD-ROM		cies and An		⊠				<u></u>	
	Identification Manual									
	CITES Handbook				\boxtimes		\boxtimes			
7	If not, what problems	have bee	en encounte	red to acc	ess to the	mention	ed informat	ion?		
8	Have enforcement aut	horities	reported to	the Manag	gement A	uthority	on:		Tick if app	licable
	Mortality in tra	ansport?								\boxtimes
	 Seizures and c 	onfiscati	ons?							\boxtimes
	Discrepancy in nur	mber of	items in per	mit and n	umber of	items act	ually tradeo	1?		
	Comments:									
9	Is there a government requirements?	website	with inform	nation on (CITES ar	nd its		Yes		
	requirements:							No .	C	
	1027 1	LIDI						No in:	formation	Ш
	If Yes, please give the		/1	0/20CITE	C/					
	http://www.arso.gov.s		•			hlikaajia/				
	http://www.arso.gov.s http://www.arso.gov.s					_				
	http://www.arso.gov.s		-	-		-				
	http://www.mop.gov.s		•		•		or za n			
	olitiko_ohranjanja_na			Jai anekto	<u> </u>	LOIJO SCKI	.01 <u>Lu p</u>			

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 applicable
	- Press releases/conferences	\boxtimes
	Newspaper articles, radio/television appearances	
	- Brochures, leaflets	
	- Presentations	\boxtimes
	– Displays	\boxtimes
	 Information at border crossing points 	\boxtimes
	- Telephone hotline	\boxtimes
	- Other (specify)	
	Please attach copies of any items as Annex.	
11	Please provide details of any additional measures taken:	
	In 2009 and 2010 Management Authorites carried out a number of presentations for differ (school children, students, associations etc.). Representatives of Management authorities g Museum of Natural History and University Botanic garden Ljubljana on the international animal and plant species, and had a presentation at the Slovenian Chamber of Commerce f and wildlife traders. During this reporting period, Slovenia celebrated 10th anniversary of implementation of COn this occasion Management Authorities and Customs carried out considerable public awincluding issuing a Picture postal card with graphic representations of CITES specimens, I for interested public, temporary exhibitions of seized and confiscated specimens and placing windows with seized specimens at the airport Ljubljana. These activities were cowered by interviews, press conferences and articles in all main national and local newspapers, contributed commercial TV stations and national Radio as well as on the internet. Information on seizures was published in all main national newspapers, articles and TV and were performed. Management Authorities in cooperation with the General Customs Directorate of RS and the Authority provided training seminars on CITES regulations and enforcement for Slovene confficers, criminal investigators and state prosecutors. Management Authority participated at the CITES workshop »Developing Regional Collab Management, Scientific and Enforcemen Authorities of South East Europe (Donja Stubica 2009) A CD-ROM that includes information on all public awareness material issued in Slovenia, national legislation was upgraded.	gave lectures at the trade in endangered for the pet shops EITES in Slovenia. Vareness events ectures on CITES in a permanent show press releases, libutions on national and radio broadcasts the Scientific customs, police poration« for the permanent in the properties of the scientific customs, police poration, police

D5 Permitting and registration procedures

1	Have any changes in permit format or the designation and sign empowered to sign CITES permits/certificates been reported Secretariat?			Yes No Not applicable No information	
	If no, please provide details of any:			110 11110111111111111111111111111111111	
	Changes in permit format:				
	Changes in designation or signatures of relevant officials	•			
2	To date has your country developed written permit procedure following?	the	Tick if applicable		
		Yes	No	No informati	on
	Permit issuance/acceptance				
	Registration of traders				
	Registration of producers	\boxtimes			

3	Please indicate how many CITE	ES documents were	issued or	denie	d ir	ı the	e two	year	period?
	(Note that actual trade is norma documents).	lly reported in the	Annual Re	port l	эу Е	Parti	es. T	his qu	uestion refers to issued
	2009	Import or introduction from the sea	Export	Re-	-exp	ort	C	ther	Comments
	How many documents were issued?	132	37		32			1	Other refers to the personal ownership certificate
	How many applications were denied because of severe ommissions or misinformation?	-	_		_			-	
	How many documents were issued?	122	17		33			2	Other refers to the personal ownership certificate
	How many applications were denied because of severe ommissions or misinformation?	-	_		-			-	
4	Were any CITES documents the of severe ommissions or mis-in		cancelled	and r	epl	aceo	d bec	ause	Yes □ No ⊠ No information □
5	If Yes, please give the reasons t	for this.							
6	Please give the reasons for rejection of CITES documents from other countries.								
	Re	ason			7	Yes		No	No information
	Technical violations							\boxtimes	
	Suspected fraud							\boxtimes	
	Insufficient basis for finding of	non-detriment						\boxtimes	
	Insufficient basis for finding of	legal acquisition						\boxtimes	
	Other (specify)								
7	Are harvest and/or export quota issuance of permits?	s as a management	tool in the	e proc	edu	ire f	for		Yes No No information
	Comments Hunting quotas for certain spec in the procedure for issuance of			lupus) ar	e co	nsid	ered	
	For Anguilla anguilla there is a	n export quota agre	ed on the	EU le	vel				
8	How many times has the Scient	ific Authority been	requested	to pr	ovi	de c	pini	ons?	
	Management Authority asks for								Annexes A and B species
	or export of Annexes A, B and	•	-		-		•	•	TI/A D.1' (1 ('1
	In case of the imports of skins ((Alligator mississippiensis, Cair	/				,			
	general opinion has been provided 338/97.								
Every year, the Scientific Authority also provides the opinion for the export of live tortoises (<i>Testua hermanni</i> , <i>Testudo graeca</i> , <i>Malacochersus tornieri</i> , <i>Geochelone elegans</i>) born and bred in captivity Slovenia by registered breeding operations which are regularly checked by the Scientific Authority competent inspectors. The opinion is based on the breeding success and it defines the maximum nu animals allowed to be used for commercial purposes for the current year. On the basis of any additi information, the opinion can be changed anytime and it is fully respected by Management Authority issuing the CITES documents.									bred in captivity in ntific Authority and ne maximum number of sis of any additional ement Authority when
	In case of seizures Scientific Au opinions per year.	ithority can give of	oinion on s	pecie	s de	eteri	mina	tion, v	which counts up to 10

9	Has the Management Authority charged fees related CITES activities?	s for peri	nit issua	nce, regi	stratio	on or	Tick if applicable				
	Issuance of CITES documents:						\square				
	 Licensing or registration of operatio 	ns that n	roduce (CITES sr	ecies.						
	 Harvesting of CITES-listed species 										
	Use of CITES-listed species:										
	Assignment of quotas for CITES-lis	ted spec	ies:								
	Importing of CITES-listed species:	•					\boxtimes				
	Other (specify):										
10	If Yes, please provide the amounts of such f										
	Fees for permits, registration or related CITI application.					O per					
11	Have revenues from fees been used for the in	mplemer	ntation of	f CITES	or		Tick if applicable				
	wildlife conservation?										
	— Entirely: — Partly:										
	– Fatty. – Not at all:										
	Not relevant:										
	Comments:										
	The revenues from fees are transmitted to co	ore State	budget.	Wildlife							
	conservation is mainly financed through core State budget.										
12	Please provide details of any additional mea	sures tak	en:								
D6	Capacity building										
1	Have any of the following activities been used CITES implementation at the national level		n to enha	ance effe	ectiver	ness of	Tick if applicable				
	Increased budget for activities		Impro	vement o	of nati	onal					
	Hiring of more staff			ase of tec oring/ent			oment for				
	Development of implementation tools		İ	uterisatio							
	- Other (specify)										
2	Have the CITES authorities in your country activities provided by external sources?	been th	e recipie	ent of any	y of th	e follo	wing capacity building				
	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	Org	Τeα ass	Fin	Tra	Off					
	Staff of Management Authority										
	Staff of Scientific Authority										
	Staff of enforcement authorities										
	Traders										
	NGOs										
	Public			$\perp \perp $		<u> </u>					
	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						Slovenia was a member of a Training Working Group established by the EU Enforcement Working Group under Art. 14 (3a) of the Reg. EC No. 338/97. Uniform training material which can be used by all relevant authorities has been developed.		
	Staff of Scientific Authority Staff of enforcement authorities						Slovene Management Authority, in cooperation with the General Customs Directorate of RS, the Scientific Authority and the Ministry of Interior Police provided 2 days training seminar on CITES regulations and enforcement for Slovene customs; one day seminar for Slovene state prosecutors; and two days seminar for police officers and criminal investigators		
	Traders						Management Authority regularly gives, in accordance with the Rules on protection of pet animals (Official gazette of the RS No 51/2009), lectures to legal or natural persons managing hotels for pets, pet shops, organizers of exhibitions, as well as wildlife traders. At the end of the course the participants must also pass the relevant test of knowledge foreseen in the regulation.		
	NGOs	\boxtimes							

	Public						Public awareness events including issuing publications, lectures on CITES, exhibitions of se and confiscated specime press releases, interviews press conferences, intern	i eized ens,
	Other parties/International meetings						CITES workshop »Developing Regional Collaboration« for the Management, Scientific Enforcement Authorities South East Europe in Croatia. The workshop v attended by 60 representatives from Bulgaria, Croatia, Macedonia and Montene Romania and Serbia.	s of was
	Other (specify)							
4	Please provide details of any additional mea	asures ta	ken					
D7 Co	Ilaboration/co-operative initiatives Is there an inter-agency or inter-sectoral co	mmittee	on CITE	ES?			Yes	<u> </u>
							No [No information [
2	If Yes, which agencies are represented and Since 2002, a special inter-sectoral Comm Wildlife Trade has been operating in Slopermanent members from Criminal Poliperctorate, Inspectorate of the Republic of Spatial Planning, Environmental Agency Ministry of the Environment and spatial plan concerted action in the prevention and conanimal and plant species. The duties of the exchange information on illegal activities reto prepare administrative and other measure the detection of illegal activities and investigations. The chair of the Committee work. For the realization of certain tasks of may be appointed. The Committee may ask assistance in particular task. For better coopregular meetings of the inter-sectoral Commistix months. As results of these meetings cook.	nittee for ovenia. The second of the ning. On the lated to es, to orge to office is response relevant peration between the second of the secon	r the Properties of the Competer the Competer the Republic bjective illegal trade in examise joiner technicals from the division between the place ections taken in the Competer taken in the competer t	evention imittee Genera e Enviro e of Slo of the co rade in of to collect indanger nt action ical ass for coord relevant at least ces place	consistence of the consistence o	ts of toms t and and are is gered a and beies, seed at e in g its stries stries severy		

3	If No, please indicated the frequency of meetings or consultancies 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 (spec	eify)	
	Meetings									
	Consultations									
4	At the national le collaborate with:	vel have	there been	any effort	s to	Tick i	f applicable	Details if av	ailable	
	Agencies for deve	elopment	and trade							
	Provincial, state of	or territor	ial authori	ties						
	Local authorities	or comm	unities							
	Indigenous peopl	es	***************************************		***************************************					
	Trade or other pri	ivate sect	or associa	tions			\boxtimes			
	NGOs						\boxtimes			
	Other (specify)									
5	To date, have any formal arrangement to CITES been agagencies?	ents for in	nstitutional	cooperation	on related		***************************************	Tick if a	oplicable	
	SA									
	Customs									
	Police									
	Other border auth	norities (s	specify)							
	Other governmen	t agencie	es							
	Private sector boo	dies								
	NGOs									
	Other (specify)									
6	Has your country related to CITES:		ated in any	regional a	ctivities			Tick if ap	oplicable	
	Workshops								\boxtimes	
	Meetings								\boxtimes	
	Other (specify)									
7	Has your cour	-		any non	-Party to	Yes				
	accede to the C	Conven	tion?			No			\boxtimes	
						No info	ormation			
8	If Yes, which one	e(s) and i	n what wa	y?						
9	Has your cour	<i>5</i> 1			r financial	assistaı	nce to	Yes		
	another count	ry in re	ation to	CITES?				No		
								No information		
10	If Yes, which cou									
11	Has your country Manual?	provide	d any data	for inclusion	on in the CIT	ΓES Ident	tification	Yes		
	ivianual!							No		
								No information		
12	If Yes, please giv						.			
13	Has your country	taken m	easures to	achieve co	-ordination a	and reduc	e	Yes	\boxtimes	

	duplication of activities between the national authorities for CITES and other multilateral environmental agreements (e.g. the biodiversity-related Conventions)?	No No information		
14	If Yes, please give a brief description.			
	Regular meetings are held between MA, SA and enforcement authorities regard points responsible for multilateral environmental agreements working at the M and spatial planning are cooperating and information on ongoing activities with at regular meetings.	inistry of the environ	ment	
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 implevel and what is the respective level of priority?	lementat	ion at the na	itional
	Activity	High	Medium	Low
	Increased budget for activities			
	Hiring of more staff			
	Development of implementation tools			
	Improvement of national networks			
	Purchase of new technical equipment for monitoring and enforcement			
	Computerisation			\boxtimes
	Other (specify)			
2	Has your country encountered any difficulties in implementing specific	Yes		
	Resolutions or Decisions adopted by the Conference of the Parties?	No		\boxtimes
		No info	rmation	
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	Yes		
	requiring attention or assistance?	No		\boxtimes
		No inf	ormation	
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	Yes		
	Convention that would benefit from review and/or simplification?	No		\boxtimes
		No inf	ormation	
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	
		Not available	
		Not relevant	\boxtimes
C3	Details of violations and administrative measures imposed	Enclosed	\boxtimes
	ANNEXES II, III, IV	Not available	
		Not relevant	
C5	Details of specimens seized, confiscated or forfeited	Enclosed	\boxtimes
	ANNEXES II, III, IV	Not available	
		Not relevant	
C7	Details of violations and results of prosecutions	Enclosed	\boxtimes
	ANNEXES II, III, IV	Not available	
		Not relevant	
C9	Details of violations and results of court actions	Enclosed	\boxtimes
	ANNEXES II, III, IV	Not available	
		Not relevant	
D4 (10)	Details of nationally produced brochures or leaflets on CITES produced for	Enclosed	\boxtimes
	educational or public awareness purposes,	Not available	
		Not relevant	
	Comments		
	http://www.arso.gov.si/en/nature/reports%20and%20publications/		
	http://www.mop.gov.si/si/delovna_podrocja/narava/		

ANNEX 1 - STRICTER DOMESTIC LEGISLATIVE MEASURES - SLOVENIA

1. OBLIGATION TO NOTIFY THE KEEPING OF LIVE ANIMALS IN CAPTIVITY AND INSURANCE OF ADEQUATE LIVING CONDITIONS

Whoever obtains large mammals, birds and reptiles and animals of the species specified in the ratified international treaties, with the purpose of keeping them in captivity, must notify the ministry thereof (Natural Conservation Act, Art. 19). The list of species to which this obligation applies is provided in Annex II to the *Order on the living conditions for and care of wild animals kept in captivity* (Official Gazette of RS, No. 90/01).

The list also includes species listed in the CITES Appendices I and II.

The specimens of wild animal species could only be kept in captivity if adequate living conditions are ensured. These conditions should meet at least minimal standards prescribed in Annex I of the Order.

The Environmental Agency of the Republic of Slovenia keeps the record of notifications and animal markings in accordance with Article 20 of the *Rules on the marking of animals of wild species kept in captivity* (Official Gazette of RS, No. 58/04).

2. PERMIT FOR CAPTIVE-BREEDING

Whoever intends to breed animals of indigenous or non-indigenous species must obtain a permit of the Ministry (Nature Conservation Act, Article 21). Conditions for obtaining a permit for captive-breeding for commercial purposes of specimens of species listed in CITES Appendices or nationally protected species are laid down in Article 29 of the *Decree on the course of conduct and protection measures in the trade in animal and plant species* (Official Gazette of RS, No. 39/08).

Scientific Authority, in cooperation with the inspection body, regularly monitors those breeding operations. Every year by 15 February, a breeder has to submit to the Management and Scientific Authorities an annual report on the breeding for the preceding year. When he acts contrary to the provisions under which the permit has been issued, the permit is withdrawn.

3. ASSESSMENT OF RISK TO NATURE

Prior to the import of plants or animals of non-indigenous species for the purpose of introduction or re-introduction into the wild or captive breeding or artificial propagation, a proposer must enclose with the application the findings of the (Nature Conservation Act, Arts. 17, 18 and 21). Assessment of risk to nature is carried out to avoid possible harmful effects to native fauna and flora in the case of deliberate release or incidental escape of specimens of non-indigenous species into the natural environment. The assessment of risk to nature is carried out by a competent legal or natural person designated by the minister in accordance with the *Rules on the assessment of risk to nature and on the authorisation*. The expense related to the carring-out of the assessment of risk to nature is covered by the applicant.

4. PERMIT FOR KEEPING IN CAPTIVITY WITH THE PURPOSE OF PUBLIC EXHIBITION

A natural or legal person who intends to keep animals of indigenous or non-indigenous species in captivity with the purpose of public exhibition in zoos, aquariums, terrariums or similar facilities must obtain a permit of the Ministry (Nature Conservation Act, Art. 20). The

permit for zoos and similar facilities is issued by the Ministry responsible for nature protection in accordance with the provisions of the *Decree on zoos and similar facilities* (Official Gazette of RS, No. 37/03).

5. Prohibition of Keeping in Captivity Certain animal species

The *Decree on protected wild animal species* (Official Gazette of RS, No. 46/2004, 109/2004, 84/2005, 115/2007, 96/2008, 36/2009) in its Article 13 prohibits the keeping in captivity of wild specimens of species listed in its Annex I. It also prohibits keeping of live birds of prey (Falconiformes) and owls (Strigiformes). The derogations apply to a rescue centre and Zoos in accordance with the acts regulating their operation. Keeping of such specimens by other natural or legal persons is possible in exceptional cases on the basis of the permit issued by the Ministry if the prescribed conditions are met.

6. PROHIBITION OF KEEPING IN CAPTIVITY CETACEANS FOR COMMERCIAL PURPOSES

The Decree on the course of conduct and protection measures in the trade in animal and plant species (Official Gazette of RS, No. 39/08) in its Article 16 prohibits the use of specimens of the cetacean species (Cetacea) for commercial purposes, including for commercial dolphinaria and for therapeutic programs.

7. PROHIBITION OF TRANSPORT, MOVE, SALE, EXCHANGE OR OFFER FOR SALE OR EXCHANGE The *Decree on protected animal species* in its Article 14 prohibits transport, moving, selling, exchanging or offering for sale or exchanging live or dead animals of the species listed in Annex 1 to this Decree if they have been taken from the wild. The derogations apply to keeping in captivity, transport and moving of live or dead animals if they were taken from the wild in accordance with the Article 6 of the *Decree on protected animal species*, or if specimens were legally taken from the wild, imported, seized and confiscated in accordance with the EU wildlife trade regulations.

8. ACQUISITION OF CONFISCATED LIVE SPECIMENS FOR COMMERCIAL PURPOSES

When Management Authority decides that the confiscated live specimens are to be handed over to a legal or natural person for commercial purposes (Article 34, para 5. of the *Decree on the course of conduct and protection measures in the trade in animal and plant species* (Official Gazette of RS, No. 39/08)), such person should obtain a permit for captive breeding in accordance with Article 28 of the *Decree*.

9. OBLIGATION OF MARKING OF WILD ANIMALS IN CAPTIVITY

The Rules on the marking of animals of wild species kept in captivity (Official Gazette of RS, No. 58/04) lay down species that have to be marked. Animals of wild species to be marked under these Rules are mammals, birds and reptiles that are:

- listed in Annex A to Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein (OJ L 61, 3.3.1997, p. 1),
- listed in Annex B to Council Regulation (EC) No 338/97 and are part of a breeding stock.
- protected by a regulation governing the protection of wild animal species,
- birds of genuses Ara and Amazona, and of species Alisterus amboinensis, Aratinga euops, Cacatua alba, Cacatua ducorps, Cacatua galerita, Cacatua galerita triton, Cacatua leadbeateri, Cacatua sanguinea, Cacatua sulphurea citrinocristata,

Callocephalon fimbriatum, Calyptorhynchus baudinii, Calyptorhynchus funereus, Calyptorhynchus banksii, Chalcopsitta cardinalis, Cyclopsitta diophthalma diophthalma, Deroptyus accipitrinus fuscifrons, Eclectus roratus, Eos cyanogenia, Nestor notabilis, Northiella haematogaster naretha, Psittacula columboides, Psittacula longicauda, Psittacus erithacus, Pyrrhura rhodogaster.

The Rules lay down methods of marking and types and quality of marks. Young turtles with the flat bottom part of the shell (plastron) shorter than 100 mm that have been bred by breeders having a breeding permit are not to be marked. Animals marked with marks approved by the competent authorities of other countries which are equal to marks specified in the Rules need not to be marked. The Rules also lay down that the animals that are lighter than 200 g or have not yet grown to that weight and birds that are marked by a closed ring should not be marked.

Birds hatched in captivity must be marked with closed rings. A bird must be marked with a ring with the inner diameter as stipulated in Annex 2 to the Rules. The leg bearing the ring must be undamaged. If the last two conditions are not fulfilled, a bird is considered as not marked. Where the inner diameter of the ring is not laid down, the bird is marked with an open ring appropriate to the size of the leg or with a microchip or by a description.

The marks should be supplied and marking carried out only by persons authorised by the Environmental Agency of Republic of Slovenia. The breeder must mark the animal within ten working days from its acquisition or within the five working days after the quarantine has been concluded if this is longer than ten working days. The marker issues a marking certificate after every marking and enters it in the electronic evidence which is kept by the Environmental Agency.

In case of parrots and lories (order Psittaciformes) listed in Annex A of Council Regulation (EC) No 338/97, birds of prey (order Falconiformes) and owls (order Strigiformes) a deposit of samples for molecular and genetic analyses is mandatory. Samples are taken when the bird has grown sufficiently to make it impossible to take off its ring.

10. ENDANGERED AND INTERNATIONALLY PROTECTED ANIMAL SPECIES

The *Decree on protected wild animal species* (Official Gazette of RS, No. 46/2004, 109/2004, 84/2005, 115/2007, 96/2008, 36/2009) transposes the provisions of certain Articles of *Council Directive 79/409/EEC* (Bird Directive) and *Council Directive 92/43/EEC* (Habitat Directive) into national legal order and prescribes the protection measures for internationally protected animal species.

The provisions of the Decree apply to live and dead wild animals in all stages of development (eggs, including eggshells, larvae, pupae, young and adult animals), parts or derivatives of dead animals which appear from accompanying documents, the packaging or a mark or from any other circumstances, to be parts or derivatives of animals. Provisions also apply to animal structures such as nests, haunts, resting or breeding grounds etc. It is prohibited to consciously harm, poison, kill, take from the wild, hunt, capture or disturb animals of the species listed in Annex 1 to the Decree. The Annexes to the Decree also contain native species that are listed in CITES Appendices (e.g. sea mammals, brown bear, wolf, wild cat, lynx, otter, birds of prey and owls, sea turtles etc.). Taking of live animals from the wild and keeping them in captivity

or possessing their parts or derivatives or their structures protected by the Decree could be permitted by the Ministry in exceptional cases.

11. ENDANGERED AND INTERNATIONALLY PROTECTED PLANT SPECIES

The *Decree on protected wild plant species* (Official Gazette of RS, No. 46/2004, 110/2004, 115/2007, 36/2009) transposes the provisions of certain Articles of *Council Directive* 92/43/EEC (Habitat Directive) into national legal order and prescribes the protection measures for internationally protected plant species. It is prohibited to consciously destroy, in particular to pick, cut, uproot and take from the wild, damage or collect plants of the species listed in Annex to the Decree and to threaten the existence of these species in their natural distribution range. The provisions of the Decree apply to wild plants, all plant parts (aboveground parts, especially flowers, fruit with seed, stalks, leaves; underground parts, especially corms, bulbs and tubers), their stages of development and derivatives. It is prohibited to transport, move, sell, exchange or offer for sale or exchange plants of the species listed in Annex to the Decree that have been taken from the wild. It is permitted to take from the wild, exploit or possess specimens of protected plant species, when they have been: taken from the wild in accordance with the regulations of the European Union, legally imported or seized or confiscated in accordance with the regulations.

12. COMMERCIAL ACTIVITIES INVOLVING SPECIMENS OF PROTECTED NATIVE SPECIES

In accordance with Article 16 of the *Decree on the course of conduct and protection measures in the trade in animal and plant species* (Official Gazette of RS, No. 39/08) it is prohibited to use for commercial purposes specimens of the species which are listed in Annex 1 to the *Decree on the protection of wild animal species* or in Annex 1 to the *Decree on the protection of wild plant species*, but not in Annex A to Regulation 338/97. The Management Authority exceptionally allows the use of such specimens for commercial purposes, provided that such specimens have been legally obtained, captive-bred or artificially propagated or are essential to the advancement of science. The Management Authority issues a certificate for that purpose. The derogation applies to seedling cultures or tissue cultures. The commercial use of parts of plants of species not listed in Annex A of Regulation 338/97/EC, including cut flowers, must be in accordance with the regulation governing the conservation of wild plant species.

13. RECORD-KEEPING OF TRADE IN ANIMALS OF WILD SPECIES

A natural or legal person who is engaged in trade in live animals must keep records on trade in animals. In accordance to the *Rules on record-keeping of trade in animals of wild species* (Official Gazette of RS, No. 5/2010) records of trade must be kept for animals that are listed in Annex A or B to the Council Regulation (EC) No 338/97 or Annex 1 to the *Decree on protected wild animal species* (Official Gazette of RS, No. 46/2004, 109/2004, 84/2005, 115/2007, 96/2008, 36/2009).

$\boldsymbol{ANNEX\ II}$ - Report on seizures and confiscations in Slovenia

Table 1.: Seizures and confiscations in 2009

Date of Seizure	Customs Border port	Country of Import / (re)export	Mode of Transport	Offender's Nationality	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	CITES App.	Sanction
28.01.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	2 bottles	MED	No CITES documents	П	Giving over of goods to the State
10.02.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	1 box	MED	No CITES documents	II	Giving over of goods to the State
13.02.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	2 boxes	MED	No CITES documents	П	Giving over of goods to the State
05.03.09	Ljubljana post	SI / SG	Post parcel	SI	MAMMALIA Saiga tatarica	20 boxes	MED	No CITES documents	II	Giving over of goods to the State
01.04.09	Ljubljana post	SI / SG	Post parcel	SI	MAMMALIA Saiga tatarica	10 boxes	MED	No CITES documents	П	Giving over of goods to the State
01.04.09	Ljubljana post	SI / SG	Post parcel	SI	ANNELIDA Hirudo medicinalis	10 boxes	MED	No CITES documents	П	Giving over of goods to the State
03.04.09	Koper Investigati on Section	SI / HR	By boat	NN	BIVALVIA Lithophaga lithophaga	59 kg	BOD	Smuggling	П	Confiscation, criminal complaint
16.06.09	Airport Brnik	SI / TW	Post parcel	SI	FLORA Saussurea costus	3 boxes	MED	No CITES documents	I	Giving over of goods to the State
20.08.09	Road border port Maribor - Gruškovje	FR / MK	Personal vehicle	SI	REPTILIA Testudo hermanni	6 specimens	LIV	No CITES documents	П	Offence, confiscation
20.08.09	Road border port Maribor - Gruškovje	FR / MK	Personal vehicle	SI	REPTILIA Testudo graeca	3 specimens	LIV	No CITES documents	П	Offence, confiscation
28.09.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	3 boxes	MED	No CITES documents	П	Giving over of goods to the State
02.10.09	Ljubljana post	SI / NZ	Post parcel	SI	FLORA Hoodia gordonii	3 boxes	MED	No CITES documents	II	Giving over of goods to the State
10.10.09	Road border port Sežana - Jelšane	DE / HR	on the bus	SI	REPTILIA Testudo hermanni	3 specimens	LIV	No CITES documents	П	Offence, fine 300 EUR, confiscation

Date of Seizure	Customs Border port	Country of Import / (re)export	Mode of Transport	Offender's Nationality	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	Cites App.	Sanction
10.10.09	Road border port Sežana - Jelšane	DE / HR	on the bus	SI	REPTILIA Testudo graeca	3 specimens	LIV	No CITES documents	П	Offence, fine, confiscation
19.11.09	Airport Brnik	SI / IN	Post parcel	SI	FLORA Malaxis muscifera	301	DER	No CITES documents	II	Giving over of goods to the State
19.11.09	Airport Brnik	SI / IN	Post parcel	SI	FLORA Malaxis acuminata	301	DER	No CITES documents	П	Giving over of goods to the State
19.11.09	Airport Brnik	SI / IN	Post parcel	SI	FLORA Aquilaria malaccensis	80 1	DER	No CITES documents	II	Giving over of goods to the State
29.12.09	Airport Brnik	SI / VN	Personal luggage	SI	REPTILIA Xenochrophis piscator	4 bottles	MED	No CITES documents	III	Giving over of goods to the State

Table 2.: Seizures and confiscations in 2010

Date of Seizure	Customs Border port	Country of Import / (re)export	Mode of Transport	Offender's Nationality	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	CITES App.	Sanction
18.1.10	Road border port Maribor - Gruškovje	SE / HR	Personal vehicle	SE	MAMMALIA Canis aureus	1 specimen	SKI	No CITES documents	III	Giving over of goods to the State
19.1.10	Airport Brnik	SI / BR	Personal luggage	SI	REPTILIA Chelonoidis carbonaria	1 specimen	CAP	No CITES documents	II	Giving over of goods to the State
21.1.10	Customs Directorat e - Murska Sobota	/	Personal vehicle	RO	PISCES Huso huso	600 g	CAV	Not labelled packing	П	Giving over of goods to the State
26.2.10	Airport Brnik	SI / VN	Personal luggage	SI	REPTILIA Xenochrophis piscator	3 bottles	MED	No CITES documents	III	Giving over of goods to the State
8.3.10	Airport Brnik	SI / IN	Post parcel	SI	FLORA Saussurea costus	6 plastic bottles	MED	No CITES documents	I	Giving over of goods to the State
8.3.10	Airport Brnik	SI / IN	Post parcel	SI	FLORA Aquilaria malaccensis	6 plastic bottles	MED	No CITES documents	II	Giving over of goods to the State
19.3.10	Airport Brnik	SI / CN	Post parcel	SI	REPTILIA Mauremys reevesii	2 specimens	MED	No CITES documents	III	Giving over of goods to the State
24.5.10	Airport Brnik	SI / IN	Post parcel	SI	FLORA Aquilaria malaccensis	1 plastic bottle	MED	No CITES documents	II	Giving over of goods to the State
24.5.10	Customs Directorat e - Murska Sobota	/	Personal vehicle		PISCES Huso huso	2486 g	CAV	Not labelled packing	П	Giving over of goods to the State
6.8.10	Ljubljan Terminal	SI / US	Post parcel	SI	FLORA Hoodia gordonii	300	MED	No CITES documents	II	Giving over of goods to the State
11.8.10	Road border port Maribor - Gruškovje	NL / GR	Personal vehicle	NL	CNIDARIA Heliopora coerulea	5 pcs.	COR	No CITES documents	П	Giving over of goods to the State
11.8.10	Road border port Maribor - Gruškovje	NL /GR	Personal vehicle	NL	CNIDARIA SCLERACTINIA spp.	2 pcs.	COR	No CITES documents	П	Giving over of goods to the State
11.8.10	Customs Directorat - Maribor	NL / GR	Personal vehicle	NL	CNIDARIA Tubipora musica	5 pcs.	COR	No CITES documents	II	Giving over of goods to the State
24.8.10	Road border port Sežana - Jelšane	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	205 kg	BOD	Smuggling	II	Confiscation, Penal Proceedings

Date of Seizure	Customs Border port	Country of Import / (re)expor t	Mode of Transport	Offender's Nationality	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	Cites App.	Sanction
27.9.10	Airport Brnik	SI /	Personal luggage	SI	CNIDARIA SCLERACTINIA spp.	15 pcs.	COR	No CITES documents	II	Giving over of goods to the State
30.9.10	Road border port Koper - Dragonja	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	197 kg	BOD	Smuggling	П	Confiscation, criminal complaint
11.10.10	Ljubljana post	SI /	Post parcel	SI	PISCES Hippocampus spp.	1 specimen	MED	No CITES documents	II	Giving over of goods to the State
19.10.10	Airport Brnik	SI / HR	Post parcel	SI	REPTILIA Alligator mississippiensis	6 pcs.	LPS	No CITES documents	II	Giving over of goods to the State
1.11.10	Airport Brnik	SI /	Personal luggage	SI	REPTILIA Xenochrophis piscator	1 bottle	MED	No CITES documents	III	Giving over of goods to the State
3.11.10	Ljubljana post	SI / IN	Post parcel	SI	FLORA Orchis mascula	1 plastic bottle	MED	No CITES documents	II	Giving over of goods to the State
4.11.10	Koper Investigation Section	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	31 kg	BOD	Smuggling	II	Offence, confiscation
25.11.10	Ljubljana post	SI / US	Post parcel	SI	FLORA Cypripedium acaule	3 specimens	LIV	No CITES documents	II	Giving over of goods to the State
5.12.10	Brežice - Mobile Division	IT / UA	Personal vehicle		PISCES Huso huso	1469 g	CAV	Not labelled packing	П	Giving over of goods to the State
23.12.10	Murska Sobota - Mobile Division	/	Personal vehicle		PISCES Huso huso	907 g	CAV	Not labelled packing	II	Giving over of goods to the State
26.8.10	Police Directorate Slovenj Gradec	SI /		SI	AVES Buteo buteo	2 specimens	BOD		II	Giving over of goods to the State
29.12.10	Police Directorate Koper	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	6 specimens	BOD	Smuggling	II	Offence, confiscation

$\boldsymbol{ANNEX\ III}$ - Report on the significant seizures and confiscations in Slovenia

Table 1: Significant seizures and confiscations in 2009

Date of Seizure	Customs Border port	Country of Import / (re)export	Mode of Transport	Offender's Nationality	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	CITES App.	Sanction
28.01.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	2 bottles	MED	No CITES documents	П	Giving over of goods to the State
10.02.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	1 box	MED	No CITES documents	II	Giving over of goods to the State
13.02.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	2 boxes	MED	No CITES documents	II	Giving over of goods to the State
03.04.09	Koper Investigati on Section	SI / HR	By boat	NN	BIVALVIA Lithophaga lithophaga	59 kg	BOD	Smuggling	II	Confiscation, criminal complaint
16.06.09	Airport Brnik	SI / TW	Post parcel	SI	FLORA Saussurea costus	3 boxes	MED	No CITES documents	I	Giving over of goods to the State
20.08.09	Road border port Maribor - Gruškovje	FR / MK	Personal vehicle	SI	REPTILIA Testudo hermanni	6 specimens	LIV	No CITES documents	П	Offence, confiscation
20.08.09	Road border port Maribor - Gruškovje	FR / MK	Personal vehicle	SI	REPTILIA Testudo graeca	3 specimens	LIV	No CITES documents	П	Offence, confiscation
28.09.09	Ljubljana post	SI / US	Post parcel	SI	FLORA Hoodia gordonii	3 boxes	MED	No CITES documents	II	Giving over of goods to the State
02.10.09	Ljubljana post	SI / NZ	Post parcel	SI	FLORA Hoodia gordonii	3 boxes	MED	No CITES documents	II	Giving over of goods to the State
10.10.09	Road border port Sežana - Jelšane	DE / HR	on the bus	SI	REPTILIA Testudo hermanni	3 specimens	LIV	No CITES documents	II	Offence, fine 300 EUR, confiscation
10.10.09	Road border port Sežana - Jelšane	DE / HR	on the bus	SI	REPTILIA Testudo graeca	3 specimens	LIV	No CITES documents	II/A	Offence, fine, confiscation

Table 2: Significant seizures and confiscations in 2010

Date of Seizure	Customs Border port	Country of Import / (re)export	Mode of Transport	Offender's Nationality	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	CITES App.	Sanction
21.1.10	Customs Directorat e - Murska Sobota	/	Personal vehicle	RO	PISCES Huso huso	600 g	CAV	Not labelled packing	П	Giving over of goods to the State
8.3.10	Airport Brnik	SI / IN	Post parcel	SI	FLORA Saussurea costus	6 plastic bottles	MED	No CITES documents	I	Giving over of goods to the State
24.5.10	Customs Directorat e - Murska Sobota	/	Personal vehicle		PISCES Huso huso	2486 g	CAV	Not labelled packing	П	Giving over of goods to the State
6.8.10	Ljubljan Terminal	SI / US	Post parcel	SI	FLORA Hoodia gordonii	300	MED	No CITES documents	II	Giving over of goods to the State
24.8.10	Road border port Sežana - Jelšane	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	205 kg	BOD	Smuggling	П	Confiscation, criminal complaint
30.9.10	Road border port Koper - Dragonja	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	197 kg	BOD	Smuggling	П	Confiscation, criminal complaint
4.11.10	Koper Investigati on Section	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	31 kg	BOD	Smuggling	П	Offence, confiscation
5.12.10	Brežice - Mobile Division	IT / UA	Personal vehicle		PISCES Huso huso	1469 g	CAV	Not labelled packing	II	Giving over of goods to the State
23.12.10	Murska Sobota - Mobile Division	/	Personal vehicle		PISCES Huso huso	907 g	CAV	Not labelled packing	II	Giving over of goods to the State
29.12.10	Police Directorat e Koper	SI, IT / HR	Personal vehicle	SI, IT	BIVALVIA Lithophaga lithophaga	6 specimens	BOD	Smuggling	II	Offence, confiscation

$\label{eq:annex} \textbf{ANNEX IV - Report on criminal complaints}$

Table 1.: Criminal complaints in 2009

Date of Seizure	Customs Border port	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	CITES App.	Sanction
3. 4. 2009	Koper Investigation Section	BIVALVIA Litophaga litophaga	58.5 kg	BOD	Smuggling	П	Criminal complaint ongoing.
12.10.2009	Road border port Sežana - Jelšane	REPTILIA Testudo hermanni	6 pieces	LIV	Smuggling	II	Criminal complaint ongoing.

Table 2.: Criminal complaints in 2010

Date of Seizure	Customs Border port	Taxonomic group / species	Quantity	Type of Specimen	Reason for Seizure	CITES App.	Sanction
21.1.2010	Customs Directorate - Murska Sobota	PISCES Huso huso	6 cans / 600g	EGG	Not labelled packing	II	Criminal complaint ongoing.
24.5.2010	Customs Directorate - Murska Sobota	PISCES Huso huso	22 cans / 2486 g	EGG	Not labelled packing	II	Criminal complaint ongoing.
5.12.10	Brežice - Mobile Division	PISCES Huso huso	13 cans / 1469 g	EGG	Not labelled packing	II	Criminal complaint ongoing.
24.8.2010	Police Directorate Koper	BIVALVIA Litophaga litophaga	205 kg	BOD	Evidence in criminal proceedings	II	Criminal complaint ongoing.
29.9.2010	Police Directorate Koper	BIVALVIA Litophaga litophaga	197 kg	BOD	Evidence in criminal proceedings	II	Criminal complaint ongoing.
22.9.2010	Police Directorate Koper	BIVALVIA Litophaga litophaga	4 kg	BOD	Evidence in criminal proceedings	II	Criminal complaint ongoing.
21.10.2010	Police Directorate Koper	BIVALVIA Litophaga litophaga	163.5 kg	BOD	Evidence in criminal proceedings	II	Criminal complaint ongoing.
4.11.2010	Police Directorate Koper	BIVALVIA Litophaga litophaga	31 kg	BOD	Evidence in criminal proceedings	II	Criminal complaint ongoing.