

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	The Netherlands
Period covered in this report:	1 January 2013 to 31 December 2014
Details of agency preparing this report	CITES Management Authority, Netherlands Enterprise Agency Prinses Beatrixlaan 2 P.O.Box 93144 2509 AC The Hague The Netherlands
Contributing agencies, organizations or individuals	<ul style="list-style-type: none"> • Department of Nature and Biodiversity of the Ministry of Economic Affairs • Legal office of the Ministry of Economic affairs • CITES Scientific Authority • Food and Consumer Product Safety Authority of the Ministry of Economic Affairs • Customs Service of the Ministry of Finance • Platform on Environmental Crime (DNR) of the National Police Agency • Office of the Public Prosecutor of the Ministry of Safety and Justice • Administrative Law Enforcement of the Netherlands Enterprise Agency • Team IBG (Seizure of CITES-goods) of the Netherlands Enterprise Agency

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 type="checkbox"/> Yes (partly) <input checked="" 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: Draft Wetsvoorstel Wet natuurbescherming					
	Brief description of contents: European and international obligations and without compromising the level of protection of nature. The expectation is to implement the new law within one year.					
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 checked="" type="checkbox"/> provided previously <input 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 checked="" type="checkbox"/>	<input type="checkbox"/>
Taking	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Possession	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transport	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional comments	<p>In general there are stricter measures for the trading and possession of Appendix I /Annex A specimens (source W or F), primates, large felidae, hawks, rhino horns and tiger bones. Through European Regulations and Directives, such as the European Bird and Habitat Directive, these restrictions also apply to other species. It is only possible to trade and keep hawks with source C if accompanied by DNA fingerprints and an exemption for prohibition of possession had been giving by the Minister.</p> <p>By national law for Annex A specimens of all sources, it is obligated to maintain a register. This rule also applies to birds of Annex B without a seamless closed foot ring.</p> <p>Birds of Annex A need to be marked conform the national legislation on foot rings. Other vertebrates of Annex A need to be marked conform EU legislation</p>					

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 checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Clarity of legal obligations	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Control over CITES trade	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Consistency with existing policy on wildlife management and use	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Coverage of law for all types of offences	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Coverage of law for all types of penalties	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Implementing regulations	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Coherence within legislation	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input 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 checked="" type="checkbox"/>
			No information	<input 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 checked="" type="checkbox"/>	<input type="checkbox"/>	
	Handling and housing of live specimens	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input 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 checked="" type="checkbox"/>	<input 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 checked="" 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. The details are provided in Annex 3			

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 218 1634 40% Traditional Chinese medicine 15% Plants 10% Reptiles 10% Mammals 25% Birds		
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 checked="" type="checkbox"/>	<input 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 checked="" type="checkbox"/>
	– Public zoos or botanical gardens			<input checked="" type="checkbox"/>
	– Designated rescue centres			<input checked="" type="checkbox"/>
	– Approved, private facilities			<input type="checkbox"/>
	– Euthanasia			<input type="checkbox"/>
	– Other (specify)			<input checked="" type="checkbox"/>
	Comments: Non-living specimens (which were not of interest to educational institutions) and some plant material have been destroyed.			
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	<input checked="" type="checkbox"/>	
		No	<input type="checkbox"/>	
		Not applicable	<input type="checkbox"/>	
		No information	<input type="checkbox"/>	
	Comments:			
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	<input checked="" type="checkbox"/>	
		No	<input type="checkbox"/>	
		No information	<input type="checkbox"/>	
13	If Yes, please give a brief description: Exchange of information with other countries to determine the legal origin of specimens; Requests for and providing of investigative assistance. Exchange of intelligence, cooperative enforcement activities, international criminal investigation on the smuggling of animals from all over the world.			
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	<input type="checkbox"/>	
		No	<input checked="" type="checkbox"/>	
		No information	<input type="checkbox"/>	
15	If Yes, please describe:			
16	Has there been any review or assessment of CITES-related enforcement?	Yes	<input checked="" type="checkbox"/>	
		No	<input type="checkbox"/>	
		Not applicable	<input type="checkbox"/>	

	No information <input type="checkbox"/>
	Comments: A project on improvement of collaboration called the CITES testing ground
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 <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
2	If Yes, please use the opportunity to provide those changes here. Dienst Regelingen will be Rijksdienst voor Ondernemend Nederland (RVO.nl); Netherlands Enterprise Agency Scientific Authority Secretariat: ir. P. Joop P.O. Box 20401 NL-2500 EK THE HAGUE (C-Noord 4) Tel: +31 (70) 379 8825 Fax: E-mail: CITESSA @ minez.nl	
3	If there is more than one MA in your country, has a lead MA been designated?	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <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 MA: Ministry of Economic Affairs Department of Nature and Biodiversity Attn: Mr Marcel van Nijnatten National Coordinator CITES P.O. Box 20401 NL-2500 EK DEN HAAG Tel: +31 (70) 378 40 93 Fax: +31 (70) 378 61 46 Email: m.j.h.van.nijnatten@minez.nl Web: 1. General information / Información general / Informations générales 2. Policy matters / Cuestiones normativas / Politique générale	
5	How many staff work in each MA? 1 person at the policy section, 12 at the permit and administrative law enforcement section, 150 via the Services under supervision of the Food and Consumer Product Safety Authority of the Ministry of Economic Affairs.	

6	<p>Can you estimate the percentage of time they spend on CITES related matters?</p> <p>If yes, please give estimation</p> <p>100 % at the policy section, 80% at the permit section, 0,3 % at the Services under supervision of the Food and Consumer Product Safety Authority of the Ministry of Economic Affairs.</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> <p>– Administration</p> <p>– Biology</p> <p>– Economics/trade</p> <p>– Law/policy</p> <p>– Other (specify)</p> <p>– No information</p>	<p>Tick if applicable</p> <p><input checked="" type="checkbox"/></p> <p><input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></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 checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
2	If Yes, please use the opportunity to provide those changes here. Drs. C.L Schürmann is retired, he is replaced by ir. P. Joop as secretary of the SA.		
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? – Government institution – Academic or research institution – Permanent committee – Pool of individuals with certain expertise – Other (specify) A group of nine individual scientists with different expertise, assisted by a governmental secretariat. Secretariat are public officers who work for the Ministry of Economic Affairs.	Tick if applicable	
			<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>
5	How many staff work in each SA on CITES issues? 9 specialists, and 1,5 fte secretariat		
6	Can you estimate the percentage of time they spend on CITES related matters? If yes, please give estimation 4.000 hours / year	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
7	What are the skills/expertise of staff within the SA(s)? – Botany – Ecology – Fisheries – Forestry – Welfare – Zoology – Other (specify) – No information Other field of expertise is captive breeding.	Tick if applicable	
			<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <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 checked="" type="checkbox"/>	No <input type="checkbox"/>	Under consideration <input type="checkbox"/>
		No information <input type="checkbox"/>		
4	If Yes, please state which is the lead agency for enforcement: Netherlands food and consumer product safety authority			
5	Please provide details of any additional measures taken: A team of officers from all enforcement agencies (Customs/National Police/NVWA/PPO) get together periodically and discuss enforcement issues. Some of the agencies also periodically share intelligence.			

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 type="checkbox"/>
2	Do the following authorities have access to the Internet? 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
	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 type="checkbox"/>	<input type="checkbox"/>
	Please provide details where appropriate					
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	If Yes, does it provide information on:			Tick if applicable
	–	Legislation (national, regional or international)?		<input checked="" type="checkbox"/>
	–	Conservation status (national, regional, international)?		<input checked="" type="checkbox"/>
	–	Other (please specify)?		<input type="checkbox"/>
5	Is it available through the Internet:			Yes <input checked="" type="checkbox"/>
				No <input type="checkbox"/>
				Not applicable <input type="checkbox"/>
				No information <input type="checkbox"/>
Please provide URL:				
Some electronic systems (like species identification) via Intranet, others via internet:				
www.cites.nl or https://mijn.rvo.nl/beschermde-planten-en-dieren				
http://minez.nederlandsesoorten.nl/soorten (Species in the Netherlands only)				
http://www.vwa.nl/onderwerpen/regels-voor-ondernemers-plant/dossier/export-planten-groenten-fruit-plantaardige-producten/cites-uitvoervergunning (phytosanitary certificates)				
6	Do the following authorities have access to the following publications?			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	If not, what problems have been encountered to access to the mentioned information?			
8	Have enforcement authorities reported to the Management Authority on:			Tick if applicable
	–	Mortality in transport?		<input checked="" type="checkbox"/>
	–	Seizures and confiscations?		<input type="checkbox"/>
	–	Discrepancy in number of items in permit and number of items actually traded?		<input type="checkbox"/>
Comments:				
9	Is there a government website with information on CITES and its requirements?			Yes <input checked="" type="checkbox"/>
				No <input type="checkbox"/>
				No information <input type="checkbox"/>
If Yes, please give the URL:				
www.cites.nl or https://mijn.rvo.nl/beschermde-planten-en-dieren				
http://minez.nederlandsesoorten.nl/soorten (Species in the Netherlands only)				
http://www.vwa.nl/onderwerpen/regels-voor-ondernemers-plant/dossier/export-planten-groenten-fruit-plantaardige-producten/cites-uitvoervergunning (phytosanitary certificates)				
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		<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 checked="" type="checkbox"/>

	– Information at border crossing points	<input checked="" type="checkbox"/>
	– Telephone hotline	<input checked="" type="checkbox"/>
	– Other (specify)	<input type="checkbox"/>
	Please attach copies of any items as Annex.	
11	Please provide details of any additional measures taken:	

D5 Permitting and registration procedures

1	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?	Yes	<input checked="" type="checkbox"/>
		No	<input type="checkbox"/>
		Not applicable	<input type="checkbox"/>
		No information	<input type="checkbox"/>
	If no, please provide details of any:		
	Changes in permit format:		
	Changes in designation or signatures of relevant officials:		
2	To date, has your country developed written permit procedures for any of the following?	Tick if applicable	
		Yes	No
		No information	
	Permit issuance/acceptance	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Registration of traders	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Registration of producers	<input type="checkbox"/>	<input checked="" type="checkbox"/>
3	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).		
	Year 1 (2013)	Import or introduction from the sea	Export
		Re-export	Other
		Comments	
	How many documents were issued?	1892	796
		1792	2
		Excl. phytosanitary exports and permit's annexes	
	How many applications were denied because of severe omissions or mis-information?	35	7
		2	0
	Year 2 (2014)	Import or introduction from the sea	Export
		Re-export	Other
		Comments	
	How many documents were issued?	2016	860
		2153	0
		Excl. phytosanitary exports and permit's annexes	
	How many applications were denied because of severe omissions or mis-information?	39	9
		2	0
4	Were any CITES documents that were issued later cancelled and replaced because of severe omissions or mis-information?	Yes	<input checked="" type="checkbox"/>
		No	<input type="checkbox"/>
		No information	<input type="checkbox"/>
5	If Yes, please give the reasons for this. A few permits/certificates have been replaced due to omissions or administrative errors.		

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 checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Insufficient basis for finding of legal acquisition			<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other (specify)			<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						
8	How many times has the Scientific Authority been requested to provide opinions? 2013: 163 2014: 168					
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): EC-certificates, phytosanitary certificates			<input checked="" type="checkbox"/>		
10	If Yes, please provide the amounts of such fees. Permits and certificates: € 60; an annex to a permit or certificate, with a maximum number of 3 species € 60 Phytosanitary certificate: approximately € 30					
11	Have revenues from fees been used for the implementation of CITES or wildlife conservation?			Tick if applicable		
	– Entirely:			<input checked="" type="checkbox"/>		
	– Partly:			<input type="checkbox"/>		
	– Not at all:			<input 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 checked="" type="checkbox"/>
	Hiring of more staff		<input type="checkbox"/>	Purchase of technical equipment for monitoring/enforcement		<input type="checkbox"/>
	Development of implementation tools		<input checked="" type="checkbox"/>	Computerisation		<input checked="" type="checkbox"/>
	– Other (specify)					<input type="checkbox"/>

2	<p>Have the CITES authorities in your country been the <i>recipient</i> of any of the following capacity building activities provided by external sources?</p>																																																															
	<p>Please tick boxes to indicate which target group and which activity.</p> <table border="1"> <thead> <tr> <th data-bbox="239 235 718 481">Target group</th> <th data-bbox="718 235 813 481">Oral or written advice/guidance</th> <th data-bbox="813 235 909 481">Technical assistance</th> <th data-bbox="909 235 1005 481">Financial assistance</th> <th data-bbox="1005 235 1101 481">Training</th> <th data-bbox="1101 235 1133 481">Other (specify)</th> <th data-bbox="1133 235 1436 481">What were the external sources?</th> </tr> </thead> <tbody> <tr> <td data-bbox="239 481 718 537">Staff of Management Authority</td> <td data-bbox="718 481 813 537"><input type="checkbox"/></td> <td data-bbox="813 481 909 537"><input type="checkbox"/></td> <td data-bbox="909 481 1005 537"><input type="checkbox"/></td> <td data-bbox="1005 481 1101 537"><input type="checkbox"/></td> <td data-bbox="1101 481 1133 537"><input type="checkbox"/></td> <td data-bbox="1133 481 1436 537"></td> </tr> <tr> <td data-bbox="239 537 718 593">Staff of Scientific Authority</td> <td data-bbox="718 537 813 593"><input type="checkbox"/></td> <td data-bbox="813 537 909 593"><input type="checkbox"/></td> <td data-bbox="909 537 1005 593"><input type="checkbox"/></td> <td data-bbox="1005 537 1101 593"><input checked="" type="checkbox"/></td> <td data-bbox="1101 537 1133 593"><input checked="" type="checkbox"/></td> <td data-bbox="1133 537 1436 593">- UNEP-WCMC</td> </tr> <tr> <td data-bbox="239 593 718 862">Staff of enforcement authorities</td> <td data-bbox="718 593 813 862"><input checked="" type="checkbox"/></td> <td data-bbox="813 593 909 862"><input type="checkbox"/></td> <td data-bbox="909 593 1005 862"><input type="checkbox"/></td> <td data-bbox="1005 593 1101 862"><input checked="" type="checkbox"/></td> <td data-bbox="1101 593 1133 862"><input type="checkbox"/></td> <td data-bbox="1133 593 1436 862">- Organisation of the European Cites regional Plants Meeting 2014 - CITES presentation for customs, general inspection service and police - CITES courses</td> </tr> <tr> <td data-bbox="239 862 718 918">Traders</td> <td data-bbox="718 862 813 918"><input type="checkbox"/></td> <td data-bbox="813 862 909 918"><input type="checkbox"/></td> <td data-bbox="909 862 1005 918"><input type="checkbox"/></td> <td data-bbox="1005 862 1101 918"><input type="checkbox"/></td> <td data-bbox="1101 862 1133 918"><input type="checkbox"/></td> <td data-bbox="1133 862 1436 918"></td> </tr> <tr> <td data-bbox="239 918 718 974">NGOs</td> <td data-bbox="718 918 813 974"><input type="checkbox"/></td> <td data-bbox="813 918 909 974"><input type="checkbox"/></td> <td data-bbox="909 918 1005 974"><input type="checkbox"/></td> <td data-bbox="1005 918 1101 974"><input type="checkbox"/></td> <td data-bbox="1101 918 1133 974"><input type="checkbox"/></td> <td data-bbox="1133 918 1436 974"></td> </tr> <tr> <td data-bbox="239 974 718 1030">Public</td> <td data-bbox="718 974 813 1030"><input type="checkbox"/></td> <td data-bbox="813 974 909 1030"><input type="checkbox"/></td> <td data-bbox="909 974 1005 1030"><input type="checkbox"/></td> <td data-bbox="1005 974 1101 1030"><input type="checkbox"/></td> <td data-bbox="1101 974 1133 1030"><input type="checkbox"/></td> <td data-bbox="1133 974 1436 1030"></td> </tr> <tr> <td data-bbox="239 1030 718 1041">Other (specify)</td> <td data-bbox="718 1030 813 1041"><input type="checkbox"/></td> <td data-bbox="813 1030 909 1041"><input type="checkbox"/></td> <td data-bbox="909 1030 1005 1041"><input type="checkbox"/></td> <td data-bbox="1005 1030 1101 1041"><input type="checkbox"/></td> <td data-bbox="1101 1030 1133 1041"><input type="checkbox"/></td> <td data-bbox="1133 1030 1436 1041"></td> </tr> </tbody> </table>	Target group	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	What were the external sources?	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 checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	- UNEP-WCMC	Staff of enforcement authorities	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	- Organisation of the European Cites regional Plants Meeting 2014 - CITES presentation for customs, general inspection service and police - CITES courses	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"/>								
Target group	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	What were the external sources?																																																										
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 checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	- UNEP-WCMC																																																										
Staff of enforcement authorities	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	- Organisation of the European Cites regional Plants Meeting 2014 - CITES presentation for customs, general inspection service and police - CITES courses																																																										
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	<p>Have the CITES authorities in your country been the <i>providers</i> of any of the following capacity building activities?</p>																																																															
	<p>Please tick boxes to indicate which target group and which activity.</p> <table border="1"> <thead> <tr> <th data-bbox="239 1108 718 1366">Target group</th> <th data-bbox="718 1108 813 1366">Oral or written advice/guidance</th> <th data-bbox="813 1108 909 1366">Technical assistance</th> <th data-bbox="909 1108 1005 1366">Financial assistance</th> <th data-bbox="1005 1108 1101 1366">Training</th> <th data-bbox="1101 1108 1133 1366">Other (specify)</th> <th data-bbox="1133 1108 1436 1366">Details</th> </tr> </thead> <tbody> <tr> <td data-bbox="239 1366 718 1422">Staff of Management Authority</td> <td data-bbox="718 1366 813 1422"><input type="checkbox"/></td> <td data-bbox="813 1366 909 1422"><input type="checkbox"/></td> <td data-bbox="909 1366 1005 1422"><input type="checkbox"/></td> <td data-bbox="1005 1366 1101 1422"><input type="checkbox"/></td> <td data-bbox="1101 1366 1133 1422"><input type="checkbox"/></td> <td data-bbox="1133 1366 1436 1422"></td> </tr> <tr> <td data-bbox="239 1422 718 1478">Staff of Scientific Authority</td> <td data-bbox="718 1422 813 1478"><input type="checkbox"/></td> <td data-bbox="813 1422 909 1478"><input type="checkbox"/></td> <td data-bbox="909 1422 1005 1478"><input type="checkbox"/></td> <td data-bbox="1005 1422 1101 1478"><input type="checkbox"/></td> <td data-bbox="1101 1422 1133 1478"><input type="checkbox"/></td> <td data-bbox="1133 1422 1436 1478"></td> </tr> <tr> <td data-bbox="239 1478 718 1624">Staff of enforcement authorities</td> <td data-bbox="718 1478 813 1624"><input checked="" type="checkbox"/></td> <td data-bbox="813 1478 909 1624"><input type="checkbox"/></td> <td data-bbox="909 1478 1005 1624"><input type="checkbox"/></td> <td data-bbox="1005 1478 1101 1624"><input type="checkbox"/></td> <td data-bbox="1101 1478 1133 1624"><input type="checkbox"/></td> <td data-bbox="1133 1478 1436 1624">CITES presentation from Customs, Netherlands Food and Consumer Product Safety Authority and the Police.</td> </tr> <tr> <td data-bbox="239 1624 718 1680">Traders</td> <td data-bbox="718 1624 813 1680"><input checked="" type="checkbox"/></td> <td data-bbox="813 1624 909 1680"><input type="checkbox"/></td> <td data-bbox="909 1624 1005 1680"><input type="checkbox"/></td> <td data-bbox="1005 1624 1101 1680"><input type="checkbox"/></td> <td data-bbox="1101 1624 1133 1680"><input type="checkbox"/></td> <td data-bbox="1133 1624 1436 1680"></td> </tr> <tr> <td data-bbox="239 1680 718 1814">NGOs</td> <td data-bbox="718 1680 813 1814"><input checked="" type="checkbox"/></td> <td data-bbox="813 1680 909 1814"><input type="checkbox"/></td> <td data-bbox="909 1680 1005 1814"><input type="checkbox"/></td> <td data-bbox="1005 1680 1101 1814"><input type="checkbox"/></td> <td data-bbox="1101 1680 1133 1814"><input checked="" type="checkbox"/></td> <td data-bbox="1133 1680 1436 1814">Information/intelligence exchange in public-private cooperation workshop</td> </tr> <tr> <td data-bbox="239 1814 718 1881">Public</td> <td data-bbox="718 1814 813 1881"><input checked="" type="checkbox"/></td> <td data-bbox="813 1814 909 1881"><input type="checkbox"/></td> <td data-bbox="909 1814 1005 1881"><input type="checkbox"/></td> <td data-bbox="1005 1814 1101 1881"><input type="checkbox"/></td> <td data-bbox="1101 1814 1133 1881"><input type="checkbox"/></td> <td data-bbox="1133 1814 1436 1881">Education on the Holiday Fair and World Port days</td> </tr> <tr> <td data-bbox="239 1881 718 1937">Other parties/International meetings</td> <td data-bbox="718 1881 813 1937"><input type="checkbox"/></td> <td data-bbox="813 1881 909 1937"><input type="checkbox"/></td> <td data-bbox="909 1881 1005 1937"><input type="checkbox"/></td> <td data-bbox="1005 1881 1101 1937"><input type="checkbox"/></td> <td data-bbox="1101 1881 1133 1937"><input type="checkbox"/></td> <td data-bbox="1133 1881 1436 1937"></td> </tr> <tr> <td data-bbox="239 1937 718 1971">Other (specify)</td> <td data-bbox="718 1937 813 1971"><input type="checkbox"/></td> <td data-bbox="813 1937 909 1971"><input type="checkbox"/></td> <td data-bbox="909 1937 1005 1971"><input type="checkbox"/></td> <td data-bbox="1005 1937 1101 1971"><input type="checkbox"/></td> <td data-bbox="1101 1937 1133 1971"><input type="checkbox"/></td> <td data-bbox="1133 1937 1436 1971"></td> </tr> </tbody> </table>	Target group	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	Details	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 checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	CITES presentation from Customs, Netherlands Food and Consumer Product Safety Authority and the Police.	Traders	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		NGOs	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Information/intelligence exchange in public-private cooperation workshop	Public	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Education on the Holiday Fair and World Port days	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"/>	
Target group	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	Details																																																										
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 checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	CITES presentation from Customs, Netherlands Food and Consumer Product Safety Authority and the Police.																																																										
Traders	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																																											
NGOs	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Information/intelligence exchange in public-private cooperation workshop																																																										
Public	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Education on the Holiday Fair and World Port days																																																										
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	<p>Please provide details of any additional measures taken</p>																																																															

D7 Collaboration/co-operative initiatives

1	Is there an inter-agency or inter-sectoral committee on CITES?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>	No information <input type="checkbox"/>																								
2	<p>If Yes, which agencies are represented and how often does it meet?</p> <p><i>Represented</i> in this working group are the CITES MA (policy section, permit section, administrative law enforcement, scientific authority), Legal office of the Ministry of Economic affairs, Office of the Public Prosecutor, Police, Customs Service, Food and Consumer Product Safety Authority (General Inspection Service, Plant Health Service and veterinary import inspection)</p> <p><i>Frequency</i> 6 x per year.</p>																											
3	<p>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):</p> <table border="1"> <thead> <tr> <th></th> <th>Daily</th> <th>Weekly</th> <th>Monthly</th> <th>Annually</th> <th>None</th> <th>No information</th> <th>Other (specify)</th> </tr> </thead> <tbody> <tr> <td>Meetings</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td></td> </tr> <tr> <td>Consultations</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td></td> </tr> </tbody> </table>					Daily	Weekly	Monthly	Annually	None	No information	Other (specify)	Meetings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		Consultations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Daily	Weekly	Monthly	Annually	None	No information	Other (specify)																					
Meetings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
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"/>		There is regular contact between the MA and the private sector and NGO's both on specific issues and more general policy matters																								
	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 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 No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <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 No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
10	If Yes, which country(ies) and what kind of assistance was provided? The Netherlands has in the context of combatting wildlife crime related issues started a capacity building project in Kenia (KWS) on container scanning, a training programme for rangers in Botswana on forensic expertise and continued to support the African Elephant Fund.		
11	Has your country provided any data for inclusion in the CITES Identification Manual?	Yes No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <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 No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
14	If Yes, please give a brief description. There is a government body ensuring coherence in the Dutch positions taken in various MEAs and our broader international goals such as development coordination.		
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 type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Hiring of more staff		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Development of implementation tools		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Improvement of national networks		<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Purchase of new technical equipment for monitoring and enforcement		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Computerisation		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" 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 checked="" type="checkbox"/>		
		No	<input type="checkbox"/>		
		No information	<input type="checkbox"/>		

5	<p>If Yes, please describe the constraint and the type of attention or assistance that is required.</p> <p>It should be made possible/easier to refuse CITES documents for recidivists who are penalised for CITES related violations for reasons of risk of abuse of these documents.</p>
6	<p>Has your country identified any measures, procedures or mechanisms within the Convention that would benefit from review and/or simplification?</p> <p>Yes <input type="checkbox"/></p> <p>No <input checked="" type="checkbox"/></p> <p>No information <input type="checkbox"/></p>
7	<p>If Yes, please give a brief description.</p>
8	<p>Please provide details of any additional measures taken:</p>

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 checked="" type="checkbox"/>
		Not available	<input 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, Comments	Enclosed	<input checked="" type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input type="checkbox"/>

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 checked="" type="checkbox"/>	<input type="checkbox"/>
	Taking	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Possession	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Transport	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Additional comments						
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:						

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.

9b	<p>Please provide the following details about Regulations-related violations:</p> <p>i) Maximum penalties that may be imposed;</p> <p>In case of a crime: imprisonment for a maximum of 6 years, community service or a fine of € 81.000 for individuals and € 810.000 for corporations.</p> <p>In case of an offense: detention for a maximum of 1 year, community service or a fine of € 20.250 for individuals and € 202.500 for corporations.</p> <p>In addition to seizure of the specimens, all associated costs are passed on to the offender, but usually not more than the value of the seized specimens.</p> <p>ii) Or any other additional measures taken in relation to implementation of the Regulation not reported on in question B (9).</p> <p>Confiscations of specimens, to revoke permits.</p> <p>Criminal law in the Netherlands provides the court the possibility of:</p> <ul style="list-style-type: none"> -Closing down a business for a certain period of time -publish court decisions in certain magazines/newspapers -prohibit a penalised individual to trade in live animals or keep live animals as pets.
----	--

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;			
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 checked="" type="checkbox"/>	No <input 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 III h.)	Yes <input checked="" type="checkbox"/>	No <input 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 i.)	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>	No information <input type="checkbox"/>
	Comments:			
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 checked="" type="checkbox"/>	No <input 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 checked="" type="checkbox"/>	No <input 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 checked="" type="checkbox"/>
		No	<input 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 checked="" type="checkbox"/>
		No	<input 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 checked="" type="checkbox"/>				
		No information	<input 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 type="checkbox"/>

11 new	How many Scientific Review Group (SRG) meetings have the SA attended? Indicate any difficulties that rendered attendance to the SRG difficult:	Number	<input type="checkbox"/>
-----------	---	--------	--------------------------

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? – Annex D listed species – Other matters not reported on in question D4 (1) (please specify)	Tick if applicable	<input checked="" type="checkbox"/> <input type="checkbox"/>
3b	Do you have an electronic information system providing information on Regulation-listed species?	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <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 No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <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 : approximately 70% No information	<input type="checkbox"/> <input 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 No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <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 No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <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.	Yes No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <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 No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <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 No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <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 No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <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. 2	Yes	<input checked="" type="checkbox"/>
		No	<input 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?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>

I

(Acts whose publication is obligatory)

COMMISSION REGULATION (EC) No 865/2006**of 4 May 2006****laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein**

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of species of wild fauna and flora by regulating trade therein⁽¹⁾ and in particular Article 19 (1), (2) and (4) thereof,

Whereas:

- (1) Provisions are required to implement Regulation (EC) No 338/97 and to ensure full compliance with the provisions of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), hereinafter 'the Convention'.
- (2) In order to ensure the uniform implementation of Regulation (EC) No 338/97, it is necessary to lay down detailed conditions and criteria for the consideration of permit and certificate applications and for the issue, validity and use of such documents. It is therefore appropriate to lay down models to which those documents must correspond.
- (3) It is further necessary to lay down detailed provisions relating to the conditions and criteria for the treatment of specimens of animal species that are born and bred in captivity and of specimens of plant species that are artificially propagated in order to ensure the common implementation of the derogations applicable to such specimens.
- (4) The derogations for specimens that are personal and household effects provided for in Article 7(3) of Regulation (EC) No 338/97 require that provisions be specified to ensure compliance with paragraph 3 of Article VII of the Convention.

- (5) In order to ensure that general derogations from the internal trade prohibitions contained in Article 8(1) of Regulation (EC) No 338/97 are uniformly applied, it is necessary to lay down conditions and criteria with regard to their definition.
- (6) It is necessary to establish procedures for the marking of certain specimens of species in order to facilitate their identification and ensure enforcement of the provisions of Regulation (EC) No 338/97.
- (7) Provisions should be laid down regarding the contents, form and submission of the periodic reports provided for in Regulation (EC) No 338/97.
- (8) In order for future amendments to the Annexes to Regulation (EC) No 338/97 to be considered all relevant information should be available, particularly on the biological and trade status of species, their use and methods of controlling trade.
- (9) At the 12th session of the Conference of the Parties to the Convention, held in Santiago (Chile) from 3 to 15 November 2002, a number of Resolutions were adopted concerning; *inter alia*; simplified procedures for the issue of permits and certificates, a special certificate to facilitate the movement of certain categories of specimens that are part of a travelling exhibition, additional derogations regarding personal effects, updated requirements regarding the labelling of containers of caviar, and other measures of a routine and technical nature, including the alteration of the codes used in permits and certificates and amendments to the list of standard references used for determining the names of species listed in the Appendices to the Convention, and it is therefore necessary to take those Resolutions into account.
- (10) In view of the administrative burden entailed by the regulation of the export and import of live captive born and bred and personally owned animals and of personally

⁽¹⁾ OJ L 61, 3.3.1997, p. 1. Regulation as last amended by Commission Regulation (EC) No 1332/2005 (OJ L 215, 19.8.2005, p. 1).

owned animals introduced into the Community before Regulation (EC) No 338/97, Council Regulation (EEC) No 3626/82 of 3 December 1982 on the implementation in the Community of the Convention on international trade in endangered species of wild fauna and flora ⁽¹⁾ or national legislation implementing the Convention became applicable, and of the fact that such exports and imports do not pose an obstacle to the protection of species of fauna in the wild, a special certificate should be created for those purposes.

- (11) Commission Regulation (EC) No 1808/2001 of 30 August 2001 laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein ⁽²⁾ therefore needs to be substantially amended. In view of the scope of those amendments and in the interests of clarity, that Regulation should be replaced in its entirety.
- (12) The measures provided for in this Regulation are in accordance with the opinion of the Committee on Trade in Wild Fauna and Flora,

HAS ADOPTED THIS REGULATION:

CHAPTER I

DEFINITIONS

Article 1

Definitions

For the purposes of this Regulation, in addition to the definitions laid down in Article 2 of Regulation (EC) No 338/97, the following definitions shall apply:

- (1) 'date of acquisition' means the date on which a specimen was taken from the wild, born in captivity or artificially propagated;
- (2) 'second-generation offspring (F2)' and 'subsequent generation offspring (F3, F4, and so on)' means specimens produced in a controlled environment from parents that were also produced in a controlled environment, as distinct from specimens produced in a controlled environment from parents at least one of which was conceived in or taken from the wild (first-generation offspring (F1));
- (3) 'breeding stock' means all the animals in a breeding operation that are used for reproduction;

⁽¹⁾ OJ L 384, 31.12.1982, p. 1. Regulation as last amended by Commission Regulation (EC) No 2727/95 (OJ L 284, 28.11.1995, p. 3).

⁽²⁾ OJ L 250, 19.9.2001, p. 1.

- (4) 'controlled environment' means an environment that is manipulated for the purpose of producing animals of a particular species, that has boundaries designed to prevent animals, eggs or gametes of the species from entering or leaving, and the general characteristics of which may include but are not limited to artificial housing, waste removal, health care, protection from predators and the artificial supply of food;
- (5) 'a person normally residing in the Community' means a person who lives in the Community for at least 185 days in each calendar year because of occupational ties, or, in the case of a person with no occupational ties, because of personal ties which show close links between that person and the place where he is living;
- (6) 'travelling exhibition' means a sample collection, travelling circus, menagerie, or plant exhibition that is used for commercial display for the public;
- (7) 'transaction-specific certificates' means certificates issued in accordance with Article 48 that are valid for specified transactions only within the territory of the issuing Member State;
- (8) 'specimen-specific certificates' means certificates issued in accordance with Article 48, other than transaction-specific certificates.

CHAPTER II

FORMS AND TECHNICAL REQUIREMENTS

Article 2

Forms

1. The forms on which import permits, export permits, re-export certificates, personal ownership certificates and applications for such documents are drawn up shall conform, except as regards spaces reserved for national use, to the model set out in Annex I.
2. The forms on which import notifications are drawn up shall conform, except as regards spaces reserved for national use, to the model set out in Annex II. They may contain a serial number.
3. The forms on which travelling exhibition certificates and applications for such documents are drawn up shall conform, except as regards spaces reserved for national use, to the model set out in Annex III.
4. The forms on which continuation sheets for personal ownership certificates and for travelling exhibition certificates are drawn up shall conform to the model set out in Annex IV.

5. The forms on which the certificates provided for in Articles 5 (2)(b), 5(3), 5(4), 8(3) and 9(2)(b) of Regulation (EC) No 338/97 and applications for such certificates are drawn up shall conform, except as regards spaces reserved for national use, to the model set out in Annex V to this Regulation.

Member States may, however, provide that, instead of the pre-printed text, boxes 18 and 19 are to contain only the relevant certification and/or authorisation.

6. The form of the labels referred to in Article 7(4) of Regulation (EC) No 338/97 shall conform to the model set out in Annex VI to this Regulation.

Article 3

Technical specifications with regard to forms

1. The paper used for the forms referred to in Article 2 shall be free of mechanical pulp and dressed for writing purposes, and shall weigh at least 55 g/m².

2. The size of the forms referred to in Article 2(1) to (5) shall be 210 x 297 mm (A4) with a maximum tolerance as to length of 18 mm less and 8 mm more.

3. The colour of the paper used for the forms referred to in Article 2(1) shall be as follows:

- (a) white for form 1, the original, with a guilloche pattern background, printed in grey on the front, so as to reveal any falsification by mechanical or chemical means;
- (b) yellow for form 2, the copy for the holder;
- (c) pale green for form 3, the copy for the exporting or re-exporting country in the case of an import permit, or the copy for return by customs to the issuing management authority in the case of an export permit or re-export certificate;
- (d) pink for form 4, the copy for the issuing management authority;
- (e) white for form 5, the application.

4. The colour of the paper used for the forms referred to in Article 2(2) shall be as follows:

- (a) white for form 1, the original;
- (b) yellow for form 2, the copy for the importer.

5. The colour of the paper used for the forms referred to in Article 2(3) and 2(5) shall be as follows:

- (a) yellow for form 1, the original, with a guilloche pattern background, printed in grey on the front, so as to reveal any falsification by mechanical or chemical means;
- (b) pink for form 2, the copy for the issuing management authority;
- (c) white for form 3, the application.

6. The colour of the paper used for the continuation sheets and labels referred to in Article 2(4) and 2(6) respectively shall be white.

7. The forms referred to in Article 2 shall be printed and completed in one of the official Community languages as specified by the management authorities of each Member State. They shall, where necessary, contain a translation of their contents in one of the official working languages of the Convention.

8. Member States shall be responsible for the printing of the forms referred to in Article 2, which, in the case of the forms referred to in Article 2(1) to (5) may be part of a computerised permit/certificate issuing process.

Article 4

Completion of forms

1. Forms shall be completed in typescript.

However, applications for import and export permits, for re-export certificates, for the certificates provided for in Articles 5 (2)(b), 5(3), 5(4), 8(3) and 9(2)(b) of Regulation (EC) No 338/97, for personal ownership certificates and for travelling exhibition certificates, as well as import notifications, continuation sheets and labels, may be completed in manuscript, provided that this is done legibly, in ink and in block capitals.

2. Forms 1 to 4 of Annex I, forms 1 and 2 of Annex II, forms 1 and 2 of Annex III, forms 1 and 2 of Annex V, the continuation sheets referred to in Article 2(4) and the labels referred to in Article 2(6) may not contain any erasures or alterations, unless those erasures or alterations have been authenticated by the stamp and signature of the issuing management authority. In the case of the import notifications as referred to in Article 2(2) and the continuation sheets referred to in Article 2(4), erasures or alterations may also be authenticated by the stamp and signature of the customs office of introduction.

*Article 5***Contents of permits, certificates and applications for the issue of such documents**

Information and references in permits and certificates, as well as in applications for the issue of such documents, shall comply with the following requirements:

- (1) the description of specimens must, where it is provided for, include one of the codes contained in Annex VII;
- (2) for the indication of units of quantity and net mass, those contained in Annex VII must be used;
- (3) the taxa to which the specimens belong must be indicated to species level except where the species is differentiated to subspecies level in accordance with the Annexes to Regulation (EC) No 338/97 or where the Conference of the Parties to the Convention has decided that differentiation to a higher taxonomic level is sufficient;
- (4) the standard references for nomenclature contained in Annex VIII to this Regulation must be used to indicate the scientific names of taxa;
- (5) where required, the purpose of a transaction must be indicated using one of the codes contained in point 1 of Annex IX to this Regulation;
- (6) the source of specimens must be indicated using one of the codes contained in point 2 of Annex IX to this Regulation.

Where the use of the codes referred to in point (6) is subject to compliance with the criteria laid down in Regulation (EC) No 338/97 or in this Regulation, they must comply with those criteria.

*Article 6***Annexes to forms**

1. If an annex attached to any of the forms referred to in Article 2 is an integral part of that form, that fact and the number of pages shall be clearly indicated on the permit or certificate concerned and each page of the annex shall include the following:

- (a) the number of the permit or certificate and its date of issue;
- (b) the signature and the stamp or seal of the management authority which issued the permit or certificate.

2. Where the forms referred to in Article 2(1) are used for more than one species in a shipment, an annex shall be attached which, in addition to the information required under paragraph 1

of this Article, shall, for each species in the shipment, reproduce boxes 8 to 22 of the form concerned as well as the spaces contained in box 27 thereof for 'quantity/net mass actually imported or (re-)exported' and, where appropriate, 'number of animals dead on arrival'.

3. Where the forms referred to in Article 2(3) are used for more than one species, an annex shall be attached which, in addition to the information required under paragraph 1 of this Article, shall, for each species, reproduce boxes 8 to 18 of the form concerned.

4. Where the forms referred to in Article 2(5) are used for more than one species, an annex shall be attached which, in addition to the information required under paragraph 1 of this Article, shall, for each species, reproduce boxes 4 to 18 of the form concerned.

*Article 7***Permits and certificates issued by third countries**

1. Article 4(1) and (2), Article 5(3), (4) and (5) and Article 6 shall apply in the case of decisions on the acceptability of permits and certificates issued by third countries for specimens to be introduced into the Community.

2. Where the permits and certificates referred to in paragraph 1 concern specimens of species that are subject to voluntarily fixed export quotas or export quotas allocated by the Conference of the Parties to the Convention, they shall be accepted only if they specify the total number of specimens already exported in the current year, including those covered by the permit in question, and the quota for the species concerned.

3. Re-export certificates issued by third countries shall be accepted only if they specify the country of origin and the number and date of issue of the relevant export permit and, where applicable, the country of last re-export and the number and date of issue of the relevant re-export certificate, or if they contain a satisfactory justification for the omission of such information.

CHAPTER III

ISSUE, USE AND VALIDITY OF DOCUMENTS*Article 8***Issue and use of documents**

1. Documents shall be issued and used in accordance with the provisions and under the conditions laid down in this Regulation and in Regulation (EC) No 338/97, and in particular in Article 11 (1) to (4) of the latter Regulation.

In order to ensure compliance with those Regulations and with the provisions of national law adopted for their implementation, the issuing management authority may impose stipulations, conditions and requirements, which shall be set out in the documents concerned.

2. The use of documents shall be without prejudice to any other formalities relating to the movement of goods within the Community, to the introduction of goods into the Community or to their export or re-export therefrom, or to the issue of the documents used for such formalities.

3. Management authorities shall decide on the issue of permits and certificates within one month of the date of submission of a complete application.

However, where the issuing management authority consults third parties, such a decision may be taken only after the satisfactory completion of such consultation. Applicants shall be notified of significant delays in processing their applications.

Article 9

Shipments of specimens

A separate import permit, import notification, export permit or re-export certificate shall be issued for each shipment of specimens shipped together as part of one load.

Article 10

Validity of import and export permits, re-export certificates, travelling exhibition certificates, and personal ownership certificates

1. The period of validity of import permits issued in accordance with Articles 20 and 21 shall not exceed 12 months. An import permit shall, however, not be valid in the absence of a valid corresponding document from the country of export or re-export.

2. The period of validity of export permits and re-export certificates issued in accordance with Article 26 shall not exceed six months.

3. The period of validity of the travelling exhibition certificates and personal ownership certificates issued in accordance with Articles 30 and 37 respectively shall not exceed three years.

4. After their expiry, the permits and certificates referred to in paragraphs 1, 2 and 3 shall be considered as void.

5. Travelling exhibition certificates or personal ownership certificates shall cease to be valid if the specimen is sold, lost, destroyed or stolen, or if ownership of the specimen is otherwise transferred, or, in the case of a live specimen, if it has died, escaped or been released to the wild.

6. The holder shall, without undue delay, return to the issuing management authority the original and all copies of any import permit, export permit, re-export certificate, travelling exhibition certificate or personal ownership certificate which has expired or which is unused or no longer valid.

Article 11

Validity of used import permits and of the certificates referred to in Articles 47, 48, 49, 60 and 63

1. Copies for the holder of used import permits shall cease to be valid in the following cases:

- (a) where live specimens referred to therein have died;
- (b) where live animals referred to therein have escaped or have been released to the wild;
- (c) where specimens referred to therein have been destroyed;
- (d) where any of the entries in boxes 3, 6 or 8 no longer reflects the actual situation.

2. The certificates referred to in Articles 47, 48, 49 and 63 shall cease to be valid in the following cases:

- (a) where live specimens referred to therein have died;
- (b) where live animals referred to therein have escaped or have been released to the wild;
- (c) where specimens referred to therein have been destroyed;
- (d) where any of the entries in boxes 2 and 4 no longer reflects the actual situation.

3. Certificates issued in accordance with Articles 48 and 63 shall be transaction-specific unless the specimens covered by such certificates are uniquely and permanently marked.

The management authority of the Member State in which the specimen is located may also, in consultation with the relevant scientific authority, decide to issue transaction-specific certificates where it is considered that there are other factors relating to the conservation of the species that militate against the issuance of a specimen-specific certificate.

4. The certificates referred to in Article 48(1)(d) and Article 60 shall cease to be valid where the entry in box 1 no longer reflects the actual situation.

Such documents shall, without undue delay, be returned to the issuing management authority which, where appropriate, may issue a certificate reflecting the required changes in accordance with Article 51.

Article 12

Documents cancelled, lost, stolen, destroyed or expired

1. Where a permit or certificate is issued to replace a document that has been cancelled, lost, stolen or destroyed, or that, in the case of a permit or re-export certificate, has expired, the number of the replaced document and the reason for the replacement shall be indicated in the box for 'special conditions'.
2. Where an export permit or re-export certificate has been cancelled, lost, stolen or destroyed, the issuing management authority shall inform the management authority of the country of destination and the Secretariat of the Convention thereof.

Article 13

Time of application for import and (re)-export documents and assignation to a customs procedure

1. Import permits, export permits and re-export certificates shall, taking account of Article 8(3), be applied for in sufficient time to allow their issue prior to the introduction of specimens into or their export or re-export from the Community.
2. The assignation of specimens to a customs procedure shall not be authorised until after presentation of the requisite documents.

Article 14

Validity of documents from third countries

In the case of the introduction of specimens into the Community, the requisite documents from third countries shall be considered valid only where they have been issued for export or re-export from that country and used for that purpose prior to their last day of validity and are used for introduction of specimens into the Community no later than six months from their date of issue.

However, certificates of origin for specimens of species listed in Annex C to Regulation (EC) No 338/97 may be used for the introduction of specimens into the Community until 12 months from their date of issue and travelling exhibition certificates and personal ownership certificates may be used for the introduction of specimens into the Community and for the purpose of applying for respective certificates in accordance with Articles 30 and 37 of this Regulation until three years from their date of issue.

Article 15

Retrospective issue of certain documents

1. By way of derogation from Article 13(1) and Article 14 of this Regulation, and provided that the importer or (re)-exporter informs the competent management authority on arrival or before departure of the shipment of the reasons why the required documents are not available, documents for specimens of species listed in Annex B or C to Regulation (EC) No 338/97, as well as for specimens of species listed in Annex A to that Regulation and referred to in Article 4(5) thereof, may exceptionally be issued retrospectively.
2. The derogation provided for in paragraph 1 shall apply where the competent management authority of the Member State, in consultation with the competent authorities of a third country where appropriate, is satisfied that any irregularities which have occurred are not attributable to the importer or the (re)-exporter, and that the import or (re)-export of the specimens concerned is otherwise in compliance with Regulation (EC) No 338/97, the Convention and the relevant legislation of the third country.
3. Documents issued pursuant to paragraph 1 shall clearly indicate that they have been issued retrospectively and the reasons for such issue.

In the case of Community import permits, Community export permits and Community re-export certificates, that information shall be indicated in box 23.

4. The Secretariat of the Convention shall be notified of export permits and re-export certificates issued in accordance with paragraphs 1, 2 and 3.

Article 16

Specimens in transit through the Community

Articles 14 and 15 of this Regulation shall apply *mutatis mutandis* to specimens of species listed in Annexes A and B to Regulation (EC) No 338/97 which are in transit through the Community where that transit is otherwise in accordance with the latter Regulation.

Article 17

Phytosanitary certificates

1. In the case of artificially propagated plants of the species listed in Annexes B and C to Regulation (EC) No 338/97 and of artificially propagated hybrids produced from the unannotated species listed in Annex A thereto, the following shall apply:

- (a) Member States may decide that a phytosanitary certificate is to be issued instead of an export permit;
- (b) phytosanitary certificates issued by third countries shall be accepted instead of an export permit.

2. Where a phytosanitary certificate as referred to in paragraph 1 is issued, it shall include the scientific name at the species level or, if this is impossible for those taxa included by family in the Annexes to Regulation (EC) No 338/97, at the generic level.

However, artificially propagated orchids and cacti listed in Annex B to Regulation (EC) No 338/97 may be referred to as such.

Phytosanitary certificates shall also include the type and quantity of specimens and bear a stamp, seal or other specific indication stating that 'the specimens are artificially propagated as defined by CITES'.

Article 18

Simplified procedures with regard to certain trade in biological samples

1. In the case of trade that will have no impact on the conservation of the species concerned or only a negligible impact, simplified procedures on the basis of pre-issued permits and certificates may be used for biological samples of the type and size specified in Annex XI, where those samples are urgently required to be used in the manner specified in that Annex and provided that the following conditions are satisfied:

- (a) each Member State must establish and maintain a register of the persons and bodies that may benefit from simplified procedures, hereinafter 'registered persons and bodies', as well as of the species that they may trade under such procedures, and must ensure that the register is reviewed by the management authority every five years;
- (b) Member States must provide registered persons and bodies with partially completed permits and certificates;

(c) Member States must authorise registered persons or bodies to enter specific information on the face of the permit or certificate where the management authority of the relevant Member State has included the following items in box 23, or in an equivalent place, or in an annex to the permit or certificate:

- (i) a list of the boxes that registered persons or bodies are authorised to complete for each shipment;
- (ii) a place for the signature of the person who completed the document.

If the list referred to in point (c)(i) includes scientific names, the management authority shall include an inventory of approved species on the face of the permit or certificate or in an annex thereto.

2. Persons and bodies may be entered in the register for a particular species only after a competent scientific authority has advised in accordance with Articles 4(1)(a), 4(2)(a), 5(2)(a) and 5(4) of Regulation (EC) No 338/97 that multiple transactions involving the biological samples listed in Annex XI to this Regulation will not have a harmful effect on the conservation status of the species in question.

3. The container in which biological samples referred to in paragraph 1 are shipped shall bear a label that specifies 'Muestras biológicas CITES', or 'CITES Biological Samples', or 'Échantillons biologiques CITES', as well as the number of the document issued in accordance with the Convention.

Article 19

Simplified procedures with regard to export or re-export of dead specimens

1. In the case of the export or re-export of dead specimens of species, including any parts or derivatives thereof, listed in Annexes B and C to Regulation (EC) No 338/97, Member States may provide for the use of simplified procedures on the basis of pre-issued export permits or re-export certificates, provided that the following conditions are satisfied:

- (a) a competent scientific authority must advise that such export or re-export will have no detrimental impact on the conservation of the species concerned;
- (b) each Member State must establish and maintain a register of the persons and bodies that may benefit from simplified procedures, hereinafter 'registered persons and bodies', as well as of the species that they may trade under such procedures, and must ensure that the register is reviewed by the management authority every five years;

(c) Member States must provide registered persons and bodies with partially completed export permits and re-export certificates;

(d) Member States must authorise registered persons or bodies to enter specific information in boxes 3, 5, 8 and 9 or 10 of the permit or certificate provided that they comply with the following requirements:

- (i) they sign the completed permit or certificate in box 23;
- (ii) they immediately send a copy of the permit or certificate to the issuing management authority;
- (iii) they maintain a record which they produce to the competent management authority on request and which contains details of the specimens sold, including the species name, the type of specimen, the source of the specimen, the dates of sale and the names and addresses of the persons to whom they were sold.

2. The export or re-export referred to in paragraph 1 shall otherwise be in accordance with Article 5(4) and (5) of Regulation (EC) No 338/97.

CHAPTER IV

IMPORT PERMITS

Article 20

Applications

1. The applicant for an import permit shall, where appropriate, complete boxes 1, 3 to 6 and 8 to 23 of the application form and boxes 1, 3, 4, 5 and 8 to 22 of the original and all copies. Member States may, however, provide that only an application form is to be completed, in which case such an application may relate to more than one shipment.

2. The duly completed form shall be submitted to the management authority of the Member State of destination and shall contain the information and be accompanied by the documentary evidence that the authority deems necessary in order to enable it to determine whether, on the basis of Article 4 of Regulation (EC) No 338/97, a permit should be issued.

The omission of information from the application must be justified.

3. Where an application is made for an import permit relating to specimens for which such an application has previously been rejected, the applicant shall inform the management authority of that fact.

4. For import permits concerning the specimens referred to in Article 64(1)(a) to (f), the applicant shall satisfy the management authority that the marking requirements laid down in Article 66 have been fulfilled.

Article 21

Import permits issued for specimens of species included in Appendix I to the Convention and listed in Annex A to Regulation (EC) No 338/97

In the case of an import permit issued for specimens of species included in Appendix I to the Convention and listed in Annex A to Regulation (EC) No 338/97, the copy for the exporting or re-exporting country may be returned to the applicant for submission to the management authority of the country of export or re-export, for the purposes of the issue of an export permit or re-export certificate. The original of that import permit shall, in accordance with Article 4(1)(b)(ii) of that Regulation, be withheld pending presentation of the corresponding export permit or re-export certificate.

Where the copy for the exporting or re-exporting country is not returned to the applicant, the latter shall be given a written statement that an import permit will be issued and on what conditions.

Article 22

Documents to be surrendered by the importer to the customs office

Without prejudice to Article 53, the importer or his authorised representative shall surrender all the following documents to the border customs office at the point of introduction into the Community, designated in accordance with Article 12(1) of Regulation (EC) No 338/97:

- (1) the original import permit (form 1);
- (2) the 'copy for the holder' (form 2);
- (3) where specified in the import permit, any documentation from the country of export or re-export.

Where appropriate, the importer or his authorised representative shall indicate in box 26 the number of the bill of lading or air waybill.

Article 23

Handling by the customs office

The customs office referred to in Article 22, or, where applicable, Article 53(1), shall, after completing box 27 of the original import permit (form 1) and the 'copy for the holder' (form 2), return the latter to the importer or to his authorised representative.

The original import permit (form 1) and any documentation from the country of export or re-export shall be forwarded in accordance with Article 45.

CHAPTER V

IMPORT NOTIFICATIONS

Article 24

Documents to be surrendered by the importer to the customs office

1. The importer or his authorised representative shall, where appropriate, complete boxes 1 to 13 of the original import notification (form 1) and the 'copy for the importer' (form 2) and, without prejudice to Article 25, surrender them together with any documentation from the country of export or re-export to the border customs office at the point of introduction into the Community designated in accordance with Article 12(1) of Regulation (EC) No 338/97.

2. In the case of import notifications that relate to specimens of species listed in Annex C to Regulation (EC) No 338/97, customs offices may, where necessary, retain such specimens pending verification of the validity of the accompanying documents referred to in Article 4(3)(a) and (b) of that Regulation.

Article 25

Handling by the customs office

The customs office referred to in Article 24, or, where applicable, Article 53(1), shall, after completing box 14 of the original import notification (form 1) and the 'copy for the importer' (form 2), return the latter to the importer or to his authorised representative.

The original import notification (form 1) and any documentation from the country of export or re-export shall be forwarded in accordance with Article 45.

CHAPTER VI

EXPORT PERMITS AND RE-EXPORT CERTIFICATES

Article 26

Applications

1. The applicant for an export permit or re-export certificate shall, where appropriate, complete boxes 1, 3, 4, 5 and 8 to 23 of the application form and boxes 1, 3, 4 and 5 and 8 to 22 of the original and all copies. Member States may, however, provide that only an application form is to be completed, in which case such an application may relate to more than one shipment.

2. The duly completed form shall be submitted to the management authority of the Member State in whose territory the specimens are located and shall contain the information and be accompanied by the documentary evidence that the authority deems necessary to enable it to determine whether, on the basis of Article 5 of Regulation (EC) No 338/97, a permit/certificate should be issued.

The omission of information from the application must be justified.

3. When an application is made for an export permit or a re-export certificate relating to specimens for which such an application has previously been rejected, the applicant shall inform the management authority of that fact.

4. For export permits and re-export certificates concerning specimens referred to in Article 65, the applicant shall satisfy the management authority that the marking requirements laid down in Article 66 have been fulfilled.

5. Where in support of an application for a re-export certificate, a 'copy for the holder' of an import permit, or a 'copy for the importer' of an import notification, or a certificate issued on the basis thereof is presented, such documents shall be returned to the applicant only after amendment of the number of specimens for which the document remains valid.

Such a document shall not be returned to the applicant if the re-export certificate is granted for the total number of specimens for which the document is valid, or where the document is replaced in accordance with Article 51.

6. The management authority shall establish the validity of any supporting documents, where necessary in consultation with a management authority of another Member State.

7. Paragraphs 5 and 6 shall apply where a certificate is presented in support of an application for an export permit.

8. Where, under the supervision of a management authority of a Member State, specimens have been individually marked so as to allow an easy reference to the documents referred to in paragraphs 5 and 7, those documents shall not be required to be physically presented together with the application, provided that their number is included in the application.

9. In the absence of the supporting evidence referred to in paragraphs 5 to 8, the management authority shall establish the legal introduction into or acquisition in the Community of the specimens to be (re-)exported, where necessary in consultation with a management authority of another Member State.

10. Where, for the purposes of paragraphs 3 to 9, a management authority consults a management authority of another Member State, the latter shall respond within a period of one week.

*Article 27***Documents to be surrendered by the (re-)exporter to the customs office**

The (re-)exporter or his authorised representative shall surrender the original export permit or re-export certificate (form 1), the copy for the holder (form 2) and the copy for return to the issuing management authority (form 3) to a customs office designated in accordance with Article 12(1) of Regulation (EC) No 338/97.

Where appropriate, the (re-)exporter or his authorised representative shall indicate in box 26 the number of the bill of lading or air waybill.

*Article 28***Handling by the customs office**

The customs office referred to in Article 27 shall, after completing box 27, return the original export permit or re-export certificate (form 1) and the copy for the holder (form 2) to the (re-)exporter or to his authorised representative.

The copy for return to the issuing management authority (form 3) of the export permit or re-export certificate shall be forwarded in accordance with Article 45.

*Article 29***Pre-issued permits for nurseries**

Where, in compliance with the guidelines adopted by the Conference of the Parties to the Convention, a Member State registers nurseries which export artificially propagated specimens of species included in Annex A to Regulation (EC) No 338/97, it may make pre-issued export permits for species listed in Annexes A or B to that Regulation available to the nurseries concerned.

In box 23 of those pre-issued export permits, the registration number of the nursery shall be indicated, as well as the following statement:

'Permit valid only for artificially propagated plants as defined by CITES Resolution Conf. 11.11 (Rev. CoP13). Valid only for the following taxa: ...'

CHAPTER VII

TRAVELLING EXHIBITION CERTIFICATES*Article 30***Issue**

1. Member States may issue travelling exhibition certificates in respect of legally acquired specimens which form part of a travelling exhibition and which meet either of the following criteria:

- (a) they were born and bred in captivity in accordance with Articles 54 and 55, or artificially propagated in accordance with Article 56;
- (b) they were acquired in, or introduced into, the Community before the provisions relating to species listed in Appendices I, II or III to the Convention, or in Annex C to Regulation (EEC) No 3626/82, or in Annexes A, B and C to Regulation (EC) No 338/97 became applicable to them.

2. In the case of live animals, a travelling exhibition certificate shall cover only one specimen.

3. A continuation sheet shall be attached to the travelling exhibition certificate, for use in accordance with Article 35.

4. In the case of specimens other than live animals, the management authority shall attach to the travelling exhibition certificate an inventory sheet displaying, in respect of each specimen, all the information required by boxes 8 to 18 of the model form set out in Annex III.

*Article 31***Use**

A travelling exhibition certificate may be used as follows:

- (1) as an import permit, in accordance with Article 4 of Regulation (EC) No 338/97;
- (2) as an export permit or re-export certificate, in accordance with Article 5 of Regulation (EC) No 338/97;
- (3) as a certificate, in accordance with Article 8(3) of Regulation (EC) No 338/97, for the sole purpose of allowing the specimens to be displayed to the public.

*Article 32***Issuing authority**

1. Where the travelling exhibition originates in the Community, the issuing authority for a travelling exhibition certificate shall be the management authority of the Member State in which the travelling exhibition originates.
2. Where the travelling exhibition originates in a third country, the issuing authority for a travelling exhibition certificate shall be the management authority of the Member State of first destination and the issue of that certificate shall be based on the provision of an equivalent certificate, issued by that third country.
3. Where, during a stay in a Member State, an animal covered by a travelling exhibition certificate gives birth, the management authority of that Member State shall be notified and shall issue a permit or certificate as appropriate.

*Article 33***Requirement for specimens**

1. Where a specimen is covered by a travelling exhibition certificate, all the following requirements shall be met:
 - (a) the specimen must be registered by the issuing management authority;
 - (b) the specimen must be returned to the Member State in which it is registered before the date of expiry of the certificate;
 - (c) the specimen must be uniquely and permanently marked, in accordance with Article 66 in the case of live animals, or otherwise identified in such a way that the authorities of each Member State into which the specimen enters can verify that the certificate corresponds to the specimen being imported or exported.
2. In the case of travelling exhibition certificates issued in accordance with Article 32(2), points (a) and (b) of paragraph 1 of this Article shall not apply. In such cases, the certificate shall include the following text in box 20:

'This certificate is not valid unless accompanied by an original travelling exhibition certificate issued by a third country.'

*Article 34***Applications**

1. The applicant for a travelling exhibition certificate shall, where appropriate, complete boxes 3 and 9 to 18 of the application form (form 3) and boxes 3 and 9 to 18 of the original and all copies.

Member States may, however, provide that only an application form is to be completed, in which case such an application may be for more than one certificate.

2. The duly completed form shall be submitted to the management authority of the Member State in which the specimens are located, or in the case referred to in Article 32(2), to the management authority of the Member State of first destination, together with the necessary information and the documentary evidence that that authority deems necessary so as to enable it to determine whether a certificate should be issued.

The omission of information from the application must be justified.

3. Where an application is made for a certificate relating to specimens for which such an application has previously been rejected, the applicant shall inform the management authority of that fact.

*Article 35***Documents to be surrendered to the customs office by the holder**

1. In the case of a travelling exhibition certificate issued in accordance with Article 32(1), the holder or his authorised representative shall, for verification purposes, surrender the original of that certificate (form 1), and the original and a copy of the continuation sheet, to a customs office designated in accordance with Article 12(1) of Regulation (EC) No 338/97.

The customs office shall, after completing the continuation sheet, return the original documents to the holder or his authorised representative, endorse the copy of the continuation sheet and forward that endorsed copy to the relevant management authority in accordance with Article 45.

2. In the case of a travelling exhibition certificate issued in accordance with Article 32(2), paragraph 1 of this Article shall apply, except that the holder or his authorised representative shall also submit the original certificate and the continuation sheet issued by the third country for verification purposes.

The customs office shall, after completing both continuation sheets, return the original travelling exhibition certificates and continuation sheets to the importer or his authorised representative and forward an endorsed copy of the continuation sheet of the certificate issued by the Member State's management authority to that authority in accordance with Article 45.

*Article 36***Replacement**

A travelling exhibition certificate that has been lost, stolen or destroyed may be replaced only by the authority which issued it.

The replacement shall bear the same number, if possible, and the same date of validity as the original document, and shall include, in box 20, the following statement:

'This certificate is a true copy of the original.'

CHAPTER VIII

PERSONAL OWNERSHIP CERTIFICATE*Article 37***Issue**

1. Member States may issue personal ownership certificates to the legal owner of legally acquired live animals, held for personal non-commercial purposes, which meet either of the following criteria:

- (a) they were born and bred in captivity in accordance with Articles 54 and 55;
- (b) they were acquired in, or introduced into, the Community before the provisions relating to species listed in Appendices I, II or III to the Convention, or in Annex C to Regulation (EEC) No 3626/82, or in Annexes A, B and C to Regulation (EC) No 338/97 became applicable to them.

2. A personal ownership certificate shall cover only one specimen.

3. A continuation sheet shall be attached to the certificate for use in accordance with Article 42.

*Article 38***Use**

Provided that the specimen covered by a personal ownership certificate is accompanied by its legal owner, the certificate may be used as follows:

- (1) as an import permit in accordance with Article 4 of Regulation (EC) No 338/97;

- (2) as an export permit or re-export certificate in accordance with Article 5 of Regulation (EC) No 338/97, where the country of destination so agrees.

*Article 39***Issuing authority**

1. Where the specimen originates within the Community, the issuing authority for a personal ownership certificate shall be the management authority of the Member State in whose territory the specimen is located.

2. Where the specimen is introduced from a third country, the issuing authority for a personal ownership certificate shall be the management authority of the Member State of first destination and the issue of that certificate shall be based on the provision of an equivalent document, issued by that third country.

3. The personal ownership certificate shall include the following text in box 23 or in an appropriate annex to the certificate:

'Valid for multiple cross-border movements where the specimen is accompanied by its owner. Legal owner to retain original form.'

The specimen covered by this certificate may not be sold or otherwise transferred except in accordance with Article 43 of Commission Regulation (EC) No 865/2006. This certificate is non-transferable. If the specimen dies, is stolen, destroyed or lost, or if it is sold or if ownership of the specimen is otherwise transferred, this certificate must be immediately returned to the issuing management authority.

This certificate is not valid unless accompanied by a continuation sheet, which must be stamped and signed by a customs official at each border crossing.

This certificate shall in no way affect the right to adopt stricter national measures regarding restrictions or conditions for the holding/keeping of live animals.'

4. Where, during a stay in a Member State, an animal covered by a personal ownership certificate gives birth, the management authority of that State shall be notified and shall issue a permit or certificate as appropriate.

*Article 40***Requirements for specimens**

1. Where a specimen is covered by a personal ownership certificate, the following requirements shall be met:

- (a) the specimen must be registered by the management authority of the Member State in which the owner has his usual residence;
- (b) the specimen must be returned to the Member State in which it is registered before the date of expiry of the certificate;
- (c) the specimen may not be used for commercial purposes except subject to the conditions provided for in Article 43;
- (d) the specimen must be uniquely and permanently marked in accordance with Article 66.

2. In the case of personal ownership certificates issued in accordance with Article 39(2), points (a) and (b) of paragraph 1 of this Article shall not apply.

In such cases, the certificate shall include the following text in box 23:

'This certificate is not valid unless accompanied by an original personal ownership certificate issued by a third country and unless the specimen to which it relates is accompanied by its owner.'

*Article 41***Applications**

1. The applicant for a personal ownership certificate shall, where appropriate, complete boxes 1, 4 and 6 to 23 of the application form and boxes 1, 4 and 6 to 22 of the original and all copies.

Member States may, however, provide that only an application form is to be completed, in which case such an application may be for more than one certificate.

2. The duly completed form shall be submitted to a management authority of the Member State in which the specimens are located, or in the case referred to in Article 39(2), to the management authority of the Member State of first destination, together with the necessary information and the documentary evidence that that authority deems necessary so as to enable it to determine whether a certificate should be issued.

The omission of information from the application must be justified.

Where an application is made for a certificate relating to specimens for which such an application has previously been rejected, the applicant shall inform the management authority of that fact.

*Article 42***Documents to be surrendered by the holder to the customs office**

1. In the case of the import, export or re-export of a specimen covered by a personal ownership certificate issued in accordance with Article 39(1), the holder of the certificate shall, for verification purposes, surrender the original of that certificate (form 1) and the original and a copy of the continuation sheet to a customs office designated in accordance with Article 12(1) of Regulation (EC) No 338/97.

The customs office shall, after completing the continuation sheet, return the original documents to the holder, endorse the copy of the continuation sheet and forward that endorsed copy to the relevant management authority in accordance with Article 45 of this Regulation.

2. In the case of a personal ownership certificate issued in accordance with Article 39(2), paragraph 1 of this Article shall apply, except that the holder shall also submit for verification purposes the original certificate issued by the third country.

The customs office shall, after completing both continuation sheets, return the original documents to the holder and forward an endorsed copy of the continuation sheet of the certificate issued by the Member State's management authority to that authority in accordance with Article 45.

*Article 43***Sales of specimens covered**

Where the holder of a personal ownership certificate issued in accordance with Article 39(1) of this Regulation wishes to sell the specimen, he shall first surrender the certificate to the issuing management authority and, where the specimen belongs to a species listed in Annex A to Regulation (EC) No 338/97, shall apply to the competent authority for a certificate in accordance with Article 8(3) of that Regulation.

*Article 44***Replacement**

A personal ownership certificate that has been lost, stolen or destroyed may be replaced only by the authority which issued it.

The replacement shall bear the same number, if possible, and the same date of validity as the original document, and shall include, in box 20, the following statement:

'This certificate is a true copy of the original.'

CHAPTER IX

CUSTOMS PROCEDURE

Article 45

Forwarding of documents presented to customs offices

1. Customs offices shall without delay forward to the relevant management authority of their Member State all documents which have been presented to them in accordance with Regulation (EC) No 338/97 and this Regulation.

Management authorities receiving such documents shall without delay forward those issued by other Member States to the relevant management authorities, together with any supporting documents issued in accordance with the Convention.

2. By way of derogation from paragraph 1, customs offices may confirm the presentation of documents issued by the management authority of their Member State in electronic form.

CHAPTER X

CERTIFICATES PROVIDED FOR IN ARTICLES 5(2)(b), 5(3), 5(4), 8(3) AND 9(2)(b) OF REGULATION (EC) No 338/97

Article 46

Issuing authority

Certificates provided for in Articles 5(2)(b), 5(3), 5(4), 8(3) and 9(2)(b) of Regulation (EC) No 338/97 may be issued by the management authority of the Member State in which the specimens are located, on receiving an application in accordance with Article 50 of this Regulation.

Article 47

Certificates provided for in Article 5(2)(b), (3) and (4) of Regulation (EC) No 338/97 (certificates required for export or re-export)

The certificates provided for in Article 5(2)(b), (3) and (4) of Regulation (EC) No 338/97 shall indicate which of the following statements apply in the case of the specimens covered:

- (1) they were taken from the wild in accordance with the legislation of the Member State of origin;
- (2) they were abandoned or had escaped and were recovered in accordance with the legislation of the Member State where the recovery took place;
- (3) they were acquired in, or introduced into the Community, in accordance with Regulation (EC) No 338/97;
- (4) they were acquired in, or introduced into the Community, before 1 June 1997 in accordance with Regulation (EEC) No 3626/82;
- (5) they were acquired in, or introduced into, the Community before 1 January 1984 in accordance with the Convention;
- (6) they were acquired in, or introduced into, the territory of a Member State before the Regulations referred to in points (3) or (4) or the Convention became applicable to them, or became applicable in that Member State.

Article 48

Certificate provided for in Article 8(3) of Regulation (EC) No 338/97 (certificate for commercial use)

1. A certificate for the purposes of Article 8(3) of Regulation (EC) No 338/97 shall state that specimens of species listed in Annex A thereto are exempted from one or more of the prohibitions laid down in Article 8(1) of that Regulation for any of the following reasons:

- (a) they were acquired in, or introduced into, the Community before the provisions relating to species listed in Annex A to Regulation (EC) No 338/97, or in Appendix I to the Convention, or in Annex C1 to Regulation (EEC) No 3626/82 became applicable to them;

- (b) they originate in a Member State and were taken from the wild in accordance with the legislation of that Member State;
- (c) they are, or are parts of, or are derived from animals born and bred in captivity;
- (d) they are authorised to be used for one of the purposes referred to in Article 8(3)(c) and (e) to (g) of Regulation (EC) No 338/97.

2. The competent management authority of a Member State may deem an import permit acceptable as a certificate for the purposes of Article 8(3) of Regulation (EC) No 338/97 upon presentation of, the 'copy for the holder' (form 2), if that form states that, as provided for in Article 8(3) thereof, the specimens are exempted from one or more of the prohibitions laid down in Article 8(1) of that Regulation.

Article 49

Certificate provided for in Article 9(2)(b) of Regulation (EC) No 338/97 (certificate for movement of live specimens)

A certificate for the purposes of Article 9(2)(b) of Regulation (EC) No 338/97 shall state that the movement of live specimens of a species listed in Annex A thereto, from the prescribed location indicated in the import permit, or in a previously issued certificate, is authorised.

Article 50

Application for the certificates provided for in Articles 5(2)(b), 5(3), 5(4), 8(3) and 9(2)(b) of Regulation (EC) No 338/97

1. The applicant for the certificates provided for in Articles 5(2)(b), 5(3), 5(4), 8(3) and 9(2)(b) of Regulation (EC) No 338/97 shall, where appropriate, complete boxes 1, 2 and 4 to 19 of the application form and boxes 1 and 4 to 18 of the original and all copies.

Member States may, however, provide that only an application form is to be completed, in which case such an application may be for more than one certificate.

2. The duly completed form shall be submitted to a management authority of the Member State in which the specimens are located, together with the necessary information and the documentary evidence that that authority deems necessary so as to enable it to determine whether a certificate should be issued.

The omission of information from the application must be justified.

Where an application is made for a certificate relating to specimens for which such an application has previously been rejected, the applicant shall inform the management authority of that fact.

Article 51

Amendments to permits, notifications and certificates

1. Where a shipment, covered by a 'copy for the holder' (form 2) of an import permit, or a 'copy for the importer' (form 2) of an import notification, or a certificate, is split or where, for other reasons, the entries in those documents no longer reflect the actual situation, the management authority may take either of the following actions:

- (a) it may make the necessary amendments to those documents in accordance with Article 4(2).
- (b) it may issue one or more corresponding certificates for the purposes referred to in Articles 47 and 48.

For the purposes of point (b), the management authority must first establish the validity of the document to be replaced, where necessary in consultation with the management authority of another Member State.

2. Where certificates are issued to replace a 'copy for the holder' (form 2) of an import permit, or a 'copy for the importer' (form 2) of an import notification, or a previously issued certificate, that document shall be retained by the management authority issuing the certificate.

3. A permit, notification or certificate that has been lost, stolen or destroyed may be replaced only by the authority which issued it.

4. Where, for the purposes of paragraph 1, a management authority consults a management authority of another Member State, the latter shall respond within a period of one week.

CHAPTER XI

LABELS*Article 52***Use of labels**

1. The labels referred to in Article 2(6) shall be used only for the movement between duly registered scientists and scientific institutions of non-commercial loans, donations and exchanges of herbarium specimens, preserved, dried or embedded museum specimens and live plant material for scientific study.

2. A registration number shall be attributed to the scientists and scientific institutions referred to in paragraph 1 by the management authority of the Member State in which they are located.

That registration number shall contain five digits, the first two of which shall be the two-letter ISO country code for the Member State concerned and the last three a unique number assigned to each institution by the competent management authority.

3. The scientists and scientific institutions concerned shall complete boxes 1 to 5 of the label and, by the return of the part of the label provided for that purpose, immediately inform the management authority with which they are registered of all details about the use of every label.

CHAPTER XII

DEROGATIONS FROM CUSTOMS PROCEDURES AS REFERRED TO IN ARTICLE 4(7) OF REGULATION (EC) No 338/97

Article 53

Customs offices other than the border customs office at the point of introduction

1. Where a shipment to be introduced into the Community arrives at a border customs office by sea, air or rail for dispatch by the same mode of transport, and without intermediate storage, to another customs office in the Community designated in accordance with Article 12(1) of Regulation (EC) No 338/97, the completion of checks and the presentation of import documents shall take place at the latter.

2. Where a shipment has been checked at a customs office designated in accordance with Article 12(1) of Regulation (EC) No 338/97 and is dispatched to another customs office for any subsequent customs procedure, the latter shall require

presentation of the 'copy for the holder' (form 2) of an import permit, completed in accordance with Article 23 of this Regulation, or the 'copy for the importer' (form 2) of an import notification, completed in accordance with Article 24 of this Regulation, and may carry out any checks it deems necessary in order to establish compliance with Regulation (EC) No 338/97 and this Regulation.

CHAPTER XIII

SPECIMENS BORN AND BRED IN CAPTIVITY AND ARTIFICIALLY PROPAGATED SPECIMENS

Article 54

Specimens born and bred in captivity of animal species

Without prejudice to Article 55, a specimen of an animal species shall be considered to be born and bred in captivity only if a competent management authority, in consultation with a competent scientific authority of the Member State concerned, is satisfied that the following criteria are met:

- (1) the specimen is, or is derived from, the offspring born or otherwise produced in a controlled environment of either of the following:
 - (a) parents that mated or had gametes otherwise transferred in a controlled environment, if reproduction is sexual;
 - (b) parents that were in a controlled environment when development of the offspring began, if reproduction is asexual;
- (2) the breeding stock was established in accordance with the legal provisions applicable to it at the time of acquisition and in a manner not detrimental to the survival of the species concerned in the wild;
- (3) the breeding stock is maintained without the introduction of specimens from the wild, except for the occasional addition, in accordance with the legal provisions applicable and in a manner not detrimental to the survival of the species concerned in the wild, of animals, eggs or gametes exclusively for one or more of the following purposes:
 - (a) to prevent or alleviate deleterious inbreeding, the magnitude of such addition being determined by the need for new genetic material;

- (b) to dispose of confiscated animals in accordance with Article 16(3) of Regulation (EC) No 338/97;
 - (c) exceptionally, for use as breeding stock;
- (4) the breeding stock has itself produced second or subsequent generation offspring (F2, F3 and so on) in a controlled environment, or is managed in a manner that has been demonstrated to be capable of reliably producing second-generation offspring in a controlled environment.

Article 55

Establishment of ancestry

Where, for the purposes of Articles 54, 62(1) or 63(1), a competent authority considers it necessary to establish the ancestry of an animal through the analysis of blood or other tissue, such analysis or the necessary samples shall be made available in a manner established by that authority.

Article 56

Artificially propagated specimens of plant species

1. A specimen of a plant species shall be considered to be artificially propagated only if a competent management authority, in consultation with a competent scientific authority of the Member State concerned, is satisfied that the following criteria are met:
- (a) the specimen is, or is derived from, plants grown from seeds, cuttings, divisions, callus tissues or other plant tissues, spores or other propagules under controlled conditions;
 - (b) the cultivated parental stock was established in accordance with the legal provisions applicable to it on the date of acquisition and is maintained in a manner not detrimental to the survival of the species in the wild;
 - (c) the cultivated parental stock is managed in such a way that its long-term maintenance is guaranteed;
 - (d) in the case of grafted plants, both the root stock and the graft have been artificially propagated in accordance with points (a), (b) and (c).

For the purposes of point (a), controlled conditions refers to a non-natural environment that is intensively manipulated by human intervention, which may include but is not limited to tillage, fertilisation, weed control, irrigation, or nursery operations such as potting, bedding and protecting from weather.

- 2. Timber taken from trees grown in monospecific plantations shall be considered to be artificially propagated in accordance with paragraph 1.

CHAPTER XIV

PERSONAL AND HOUSEHOLD EFFECTS

Article 57

Introduction and reintroduction into the Community of personal and household effects

1. The derogation from Article 4 of Regulation (EC) No 338/97 for personal or household effects, provided for in Article 7(3) of that Regulation, shall not apply to specimens used for commercial gain, sold, displayed for commercial purposes, kept for sale, offered for sale or transported for sale.

That derogation shall only apply to specimens, including hunting trophies, if they meet one of the following conditions:

- (a) they are contained in the personal luggage of travellers coming from a third country;
- (b) they are contained in the personal property of a natural person transferring his normal place of residence from a third country to the Community;
- (c) they are hunting trophies taken by a traveller and imported at a later date.

2. The derogation from Article 4 of Regulation (EC) No 338/97 for personal or household effects, provided for in Article 7(3) of that Regulation, shall not apply to specimens of species listed in Annex A thereto where they are introduced into the Community for the first time by a person normally residing in, or taking up residence in, the Community.

3. The first introduction into the Community of personal or household effects, including hunting trophies, by a person normally residing in the Community and involving specimens of species listed in Annex B to Regulation (EC) No 338/97 shall not require the presentation to customs of an import permit, provided that the original of a (re-)export document and a copy thereof are presented.

Customs shall forward the original in accordance with Article 45 of this Regulation and return the stamped copy to the holder.

4. The reintroduction into the Community, by a person normally residing in the Community, of personal or household effects, including hunting trophies, that are specimens of species listed in Annex A or B to Regulation (EC) No 338/97 shall not require the presentation to customs of an import permit, provided that one of the following is presented:

- (a) the customs-endorsed 'copy for the holder' (form 2) of a previously used Community import or export permit;
- (b) the copy of the (re-)export document referred to in paragraph 3;
- (c) proof that the specimens were acquired within the Community.

5. By way of derogation from paragraphs 3 and 4, the introduction or re-introduction into the Community of the following items listed in Annex B to Regulation (EC) No 338/97 shall not require the presentation of a (re-)export document or an import permit:

- (a) caviar of sturgeon species (*Acipenseriformes* spp.), up to a maximum of 250 grams per person;
- (b) rainsticks of *Cactaceae* spp., up to three per person;
- (c) dead worked specimens of *Crocodylia* spp., excluding meat and hunting trophies, up to four per person;
- (d) shells of *Strombus gigas*, up to three per person.

Article 58

Export and re-export from the Community of personal and household effects

1. The derogation from Article 5 of Regulation (EC) No 338/97 for personal or household effects, provided for in Article 7(3) of that Regulation, shall not apply to specimens used for commercial gain, sold, displayed for commercial purposes, kept for sale, offered for sale or transported for sale.

That derogation shall apply to specimens only if they meet one of the following conditions:

- (a) they are contained in the personal luggage of travellers going to a third country;
- (b) they are contained in the personal property of a natural person transferring his normal place of residence from the Community to a third country.

2. In the case of export, the derogation from Article 5 of Regulation (EC) No 338/97 for personal or household effects, provided for in Article 7(3) of that Regulation, shall not apply to specimens of species listed in Annexes A or B to that Regulation.

3. The re-export, by a person normally residing in the Community, of personal or household effects, including personal hunting trophies, that are specimens of species listed in Annexes A or B to Regulation (EC) No 338/97 shall not require the presentation to customs of a re-export certificate, provided that one of the following is presented:

- (a) the customs-endorsed 'copy for the holder' (form 2) of a previously used Community import or export permit;
- (b) the copy of the (re-)export document referred to in Article 57(3) of this Regulation;
- (c) proof that the specimens were acquired within the Community.

4. By way of derogation from paragraphs 2 and 3, the export or re-export of the items listed in points (a) to (d) of Article 57(5) shall not require the presentation of a (re-)export document.

CHAPTER XV

EXEMPTIONS AND DEROGATIONS

Article 59

Exemptions from Article 8(1) of Regulation (EC) No 338/97 as provided for in Article 8(3) thereof

1. The exemption for specimens referred to in Article 8(3)(a), (b) and (c) of Regulation (EC) No 338/97 shall be granted only if the applicant has satisfied the competent management authority that the conditions referred to therein and in Article 48 of this Regulation are met.

2. The exemption for specimens referred to in Article 8(3)(d) of Regulation (EC) No 338/97 shall be granted only if the applicant has satisfied the competent management authority, the latter having consulted a competent scientific authority, that the conditions referred to in Article 48 of this Regulation are met and that the specimens concerned were born and bred in captivity or artificially propagated in accordance with Articles 54, 55 and 56 of this Regulation.

3. The exemption for specimens referred to in Article 8(3)(e), (f) and (g) of Regulation (EC) No 338/97 shall be granted only if the applicant has satisfied the competent management authority, the latter having consulted with a competent scientific authority, that the conditions referred to therein and in Article 48 of this Regulation are met.

4. The exemption for specimens referred to in Article 8(3)(h) of Regulation (EC) No 338/97 shall be granted only if the applicant has satisfied the competent management authority that the specimens concerned were taken from the wild in a Member State in compliance with its legislation.

5. An exemption provided for in Article 8(3) of Regulation (EC) No 338/97 shall be granted with regard to live vertebrates only if the applicant has satisfied the competent management authority that the relevant provisions of Article 66 of this Regulation have been met.

Article 60

Derogation from Article 8(1) of Regulation (EC) No 338/97 for the benefit of scientific institutions

Without prejudice to Article 9 of Regulation (EC) No 338/97 a derogation from the prohibition laid down in Article 8(1) thereof may be granted to scientific institutions, approved by a management authority in consultation with a scientific authority, by the issue of a certificate covering all specimens in their collection of species listed in Annex A to that Regulation, that are intended for either of the following:

- (1) captive breeding or artificial propagation from which conservation benefits will accrue to the species concerned;
- (2) research or education aimed at the preservation or conservation of the species concerned.

Any sale of specimens covered by such a certificate may be made only to other scientific institutions holding such a certificate.

Article 61

Exemptions from Article 8(1) and (3) of Regulation (EC) No 338/97

Without prejudice to Article 9 of Regulation (EC) No 338/97, neither the prohibition laid down in Article 8(1) thereof of the purchase, offer of purchase, or acquisition of specimens of species listed in Annex A thereto for commercial purposes nor the provision laid down in Article 8(3) thereof, to the effect that exemptions from those prohibitions are to be granted by the issue of a certificate on a case-by-case basis, shall apply where the specimens involved meet either of the following criteria:

- (1) they are covered by one of the specimen-specific certificates provided for in Article 48 of this Regulation;

- (2) they are covered by one of the general exemptions provided for in Article 62 of this Regulation.

Article 62

General exemptions from Article 8(1) and (3) of Regulation (EC) No 338/97

The provision laid down in Article 8(3) of Regulation (EC) No 338/97, to the effect that exemptions from the prohibitions in Article 8(1) are to be granted by the issue of a certificate on a case-by-case basis, shall not apply to, and no certificate shall be required for, the following:

- (1) specimens of captive born and bred animals of the species listed in Annex X to this Regulation, and hybrids thereof, provided that specimens of annotated species are marked in accordance with Article 66(1) of this Regulation;
- (2) artificially propagated specimens of plant species;
- (3) worked specimens that were acquired more than 50 years previously as defined in Article 2(w) of Regulation (EC) No 338/97.

Article 63

Pre-issued certificates under Article 8(3) of Regulation (EC) No 338/97

1. For the purposes of Article 8(3)(d) of Regulation (EC) No 338/97, a Member State may make pre-issued certificates available to breeders approved for that purpose by a management authority, provided that they maintain breeding records and that they produce those records, on request, to the competent management authority.

Such certificates shall, in box 20, include the following statement:

'Certificate only valid for the following taxon/taxa: ...'

2. For the purposes of Article 8(3)(d) and (h) of Regulation (EC) No 338/97, a Member State may make pre-issued certificates available to persons who have been approved by a management authority to sell on the basis of such certificates dead captive-bred specimens and/or small numbers of dead specimens legally taken from the wild within the Community, provided that any such person meets the following requirements:

- (a) he maintains a record, which is produced on request to the competent management authority and which contains details of specimens/species sold, the cause of death if known, the persons from whom specimens were acquired and the persons to whom they were sold;

- (b) he submits an annual report to the competent management authority which contains details of sales during that year, the type and number of specimens, the species concerned and how the specimens were acquired.

CHAPTER XVI

MARKING REQUIREMENTS

Article 64

Marking of specimens for the purpose of imports and commercial activities within the Community

1. Import permits for the following items shall be issued only if the applicant has satisfied the competent management authority that the specimens have been individually marked in accordance with Article 66(6):
 - (a) specimens that derive from a captive breeding operation that was approved by the Conference of the Parties to the Convention;
 - (b) specimens that derive from a ranching operation that was approved by the Conference of the Parties to the Convention;
 - (c) specimens from a population of a species listed in Appendix I to the Convention for which an export quota has been approved by the Conference of the Parties to the Convention;
 - (d) raw tusks of African elephant and cut pieces thereof that are both 20 cm or more in length and 1 kg or more in weight;
 - (e) raw, tanned and/or finished crocodilian skins, flanks, tails, throats, feet, backstrips and other parts thereof that are exported to the Community, and entire raw, tanned, or finished crocodilian skins and flanks that are re-exported to the Community;
 - (f) live vertebrates of species listed in Annex A to Regulation (EC) No 338/97 that belong to a travelling exhibition;
 - (g) any container of caviar of *Acipenseriformes* spp., including tins, jars or boxes into which such caviar is directly packed.

2. For the purposes of Article 8(5) of Regulation (EC) No 338/97, all containers of caviar as specified in point (g) of paragraph 1 of this Article shall be marked in accordance with Article 66(6) of this Regulation, subject to the additional requirements set out in Article 66(7) thereof.

Article 65

Marking of specimens for the purpose of export and re-export

1. Re-export certificates for specimens referred to in Article 64 (1)(a) to (d) and (f) that were not substantially modified shall be issued only if the applicant has satisfied the management authority that the original marks are intact.
2. Re-export certificates for entire raw, tanned, and/or finished crocodilian skins and flanks shall be issued only if the applicant has satisfied the management authority that the original tags are intact or, where the original tags have been lost or removed, the specimens have been marked with a re-export tag.
3. Export permits and re-export certificates for any container of caviar as specified in point (g) of Article 64(1) shall be issued only if the container is marked in accordance with Article 66(6).
4. Export permits shall be issued with regard to live vertebrates of species listed in Annex A to Regulation (EC) No 338/97 only if the applicant has satisfied the competent management authority that the relevant requirements laid down in Article 66 of this Regulation have been met.

Article 66

Marking methods

1. For the purposes of Articles 33(1), 40(1), 59(5), and 65(4), paragraphs 2 and 3 of this Article shall apply.
2. Captive born and bred birds shall be marked in accordance with paragraph 8, or, where the competent management authority is satisfied that this method is not appropriate because of the physical or behavioural properties of the animal, by means of a uniquely numbered, unalterable microchip transponder conforming to ISO Standards 11784: 1996 (E) and 11785: 1996 (E).
3. Live vertebrates other than captive born and bred birds shall be marked by means of a uniquely numbered unalterable microchip transponder conforming to ISO Standards 11784: 1996 (E) and 11785: 1996 (E), or, where the competent management authority is satisfied that this method is not appropriate because of the physical or behavioural properties of the specimen/species, the specimens concerned shall be marked by means of uniquely numbered rings, bands, tags, tattoos or similar means, or be made identifiable by any other appropriate means.

4. Articles 33(1), 40(1), 48(2), 59(5) and 65(4) shall not apply where the competent management authority is satisfied that, at the time of issue of the relevant certificate, the physical properties of the specimens involved do not allow the safe application of any marking method.

Where that is the case, the management authority concerned shall issue a transaction-specific certificate and shall record that fact in box 20 of the certificate, or, where a marking method can be safely applied at a later date, shall include the appropriate stipulations therein.

Specimen-specific certificates, travelling exhibition certificates and personal ownership certificates shall not be issued in respect of such specimens.

5. Specimens marked by means of a microchip transponder other than one conforming to ISO Standards 11784: 1996 (E) and 11785: 1996 (E) before 1 January 2002, or by means of one of the methods referred to in paragraph 3 before 1 June 1997, or in compliance with paragraph 6 before their introduction into the Community, shall be deemed to have been marked in compliance with paragraphs 2 and 3.

6. The specimens referred to in Articles 64(1) and 65 shall be marked in accordance with the method approved or recommended by the Conference of the Parties to the Convention for the specimens concerned and, in particular, the containers of caviar referred to in Article 64(1)(g), 64(2) and 65(3) shall be individually marked by means of non-reusable labels affixed to each primary container.

7. Only those (re-)packaging plants that are licensed by the management authority of a Member State shall be entitled to process and package or re-package caviar for export, re-export or intra-Community trade.

Licensed (re-)packaging plants shall be required to maintain adequate records of the quantities of caviar imported, exported, re-exported, produced in situ or stored, as appropriate. These records must be available for inspection by the management authority in the relevant Member State.

A unique registration code shall be attributed to each such (re-)packaging plant by that management authority.

8. Captive born and bred birds, as well as other birds born in a controlled environment shall be marked by means of a uniquely marked seamlessly closed leg-ring.

A seamlessly closed leg-ring refers to a ring or band in a continuous circle, without any break or join, which has not been tampered with in any way, of a size which cannot be removed from the bird when its leg is fully grown after having been applied in the first days of the bird's life and which has been commercially manufactured for that purpose.

Article 67

Humane marking methods

Where, in the territory of the Community, the marking of live animals requires the attachment of a tag, band, ring or other device, or the marking of a part of the animal's anatomy, or the implantation of microchip transponders, this shall be undertaken with due regard to humane care, well-being and natural behaviour of the specimen concerned.

Article 68

Mutual recognition of marking methods

1. The competent authorities of the Member States shall recognise marking methods approved by the competent authorities of other Member States that comply with Article 66.

2. Where a permit or certificate is required pursuant to this Regulation, full details of the marking of the specimen shall be provided on such a document.

CHAPTER XVII

REPORTS AND INFORMATION

Article 69

Reports on imports, exports and re-exports

1. Member States shall collect data on imports into and exports and re-exports from the Community that have taken place on the basis of permits and certificates issued by their management authorities, irrespective of the actual place of introduction or (re-)export.

Member States shall, in compliance with Article 15(4)(a) of Regulation (EC) No 338/97, report that information to the Commission, relating to a calendar year, in accordance with the time schedule set out in paragraph 4 of this Article, for species listed in Annexes A, B and C to that Regulation, in a computerised form and in accordance with the Guidelines for the preparation and submission of CITES annual reports issued by the Secretariat of the Convention.

The reports shall include information on seized and confiscated shipments.

2. The information referred to in paragraph 1 shall be presented in two separate parts, as follows:

- (a) a part on imports, exports and re-exports of specimens of species listed in the Appendices to the Convention;
- (b) a part on imports, exports and re-exports of specimens of other species listed in Annexes A, B and C to Regulation (EC) No 338/97 and on the introduction into the Community of specimens of species listed in Annex D thereto.

3. With regard to imports of shipments containing live animals, Member States shall, where possible, maintain records of the percentage of specimens of species listed in Annexes A and B to Regulation (EC) No 338/97 which were dead at the time of introduction into the Community.

4. The information referred to in paragraphs 1, 2 and 3 shall be communicated to the Commission for each calendar year before 15 June of the following year on a species-by-species basis and per country of (re-)export.

5. The information referred to in Article 15(4)(c) of Regulation (EC) No 338/97 shall include details on legislative, regulatory and administrative measures taken to implement and enforce the provisions of Regulation (EC) No 338/97 and of this Regulation.

In addition, Member States shall report on the following aspects:

- (a) persons and bodies registered in accordance with Articles 18 and 19 of this Regulation;
- (b) scientific institutions registered in accordance with Article 60 of this Regulation;
- (c) breeders approved in accordance with Article 63 of this Regulation;
- (d) caviar (re-)packaging plants licensed in accordance with Article 66(7) of this Regulation;
- (e) their use of phytosanitary certificates in accordance with Article 17 of this Regulation.

Article 70

Amendments to the Annexes to Regulation (EC) No 338/97

1. With a view to the preparation of amendments to Regulation (EC) No 338/97 pursuant to Article 15(5) of that Regulation, Member States shall, with regard to species already listed in the Annexes to that Regulation and those that may be eligible for listing, forward all relevant information to the Commission relating to the following aspects:

- (a) their biological and trade status;

- (b) the uses to which specimens of such species are put;
- (c) methods of controlling specimens in trade.

2. Any draft amendments to Annexes B or D to Regulation (EC) No 338/97 pursuant to Article 3(2)(c) or (d), or Article 3(4) (a) of that Regulation shall be submitted by the Commission to the Scientific Review Group, referred to in Article 17 of that Regulation, for advice before they are submitted to the Committee.

CHAPTER XVIII

FINAL PROVISIONS

Article 71

Rejection of applications for import permits

1. Immediately on the establishment of a restriction in accordance with Article 4(6) of Regulation (EC) No 338/97 and until such time as it is lifted, Member States shall reject applications for import permits concerning specimens exported from the affected country or countries of origin.

2. By way of derogation from paragraph 1, an import permit may be issued where an application for an import permit was submitted prior to the establishment of the restriction, and the competent management authority of the Member State is satisfied that a contract or order exists for which payment has been made or as a result of which the specimens have already been shipped.

3. The period of validity of an import permit issued under paragraph 2 shall not exceed one month.

4. Save where otherwise provided, the restrictions referred to in paragraph 1 shall not apply to the following specimens:

- (a) specimens born and bred in captivity in accordance with Articles 54 and 55, or artificially propagated in accordance with Article 56;

- (b) specimens being imported for the purposes specified in Article 8(3)(e), (f) or (g) of Regulation (EC) No 338/97;
- (c) specimens, alive or dead, that are part of the household possessions of persons moving into the Community to take up residence there.

Article 72

Transitional measures

1. Certificates issued in accordance with Article 11 of Regulation (EEC) No 3626/82 and Article 22 of Commission Regulation (EEC) No 3418/83 ⁽¹⁾ may continue to be used for the purposes of Articles 5(2)(b), 5(3)(b), (c) and (d), Article 5(4), and Article 8(3)(a) and (d) to (h) of Regulation (EC) No 338/97.
2. Exemptions granted from the prohibitions laid down in Article 6(1) of Regulation (EEC) No 3626/82 shall remain valid until their last day of validity, where specified.
3. Member States may continue to issue import and export permits, re-export certificates, travelling exhibition and personal ownership certificates in the form laid out in Annex I to Regulation (EC) No 1808/2001 for one year after the entry into force of this Regulation.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 4 May 2006.

Article 73

Notification of implementing provisions

Each Member State shall notify to the Commission and the Secretariat to the Convention the provisions which it adopts specifically for the application of this Regulation and all legal instruments used and measures taken for the application and enforcement thereof. The Commission shall communicate this information to the other Member States.

Article 74

Repeal

Regulation (EC) No 1808/2001 is repealed.

References to the repealed Regulation shall be construed as references to this Regulation and shall be read in accordance with the correlation table in Annex XII.

Article 75

Entry into force

This Regulation shall enter into force on the 20th day following its publication in the *Official Journal of the European Union*.

For the Commission

Stavros DIMAS

Member of the Commission

⁽¹⁾ OJ L 344, 7.12.1983, p. 1.

ANNEX I

EUROPEAN COMMUNITY

1	ORIGINAL	1. Exporter/re-exporter	PERMIT/CERTIFICATE <input type="checkbox"/> IMPORT <input type="checkbox"/> EXPORT <input type="checkbox"/> RE-EXPORT <input type="checkbox"/> OTHER:	No	2. Last day of validity:					
		3. Importer	
 Convention on International Trade in Endangered Species of Wild Fauna and Flora							
		6. Authorised location for live specimens of Annex A species	4. Country of (re-)export							
		7. Issuing management authority	5. Country of import							
1		8. Description of specimens (incl. marks, sex/date of birth for live animals)	9. Net mass (kg)	10. Quantity						
			11. CITES Appendix	12. EC Annex	13. Source					
			14. Purpose							
			15. Country of origin							
			16. Permit No	17. Date of issue						
			18. Country of last re-export							
			19. Certificate No	20. Date of issue						
		21. Scientific name of species								
		22. Common name of species								
		23. Special conditions								
		This permit/certificate is only valid if live animals are transported in compliance with the CITES Guidelines for the Transport and Preparation for Shipment of Live Wild Animals or, in the case of air transport, the Live Animals Regulations published by the International Air Transport Association (IATA)								
		24. The (re-)export documentation from the country of (re-)export <input type="checkbox"/> has been surrendered to the issuing authority <input type="checkbox"/> has to be surrendered to the border customs office of introduction <div style="border: 1px solid black; width: 100%; height: 30px;"></div>	25. The <input type="checkbox"/> importation <input type="checkbox"/> exportation <input type="checkbox"/> re-exportation of the goods described above is hereby permitted. Signature and official stamp: Name of issuing official:							
		26. Bill of lading/Air waybill No:	Place and date of issue:							
		27. For customs use only		Signature and official stamp:						
		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Quantity/net mass (kg) actually imported or (re)-exported</td> <td style="width: 50%;">Number of animals dead on arrival</td> </tr> <tr> <td style="height: 30px;"></td> <td style="height: 30px;"></td> </tr> </table>	Quantity/net mass (kg) actually imported or (re)-exported	Number of animals dead on arrival			Customs document Type: Number: Date:			
Quantity/net mass (kg) actually imported or (re)-exported	Number of animals dead on arrival									

Instructions and explanations

1. Full name and address of the actual (re-)exporter, not of an agent. In the case of a personal ownership certificate, the full name and address of the legal owner.

2. The period of validity of an export permit or re-export certificate shall not exceed six months and of an import permit 12 months. The period of validity of a Personal Ownership Certificate shall not exceed three years. After its last day of validity, this document is void and the original and all copies must be returned by the holder to the issuing management authority without undue delay. An import permit is not valid where the corresponding CITES document from the (re-)exporting country was used for (re-)export after its last day of validity or if the date of introduction into the Community is more than six months from its date of issue.

3. Full name and address of the actual importer, not of an agent. To be left blank in the case of a personal ownership certificate.

5. To be left blank in the case of a personal ownership certificate.

6. For live specimens of Annex A species other than captive bred or artificially propagated specimens, the issuing authority may prescribe the location at which they are to be kept by including details thereof in this box. Any movement, except for urgent veterinary treatment and provided the specimens are returned directly to their authorised location, then requires prior authorisation from the competent management authority.

8. Description must be as precise as possible and include a three-letter code in accordance with Annex VII to Regulation (EC) No 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

9/10. Use the units of quantity and/or net mass in accordance with those contained in Annex VII to Regulation (EC) No 865/2006.

11. Enter the number of the CITES Appendix (I, II or III) in which the species is listed at the date of issue of the permit/certificate.

12. Enter the letter of the Annex to Regulation (EC) No 338/97 (A, B or C) in which the species is listed at the date of issue of the permit/certificate.

13. Use one of the following codes to indicate the source:

- | | |
|---|---|
| W | Specimens taken from the wild |
| R | Specimens originating from a ranching operation |
| D | Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| A | Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| C | Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

I Confiscated or seized specimens ⁽¹⁾

O Pre-convention ⁽¹⁾

U Source unknown (must be justified)

14. Use one of the following codes to indicate the purpose for which the specimens are to be (re-)exported/imported:

B Breeding in captivity or artificial propagation

E Educational

G Botanical gardens

H Hunting trophies

L Law enforcement/judicial/forensic

M Medical (including bio-medical research)

N Reintroduction or introduction into the wild

P Personal

Q Circuses and travelling exhibitions

S Scientific

T Commercial

Z Zoos

15 to 17. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated. Where this is a third country, boxes 16 and 17 must contain details of the relevant permit. Where specimens originating in a Member State of the Community are exported from another, only the name of the Member State of origin must be mentioned in box 15.

18 to 20. The country of last re-export is, in the case of a re-export certificate, the re-exporting third country from which the specimens were imported before being re-exported from the Community. In the case of an import permit, it is the re-exporting third country from which the specimens are to be imported. Boxes 19 and 20 must contain details of the relevant re-export certificate.

21. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation (EC) No 865/2006.

23 to 25. For official use only.

26. The importer/(re)exporter or his agent must, where appropriate, indicate the number of the bill of lading or air waybill.

27. To be completed by the customs office of introduction into the Community or that of (re-)export as appropriate. In the case of introduction, the original (form 1) must be returned to the management authority of the Member State concerned and the copy for the holder (form 2) to the importer. In the case of (re-)export, the copy for return by customs to the issuing authority (form 3) must be returned to the management authority of the Member State concerned and the original (form 1) and the copy for the holder (form 2) to the (re-)exporter.

⁽¹⁾ To be used only in conjunction with another source code.

EUROPEAN COMMUNITY

2	1. Exporter/re-exporter	PERMIT/CERTIFICATE <input type="checkbox"/> IMPORT <input type="checkbox"/> EXPORT <input type="checkbox"/> RE-EXPORT <input type="checkbox"/> OTHER:	No				
	3. Importer	Convention on International Trade in Endangered Species of Wild Fauna and Flora					
	6. Authorised location for live specimens of Annex A species	7. Issuing management authority					
	4. Country of (re-)export	5. Country of import					
2	8. Description of specimens (incl. marks, sex/date of birth for live animals)	9. Net mass (kg)	10. Quantity				
		11. CITES Appendix	12. EC Annex				
		13. Source	14. Purpose				
		15. Country of origin					
		16. Permit No	17. Date of issue				
		18. Country of last re-export					
		19. Certificate No	20. Date of issue				
	21. Scientific name of species						
	22. Common name of species						
	23. Special conditions						
This permit/certificate is only valid if live animals are transported in compliance with the CITES Guidelines for the Transport and Preparation for Shipment of Live Wild Animals or, in the case of air transport, the Live Animals Regulations published by the International Air Transport Association (IATA)							
24. The (re-)export documentation from the country of (re-)export <input type="checkbox"/> has been surrendered to the issuing authority <input type="checkbox"/> has to be surrendered to the border customs office of introduction <div style="border: 1px solid black; width: 100%; height: 30px;"></div>	25. The <input type="checkbox"/> importation <input type="checkbox"/> exportation <input type="checkbox"/> re-exportation of the goods described above is hereby permitted. Signature and official stamp: Name of issuing official: Place and date of issue:						
26. Bill of lading/Air waybill No:							
27. For customs purposes only	Customs document Type: Number: Date:						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; font-size: x-small;">Quantity/net mass (kg) actually imported or (re)-exported</td> <td style="width: 50%; font-size: x-small;">Number of animals dead on arrival</td> </tr> <tr> <td style="height: 30px;"></td> <td></td> </tr> </table>	Quantity/net mass (kg) actually imported or (re)-exported	Number of animals dead on arrival				
Quantity/net mass (kg) actually imported or (re)-exported	Number of animals dead on arrival						

Instructions and explanations

1. Full name and address of the actual (re-)exporter, not of an agent. In the case of a personal ownership certificate, the full name and address of the legal owner.

2. The period of validity of an export permit or re-export certificate shall not exceed six months and of an import permit 12 months. The period of validity of a personal ownership certificate shall not exceed three years. After its last day of validity, this document is void and the original and all copies must be returned by the holder to the issuing management authority without undue delay. An import permit is not valid where the corresponding CITES document from the (re-)exporting country was used for (re-)export after its last day of validity or if the date of introduction into the Community is more than six months from its date of issue.

3. Full name and address of the actual importer, not of an agent. To be left blank in the case of a personal ownership certificate.

5. To be left blank in the case of a personal ownership certificate.

6. For live specimens of Annex A species other than captive bred or artificially propagated specimens, the issuing authority may prescribe the location at which they are to be kept by including details thereof in this box. Any movement, except for urgent veterinary treatment and provided the specimens are returned directly to their authorised location, then requires prior authorisation from the competent management authority.

8. Description must be as precise as possible and include a three-letter code in accordance with Annex VII to Regulation (EC) No 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

9/10. Use the units of quantity and/or net mass in accordance with those contained in Annex VII to Regulation (EC) No 865/2006.

11. Enter the number of the CITES Appendix (I, II or III) in which the species is listed at the date of issue of the permit/certificate.

12. Enter the letter of the Annex to Regulation (EC) No 338/97 (A, B or C) in which the species is listed at the date of issue of the permit/certificate.

13. Use one of the following codes to indicate the source:

- | | |
|---|---|
| W | Specimens taken from the wild |
| R | Specimens originating from a ranching operation |
| D | Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| A | Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| C | Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

I Confiscated or seized specimens ⁽¹⁾

O Pre-convention ⁽¹⁾

U Source unknown (must be justified)

14. Use one of the following codes to indicate the purpose for which the specimens are to be (re-)exported/imported:

B Breeding in captivity or artificial propagation

E Educational

G Botanical gardens

H Hunting trophies

L Law enforcement/judicial/forensic

M Medical (including bio-medical research)

N Reintroduction or introduction into the wild

P Personal

Q Circuses and travelling exhibitions

S Scientific

T Commercial

Z Zoos

15 to 17. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated. Where this is a third country, boxes 16 and 17 must contain details of the relevant permit. Where specimens originating in a Member State of the Community are exported from another, only the name of the Member State of origin must be mentioned in box 15.

18 to 20. The country of last re-export is, in the case of a re-export certificate, the re-exporting third country from which the specimens were imported before being re-exported from the Community. In the case of an import permit, it is the re-exporting third country from which the specimens are to be imported. Boxes 19 and 20 must contain details of the relevant re-export certificate.

21. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation (EC) No 865/2006.

23 to 25. For official use only.

26. The importer/(re)exporter or his agent must, where appropriate, indicate the number of the bill of lading or air waybill.

27. To be completed by the customs office of introduction into the Community or that of (re-)export as appropriate. In the case of introduction, the original (form 1) must be returned to the management authority of the Member State concerned and the copy for the holder (form 2) to the importer. In the case of (re-)export, the copy for return by customs to the issuing authority (form 3) must be returned to the management authority of the Member State concerned and the original (form 1) and the copy for the holder (form 2) to the (re-)exporter.

⁽¹⁾ To be used only in conjunction with another source code.

EUROPEAN COMMUNITY

COPY for return by customs to the issuing authority*	3	1. Exporter/re-exporter	PERMIT/CERTIFICATE <input type="checkbox"/> IMPORT <input type="checkbox"/> EXPORT <input type="checkbox"/> RE-EXPORT <input type="checkbox"/> OTHER:		No			
	3. Importer	
 Convention on International Trade in Endangered Species of Wild Fauna and Flora		2. Last day of validity:				
	4. Country of (re-)export							
6. Authorised location for live specimens of Annex A species	7. Issuing management authority							
COPY for return by customs to the MA of the (re-)exporting species; this copy may be returned to the applicant for submission to the MA of the (re-)exporting species	3	8. Description of specimens (incl. marks, sex/date of birth for live animals)	9. Net mass (kg)		10. Quantity			
			11. CITES Appendix	12. EC Annex	13. Source	14. Purpose		
			15. Country of origin					
			16. Permit No		17. Date of issue			
			18. Country of last re-export					
			19. Certificate No		20. Date of issue			
			21. Scientific name of species					
			22. Common name of species					
			23. Special conditions					
			<p>This permit/certificate is only valid if live animals are transported in compliance with the CITES Guidelines for the Transport and Preparation for Shipment of Live Wild Animals or, in the case of air transport, the Live Animals Regulations published by the International Air Transport Association (IATA)</p>					
24. The (re-)export documentation from the country of (re-)export <input type="checkbox"/> has been surrendered to the issuing authority <input type="checkbox"/> has to be surrendered to the border customs office of introduction <div style="border: 1px solid black; height: 30px; width: 100%; margin-top: 5px;"></div>			25. The <input type="checkbox"/> importation <input type="checkbox"/> exportation <input type="checkbox"/> re-exportation of the goods described above is hereby permitted. Signature and official stamp: Name of issuing official: Place and date of issue:					
26. Bill of lading/Air waybill No:								
27. For customs purposes only			Signature and official stamp:					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Quantity/net mass (kg) actually imported or (re-)exported</td> <td style="width: 50%;">Number of animals dead on arrival</td> </tr> <tr> <td style="height: 30px;"></td> <td></td> </tr> </table>		Quantity/net mass (kg) actually imported or (re-)exported	Number of animals dead on arrival			Customs document Type: Number: Date:		
Quantity/net mass (kg) actually imported or (re-)exported	Number of animals dead on arrival							

* In the case of an import permit for specimens of CITES Appendix I species, this copy may be returned to the applicant for submission to the MA of the (re-)exporting species

Instructions and explanations

1. Full name and address of the actual (re-)exporter, not of an agent. In the case of a personal ownership certificate, the full name and address of the legal owner.

2. The period of validity of an export permit or re-export certificate shall not exceed six months and of an import permit 12 months. The period of validity of a personal ownership certificate shall not exceed three years. After its last day of validity, this document is void and the original and all copies must be returned by the holder to the issuing management authority without undue delay. An import permit is not valid where the corresponding CITES document from the (re-)exporting country was used for (re-)export after its last day of validity or if the date of introduction into the Community is more than six months from its date of issue.

3. Full name and address of the actual importer, not of an agent. To be left blank in the case of a personal ownership certificate.

5. To be left blank in the case of a personal ownership certificate.

6. For live specimens of Annex A species other than captive bred or artificially propagated specimens, the issuing authority may prescribe the location at which they are to be kept by including details thereof in this box. Any movement, except for urgent veterinary treatment and provided the specimens are returned directly to their authorised location, then requires prior authorisation from the competent management authority.

8. Description must be as precise as possible and include a three-letter code in accordance with Annex VII to Regulation (EC) No 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

9/10. Use the units of quantity and/or net mass in accordance with those contained in Annex VII to Regulation (EC) No 865/2006.

11. Enter the number of the CITES Appendix (I, II or III) in which the species is listed at the date of issue of the permit/certificate.

12. Enter the letter of the Annex to Regulation (EC) No 338/97 (A, B or C) in which the species is listed at the date of issue of the permit/certificate.

13. Use one of the following codes to indicate the source:

- | | |
|---|---|
| W | Specimens taken from the wild |
| R | Specimens originating from a ranching operation |
| D | Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| A | Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| C | Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

I Confiscated or seized specimens ⁽¹⁾

O Pre-convention ⁽¹⁾

U Source unknown (must be justified)

14. Use one of the following codes to indicate the purpose for which the specimens are to be (re-)exported/imported:

B Breeding in captivity or artificial propagation

E Educational

G Botanical gardens

H Hunting trophies

L Law enforcement/judicial/forensic

M Medical (including bio-medical research)

N Reintroduction or introduction into the wild

P Personal

Q Circuses and travelling exhibitions

S Scientific

T Commercial

Z Zoos

15 to 17. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated. Where this is a third country, boxes 16 and 17 must contain details of the relevant permit. Where specimens originating in a Member State of the Community are exported from another, only the name of the Member State of origin must be mentioned in box 15.

18 to 20. The country of last re-export is, in the case of a re-export certificate, the re-exporting third country from which the specimens were imported before being re-exported from the Community. In the case of an import permit, it is the re-exporting third country from which the specimens are to be imported. Boxes 19 and 20 must contain details of the relevant re-export certificate.

21. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation (EC) No 865/2006.

23 to 25. For official use only.

26. The importer/(re)exporter or his agent must, where appropriate, indicate the number of the bill of lading or air waybill.

27. To be completed by the customs office of introduction into the Community or that of (re-)export as appropriate. In the case of introduction, the original (form 1) must be returned to the management authority of the Member State concerned and the copy for the holder (form 2) to the importer. In the case of (re-)export, the copy for return by customs to the issuing authority (form 3) must be returned to the management authority of the Member State concerned and the original (form 1) and the copy for the holder (form 2) to the (re-)exporter.

⁽¹⁾ To be used only in conjunction with another source code.

EUROPEAN COMMUNITY

COPY for the issuing authority	4	1. Exporter/re-exporter	PERMIT/CERTIFICATE		No					
			<input type="checkbox"/> IMPORT <input type="checkbox"/> EXPORT <input type="checkbox"/> RE-EXPORT <input type="checkbox"/> OTHER:		2. Last day of validity:					
		3. Importer	
 Convention on International Trade in Endangered Species of Wild Fauna and Flora							
			4. Country of (re-)export		5. Country of import					
	4	6. Authorised location for live specimens of Annex A species	7. Issuing management authority							
		8. Description of specimens (incl. marks, sex/date of birth for live animals)	9. Net mass (kg)		10. Quantity					
			11. CITES Appendix	12. EC Annex	13. Source	14. Purpose				
			15. Country of origin							
			16. Permit No		17. Date of issue					
			18. Country of last re-export							
			19. Certificate No		20. Date of issue					
		21. Scientific name of species								
		22. Common name of species								
		23. Special conditions								
		<p>This permit/certificate is only valid if live animals are transported in compliance with the CITES Guidelines for the Transport and Preparation for Shipment of Live Wild Animals or, in the case of air transport, the Live Animals Regulations published by the International Air Transport Association (IATA)</p>								
		24. The (re-)export documentation from the country of (re-)export <input type="checkbox"/> has been surrendered to the issuing authority <input type="checkbox"/> has to be surrendered to the border customs office of introduction <div style="border: 1px solid black; height: 30px; width: 100%; margin-top: 5px;"></div>		25. The <input type="checkbox"/> importation <input type="checkbox"/> exportation <input type="checkbox"/> re-exportation of the goods described above is hereby permitted. Signature and official stamp: Name of issuing official:						
		26. Bill of lading/Air waybill No:		Place and date of issue:						
		27. For customs purposes only		Signature and official stamp:						
		<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Quantity/net mass (kg) actually imported or (re)-exported</td> <td style="width: 50%;">Number of animals dead on arrival</td> </tr> <tr> <td style="height: 30px;"></td> <td style="height: 30px;"></td> </tr> </table>		Quantity/net mass (kg) actually imported or (re)-exported	Number of animals dead on arrival			Customs document Type: Number: Date:		
Quantity/net mass (kg) actually imported or (re)-exported	Number of animals dead on arrival									

EUROPEAN COMMUNITY

5	APPLICATION	1. Exporter/re-exporter	PERMIT/CERTIFICATE <input type="checkbox"/> IMPORT <input type="checkbox"/> EXPORT <input type="checkbox"/> RE-EXPORT <input type="checkbox"/> OTHER:			
		3. Importer	
 Convention on International Trade in Endangered Species of Wild Fauna and Flora			
		6. Location at which live specimens of Annex A species will be kept	4. Country of (re-)export 5. Country of import			
		7. Issuing management authority				
5		8. Description of specimens (incl. marks, sex/date of birth for live animals)	9. Net mass (kg)	10. Quantity		
			11. CITES Appendix	12. EC Annex	13. Source	
			14. Purpose			
			15. Country of origin			
			16. Permit No		17. Date of issue	
			18. Country of last re-export			
			19. Certificate No		20. Date of issue	
		21. Scientific name of species				
		22. Common name of species				
		23. I hereby apply for the permit/certificate indicated above. Remarks (e.g. on purpose of introduction, details of accommodation for live specimens, etc.)				
		<p>I attach the necessary documentary evidence and declare that all the particulars provided are to the best of my knowledge and belief correct.</p> <p>I declare that an application for a permit/certificate for the above specimens was not previously rejected.</p>				
		_____ Signature				
		_____ Name of applicant				
		_____ Place and date				
		Live animals will be transported in compliance with the CITES Guidelines for the Transport and Preparation for Shipment of Live Wild Animals or, in the case of air transport, the Live Animals Regulations published by the International Air Transport Association (IATA)				

Instructions and explanations

1. Full name and address of the actual (re-)exporter, not of an agent. In the case of a personal ownership certificate, the full name and address of the legal owner.

2. Not applicable.

3. Full name and address of the actual importer, not of an agent. To be left blank in the case of a personal ownership certificate.

5. To be left blank in the case of a personal ownership certificate.

6. To be completed only on the application form in the case of live specimens of Annex A species other than captive bred or artificially propagated specimens.

8. Description must be as precise as possible and include a 3-letter code in accordance with Annex VII to Regulation (EC) No 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

9/10. Use the units of quantity and/or net mass in accordance with those contained in Annex VII to Regulation (EC) No 865/2006.

11. Enter the number of the CITES appendix (I, II or III) in which the species is listed at the date of issue of the permit/certificate.

12. Enter the letter of the Annex to Regulation (EC) No 338/97 (A, B or C) in which the species is listed at the date of application.

13. Use one of the following codes to indicate the source:

W Specimens taken from the wild

R Specimens originating from a ranching operation

D Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

A Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

C Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

I Confiscated or seized specimens ⁽¹⁾

O Pre-convention ⁽¹⁾

U Source unknown (must be justified)

14. Use one of the following codes to indicate the purpose for which the specimens are to be (re-)exported/imported:

B Breeding in captivity or artificial propagation

E Educational

G Botanical gardens

H Hunting trophies

L Law enforcement/judicial/forensic

M Medical (including bio-medical research)

N Reintroduction or introduction into the wild

P Personal

Q Circuses and travelling exhibitions

S Scientific

T Commercial

Z Zoos

15 to 17. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated. Where this is a third country, boxes 16 and 17 must contain details of the relevant permit. Where specimens originating in a Member State of the Community are exported from another, only the name of the Member State of origin must be mentioned in box 15.

18 to 20. The country of last re-export is, in the case of a re-export certificate, the re-exporting third country from which the specimens were imported before being re-exported from the Community. In the case of an import permit, it is the re-exporting third country from which the specimens are to be imported. Boxes 19 and 20 must contain details of the relevant re-export certificate.

21. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation (EC) No 865/2006.

23. Provide as many details as possible and justify any omissions to the information required above.

⁽¹⁾ To be used only in conjunction with another source code.

ANNEX II

EUROPEAN COMMUNITY

ORIGINAL	1	1. Importer	IMPORT NOTIFICATION		
			Council Regulation (EC) No 338/97 and Commission Regulation (EC) No 865/2006 on the protection of species of wild fauna and flora by regulating trade therein		
		2. Member State of import	3. Date of import		
		4. Country of origin	5. Country of (re)-export		
	A	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity	
			9. Scientific name of species		10. CITES Appendix
			11. Common name of species		12. EC Annex
	B	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity	
			9. Scientific name of species		10. CITES Appendix
			11. Common name of species		12. EC Annex
C	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
D	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
E	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
F	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
		13. For specimens above which are of species listed in Appendix III to CITES, I attach the necessary documents from the (re-)exporting country.	14. Official stamp of border customs office:		
		_____ Signature of importer or his authorised representative			

Instructions and explanations

1. Enter full name and address of importer or authorised representative.
4. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated.
5. Only applies where the country from which the specimens are imported is not the country of origin.
6. Description must be as precise as possible.
9. The scientific name must be the name used in Annex C or D to Regulation (EC) No 338/97.
10. Enter III for species listed in Appendix III to CITES.
12. Enter the letter (C or D) of the Annex to Regulation (EC) No 338/97 in which the species is listed.
13. The importer has to submit the signed original (form 1) and 'copy for the importer' (form 2), where appropriate together with CITES Appendix III documents from the (re-)exporting country to the customs office of introduction into the Community.
14. The customs office shall send the stamped original (form 1) to the management authority of his country and return the stamped 'copy for the importer' (form 2) to the importer or his authorised representative.

EUROPEAN COMMUNITY

COPY for the importer	2	1. Importer	IMPORT NOTIFICATION		
			Council Regulation (EC) No 338/97 and Commission Regulation (EC) No 865/2006 on the protection of species of wild fauna and flora by regulating trade therein		
		2. Member State of import	3. Date of import		
		4. Country of origin	5. Country of (re)-export		
	A	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity	
			9. Scientific name of species		10. CITES Appendix
			11. Common name of species		12. EC Annex
	B	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity	
			9. Scientific name of species		10. CITES Appendix
			11. Common name of species		12. EC Annex
	C	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity	
			9. Scientific name of species		10. CITES Appendix
			11. Common name of species		12. EC Annex
D	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
E	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
F	6. Description of specimens (incl. (re-)export document number for CITES Appendix III species)	7. Net mass (kg)	8. Quantity		
		9. Scientific name of species		10. CITES Appendix	
		11. Common name of species		12. EC Annex	
		13. For specimens above which are of species listed in Appendix III to CITES, I attach the necessary documents from the (re-)exporting country.	14. Official stamp of border customs office:		
		_____ Signature of importer or his authorised representative			

Instructions and explanations

1. Enter full name and address of importer or authorised representative.
 4. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated.
 5. Only applies where the country from which the specimens are imported is not the country of origin.
 6. Description must be as precise as possible.
 9. The scientific name must be the name used in Annex C or D to Regulation (EC) No 338/97.
 10. Enter III for species listed in Appendix III to CITES.
 12. Enter the letter (C or D) of the Annex to Regulation (EC) No 338/97 in which the species is listed.
 13. The importer has to submit the signed original (form 1) and 'copy for the importer' (form 2), where appropriate together with CITES Appendix III documents from the (re-)exporting country to the customs office of introduction into the Community.
 14. The customs office shall send the stamped original (form 1) to the management authority of his country and return the stamped 'copy for the importer' (form 2) to the importer or his authorised representative.
-

ANNEX III

 EUROPEAN COMMUNITY CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA		TRAVELLING-EXHIBITION CERTIFICATE	
		Original	
		1. Certificate No	2. Valid until
3. Owner of specimen(s) (name, permanent address and country of registration) <hr/> Signature of owner		4. Issuing management authority	
5. Special conditions: <p>(a) Valid for multiple cross-border movements and allowing the specimens to be displayed to the public in accordance with Article 8(3) Regulation (EC) No 338/97. Owner to retain original form.</p> <p>(b) The specimen(s) covered by this certificate may not be sold or otherwise transferred, in compliance with the provisions of Regulation (EC) No 338/97, in any State other than the State in which the exhibition is based and registered. This certificate is non-transferable. If the specimen(s) dies, is stolen, destroyed, lost, sold or otherwise transferred, this certificate must be immediately returned by the owner to the issuing Management Authority.</p> <p>(c) This certificate is not valid unless accompanied by a continuation sheet</p> <p>(d) The certificate shall in no way affect the right of States to adopt stricter domestic measures regarding restrictions or conditions for the certified specimens, especially the holding/keeping of live animals.</p> <p>This certificate is valid only if the transport conditions conform to the Guidelines for Transport of Live Animals or, in the case of air transport, to the IATA Live Animal Regulations</p>			
6. Country of import Various		7. Purpose of the transaction Q	
8. Security stamp No			
9. Scientific name (genus and species) and common name of species		10. Description of specimen/s, including identifying marks or numbers, age, sex	
11. Quantity			
12. CITES Appendix		13. EC Annex	
14. Source			
15. Country of origin	16. Permit No and date	17. Exhibition registration number	18. Date of acquisition (if specimen originated in a Member State of the Community)
19. This certificate is issued by:			
<hr/> Place		<hr/> Date	
<hr/> Signature and official seal			
20. Additional conditions			
21. Customs endorsement (see continuation sheet)			

Instructions and explanations

1. A unique number should be generated by the issuing management authority for the certificate.

2. The date of expiry of the document may not be more than three years after the date of issuance. Where the travelling exhibition originates from a third country the expiry date shall be no later than that indicated on the equivalent certificate from that country.

3. Complete the full name, permanent address and country of the owner of the specimen covered by the certificate. Absence of the signature of the owner renders the certificate invalid.

4. The name, address and country of the issuing management authority should already be pre-printed on the form.

5. This block has been pre-printed to indicate the validity of the certificate for multiple cross-border movements of the specimen with its exhibition for exhibition purposes only, allowing the specimens to be displayed to the public in accordance with Article 8(3) of Regulation (EC) No 338/97 and to clarify that the certificate is not to be collected but is to remain with the specimen/owner. This block also can be used to justify the omission of certain information.

6. This block has been pre-printed to indicate that cross-border movement is permitted to any country accepting this certificate as a matter of national law.

7. This block has been pre-printed with the code Q for circuses and travelling exhibitions.

8. Where appropriate, indicate the number of the security stamp affixed in block 19.

9. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

10. Describe, as precisely as possible, the specimen covered by the certificate, including identifying marks (tags, rings, unique markings, etc.) sufficient to permit the authorities of the country into which the exhibition enters to verify that the certificate corresponds to the specimen covered. The sex and age, at the time of the issuance of the certificate, should be recorded, where possible.

11. Indicate the total number of specimens. In the case of live animals it should normally be one. If more than one specimen, state 'see attached inventory'.

12. Enter the number of the Appendix to the Convention (I, II or III) in which the species is listed at the time of issuance of the permit or certificate.

13. Enter the letter of the Annex to Regulation (EC) No. 338/97 (A, B or C) in which the species is listed at the time of issuance of the permit or certificate.

14. Use the codes below to indicate the source. This certificate may not be used for specimens with source code W, R, F or U unless they were acquired in, or were introduced into, the Community before the provisions relating to species listed in Appendices I, II or III to the Convention or Annex C to Regulation (EEC) No. 3626/82 or Annexes A, B and C to Regulation (EC) No. 338/97 became applicable to them and the code O is also used.

W Specimens taken from the wild

R Specimens originating from a ranching operation

A Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

C Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

U Source unknown (must be justified)

O Pre-Convention (may be used in conjunction with any other code).

15/16. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity or artificially propagated. Where this is a third country, box 16 must contain details of the relevant permit. Where specimens originating in a Member State of the Community are exported from another, only the name of the Member State of origin must be mentioned in box 15.

17. This block must contain the exhibition registration number.

18. Enter the date of acquisition only for specimens which were acquired in or were introduced into, the Community before the provisions relating to species listed in Appendices I, II or III to the Convention or Annex C to Regulation (EC) No 3626/82 or Annexes A, B and C to Regulation (EC) No 338/97 applied to them.

19. To be completed by the official who issues the certificate. A certificate may only be issued by the management authority of the country where an exhibition is based and only when the owner of the exhibition has registered full details of the specimen with that management authority. In the case of an exhibition originating in a third country, a certificate may only be issued by the management authority of the country of first destination. The name of the issuing official must be written in full. The seal, signature and, where appropriate, security stamp number, should be clearly legible.

20. This block may be used to refer to national legislation or additional special conditions placed on the cross-border movement by the issuing management authority.

21. This block has been pre-printed to refer to the attached continuation sheet, which should indicate all cross-border movements.

Subject to point 5, upon expiration, this document must be returned to the issuing management authority.

The holder or his authorised representative shall surrender the original of this certificate (form 1) — and, where applicable, the travelling exhibition certificate issued by a third country — for verification purposes and submit the accompanying continuation sheet or (where the certificate is issued on the basis of an equivalent certificate from a third country) the two continuation sheets and copies thereof to a customs office designated in accordance with Article 12(1) of Regulation (EC) No 338/97. The customs office shall, after completing the continuation sheet or sheets, return the original of this certificate (form 1), the original certificate issued by a third country (where applicable) — and the continuation sheet or sheets — to the holder or to his authorised representative and forward an endorsed copy of the continuation sheet of the certificate issued by Member State's management authority to the relevant management authority in accordance with Article 23 of Regulation 865/2006.

EUROPEAN COMMUNITY

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA

TRAVELLING-EXHIBITION CERTIFICATE

Copy for the Issuing Authority

1. Certificate No

2. Valid until

3. Owner of specimen(s) (name, permanent address and country of registration)

4. Issuing management authority

Signature of owner

5. Special conditions:

- (a) Valid for multiple cross-border movements and allowing the specimens to be displayed to the public in accordance with Article 8(3) Regulation (EC) No 338/97. Owner to retain original form.
- (b) The specimen(s) covered by this certificate may not be sold or otherwise transferred, in compliance with the provisions of Regulation (EC) No 338/97, in any State other than the State in which the exhibition is based and registered. This certificate is non-transferable. If the specimen(s) dies, is stolen, destroyed, lost, sold or otherwise transferred, this certificate must be immediately returned by the owner to the issuing Management Authority.
- (c) This certificate is not valid unless accompanied by a continuation sheet
- (d) The certificate shall in no way affect the right of States to adopt stricter domestic measures regarding restrictions or conditions for the certified specimens, especially the holding/keeping of live animals.

This certificate is valid only if the transport conditions conform to the Guidelines for Transport of Live Animals or, in the case of air transport, to the IATA Live Animal Regulations

6. Country of import

7. Purpose of the transaction

8. Security stamp No

Various

Q

9. Scientific name (genus and species) and common name of species

10. Description of specimen/s, including identifying marks or numbers, age, sex

11. Quantity

12. CITES Appendix

13. EC Annex

14. Source

15. Country of origin

16. Permit No and date

17. Exhibition registration number

18. Date of acquisition (if specimen originated in a Member State of the Community)

19. This certificate is issued by:

Place

Date

Signature and official seal

20. Additional conditions

21. Customs endorsement (see continuation sheet)

EUROPEAN COMMUNITY

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA

TRAVELLING-EXHIBITION CERTIFICATE

APPLICATION

3. Owner of specimen(s) (name, permanent address and country of registration)

Signature of owner

4. Issuing management authority

6. Country of import

Various

7. Purpose of the transaction

Q

8. Security stamp No

9. Scientific name (genus and species) and common name of species

10. Description of specimen/s, including identifying marks or numbers, age, sex

11. Quantity

12. CITES Appendix

13. EC Annex

14. Source

15. Country of origin

16. Permit No and date

17. Exhibition registration number

18. Date of acquisition (if specimen originated in a Member State of the Community)

19. I hereby apply for the certificate indicated above.

Remarks

I attach the necessary documentary evidence and declare that all the particulars provided are to the best of my knowledge and belief correct.

I declare that an application for a certificate for the above specimens was not previously rejected.

Signature

Live animals will be transported in compliance with the CITES Guidelines for the Transport and Preparation for Shipment of Live Wild Animals or, in the case of air transport, the Live Animals Regulations published by the International Air Transport Association (IATA)

Name of Applicant

Place and date

Instructions and explanations

3. Complete the full name, permanent address and country of the owner of the specimen covered by the certificate (not of an agent). Absence of the signature of the owner renders the certificate invalid.

8. Where appropriate, indicate the number of the security stamp affixed in block 19.

9. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

10. Describe, as precisely as possible, the specimen covered by the certificate, including identifying marks (tags, rings, unique markings, etc.) sufficient to permit the authorities of the country into which the exhibition enters to verify that the certificate corresponds to the specimen covered. The sex and age, at the time of the issuance of the certificate, should be recorded, where possible.

11. Indicate the total number of specimens. In the case of live animals it should normally be one. If more than one specimen, state 'see attached inventory'.

12. Enter the number of the Appendix to the Convention (I, II or III) in which the species is listed at the time of application.

13. Enter the letter of the Annex to Regulation (EC) No. 338/97 (A, B or C) in which the species is listed at the time of application.

14. Use the codes below to indicate the source. This certificate may not be used for specimens with source code W, R, F or U unless they were acquired in, or were introduced into, the Community before the provisions relating to species listed in Appendices I, II or III to the Convention or Annex C to Regulation (EEC) No. 3626/82 or Annexes A, B and C to Regulation (EC) No. 338/97 became applicable to them and the code O is also used.

W Specimens taken from the wild

R Specimens originating from a ranching operation

A Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

C Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

U Source unknown (must be justified)

O Pre-Convention (may be used in conjunction with any other code).

15/16. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity, or artificially propagated. Where this is a third country (i.e. a non-EU country), box 16 must contain details of the relevant permit. Where specimens originating in a Member State of the Community are exported from another, only the name of the Member State of origin must be mentioned in box 15.

17. This block must contain the exhibition registration number.

18. Enter the date of acquisition only for specimens which were acquired in, or were introduced into, the Community before the provisions relating to species listed in Appendices I, II or III to the Convention or Annex C to Regulation (EEC) No. 3626/82 or Annexes A, B and C to Regulation (EC) No. 338/97 applied to them.

19. Provide as many details as possible and justify any omissions to the information required above.

 EUROPEAN CONVENTION INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA	TRAVELLING-EXHIBITION CERTIFICATE PERSONAL OWNERSHIP CERTIFICATE CONTINUATION SHEET
	Page _____ of _____
1. Original certificate No	4. Issuing management authority
8. Security stamp No	
3. Owner of specimen(s) (name, permanent address and country of registration)	
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp
_____ Customs office of import Date Signature Official stamp	_____ Customs office of (re-)export Date Signature Official stamp

ANNEX V

EUROPEAN COMMUNITY

ORIGINAL	1	1. Holder	CERTIFICATE <i>Not for use outside the European Community</i>		No	
				Council Regulation (EC) No 338/97 and Commission Regulation (EC) No 865/2006 on the protection of species of wild fauna and flora by regulating trade therein		
		2. Authorised location for live specimens of Annex A species	3. Issuing management authority			
		4. Description of specimens (incl. marks, sex/date of birth for live animals)	5. Net mass (kg)		6. Quantity	
			7. CITES Appendix	8. EC Annex	9. Source	
			10. Country of origin			
			11. Permit No		12. Date of issue	
1		16. Scientific name of species			13. Member State of import	
		17. Common name of species		14. Document No	15. Date of issue	
		18. It is hereby certified that the specimens described above:				
		<input type="checkbox"/> were taken from the wild in accordance with the legislation in force in the issuing Member State <input type="checkbox"/> are abandoned or escaped specimens that were recovered in accordance with the legislation in force in the issuing Member State <input type="checkbox"/> are captive born-and-bred or artificially propagated specimens <input type="checkbox"/> were acquired in or introduced into the Community in compliance with the provisions of Council Regulation (EC) No 338/97. <input type="checkbox"/> were acquired in or introduced into the Community before 1 June 1997 in accordance with Council Regulation (EEC) No 3626/82. <input type="checkbox"/> were acquired in or introduced into the Community before 1 January 1984 in compliance with the provisions of CITES <input type="checkbox"/> were acquired in or introduced into the issuing Member State before the provisions of Regulations (EC) No 338/97 or 3626/82 or of CITES became applicable in this territory <input type="checkbox"/> are to be used for the advancement of science/breeding or propagation/research or education or other non-detrimental purposes				
		19. This document is issued for the purpose of :				
		<input type="checkbox"/> confirming that a specimen to be (re-)exported has been acquired in accordance with the legislation in force on the protection of the species in question <input type="checkbox"/> exempting Annex A specimens from the prohibitions relating to commercial activities listed in Article 8.1 of Regulation (EEC) No 338/97 <input type="checkbox"/> authorising the movement within the Community of a live Annex A specimen from the location indicated in the import permit or in any certificate				
		20. Special conditions				
		<input type="checkbox"/> certificate valid only for holder named in box 1 (issued under Article 48 (1) (d) of Regulation (EC) No 865/2006)				
		Name of issuing official		Place and date		
						Signature and stamp

Instructions and explanations

1. Full name and address of the holder of the certificate, not of an agent.

2. Only to be completed in case the import permit for the specimens concerned prescribes the location at which they are to be kept, or where specimens that were taken from the wild in a Member State shall be required to be kept at an authorised address.

Any movement, except for urgent veterinary treatment and provided the specimens are returned directly to their authorized location, from the location indicated shall then be subject to prior authorization from the competent management authority (see box 19).

4. Description must be as precise as possible and include a three-letter code in accordance with Annex VII to Regulation (EC) No 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].

5/6. Use the units of quantity and/or net mass in accordance with those contained in Annex VII to Regulation (EC) No 865/2006.

7. Enter the number of the CITES Appendix (I, II or III) in which the species is listed at the date of issue of the permit/certificate.

8. Enter the letter of the Annex to Regulation (EC) No 338/97 (A, B or C) in which the species is listed at the date of issue of the permit/certificate.

9. Use one of the following codes to indicate the source:

W Specimens taken from the wild

R Specimens originating from a ranching operation

D Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

A Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

C Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof

F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof

I Confiscated or seized specimens ⁽¹⁾

O Pre-convention ⁽¹⁾

U Source unknown (must be justified)

10 to 12. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity, or artificially propagated.

13 to 15. The Member State of import is, where applicable, the Member State having issued the import permit for the specimens concerned.

16. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VIII to Regulation (EC) No 865/2006.

⁽¹⁾ To be used only in conjunction with another source code.

EUROPEAN COMMUNITY

COPY for the issuing authority	2	1. Holder	CERTIFICATE <i>Not for use outside the European Community</i>		No	
	Council Regulation (EC) No 338/97 and Commission Regulation (EC) No 865/2006 on the protection of species of fauna and flora by regulating trade therein					
	2. Authorised location for live specimens of Annex A species	3. Issuing management authority				
	4. Description of specimens (incl. marks, sex/date of birth for live animals)	5. Net mass (kg)		6. Quantity		
		7. CITES Appendix		8. EC Annex		9. Source
		10. Country of origin				
		11. Permit No		12. Date of issue		
	2	16. Scientific name of species		13. Member State of import		
	17. Common name of species		14. Document No		15. Date of issue	
	18. It is hereby certified that the specimens described above:					
<input type="checkbox"/> were taken from the wild in accordance with the legislation in force in the issuing Member State <input type="checkbox"/> are abandoned or escaped specimens that were recovered in accordance with the legislation in force in the issuing Member State <input type="checkbox"/> are captive born-and-bred or artificially propagated specimens <input type="checkbox"/> were acquired in or introduced into the Community in compliance with the provisions of Council Regulation (EC) No 338/97. <input type="checkbox"/> were acquired in or introduced into the Community before 1 June 1997 in accordance with Council Regulation (EEC) No 3626/82. <input type="checkbox"/> were acquired in or introduced into the Community before 1 January 1984 in compliance with the provisions of CITES <input type="checkbox"/> were acquired in or introduced into the issuing Member State before the provisions of Regulations (EC) No 338/97 or (EEC) No 3626/82 or of CITES became applicable in this territory <input type="checkbox"/> are to be used for the advancement of science/breeding or propagation/research or education or other non-detrimental purposes						
19. This document is issued for the purpose of:						
<input type="checkbox"/> confirming that a specimen to be (re-)exported has been acquired in accordance with the legislation in force on the protection of the species in question <input type="checkbox"/> exempting Annex A specimens from the prohibitions relating to commercial activities listed in Article 8.1 of Regulation (EC) No 338/97 <input type="checkbox"/> authorising the movement within the Community of a live Annex A specimen from the location indicated in the import permit or in any certificate						
20. Special conditions						
<input type="checkbox"/> certificate valid only for holder named in box 1 (issued under Article 48(1)(d) of Regulation (EC) No 865/2006)						
Name of issuing official		Place and date		Signature and stamp		

EUROPEAN COMMUNITY

3	APPLICATION	1. Applicant	CERTIFICATE <i>Not for use outside the European Community</i>	No		
		2. Authorised location for live specimens of Annex A species		3. Issuing management authority		
		4. Description of specimens (incl. marks, sex/date of birth for live animals)	5. Net mass (kg)		6. Quantity	
			7. CITES Appendix	8. EC Annex	9. Source	
10. Country of origin						
3	11. Permit No		12. Date of issue			
16. Scientific name of species			13. Member State of import			
17. Common name of species		14. Document No		15. Date of issue		
<p>18. I hereby certify that the specimens described above:</p> <p><input type="checkbox"/> were taken from the wild in accordance with the legislation in force in the issuing Member State</p> <p><input type="checkbox"/> are abandoned or escaped specimens that were recovered in accordance with the legislation in force in the issuing Member State</p> <p><input type="checkbox"/> are captive born-and-bred or artificially propagated specimens</p> <p><input type="checkbox"/> were acquired in or introduced into the Community in compliance with the provisions of Council Regulation (EC) No 338/97</p> <p><input type="checkbox"/> were acquired in or introduced into the Community before 1 June 1997 in accordance with Council Regulation (EEC) No 3626/82</p> <p><input type="checkbox"/> were acquired in or introduced into the Community before 1 January 1984 in compliance with the provisions of CITES</p> <p><input type="checkbox"/> were acquired in or introduced into the issuing Member State before the provisions of Regulations (EC) No 338/97 or (EEC) No 3626/82 or of CITES became applicable in this territory</p> <p><input type="checkbox"/> are to be used for the advancement of science/breeding or propagation/research or education or other non-detrimental purposes</p>						
<p>19. I request a document for the purpose of :</p> <p><input type="checkbox"/> confirming that a specimen to be (re-) exported has been acquired in accordance with the legislation in force on the protection of the species in question</p> <p><input type="checkbox"/> exempting Annex A specimens from the prohibitions relating to commercial activities listed in Article 8.1 of Regulation (EC) No 338/97</p> <p><input type="checkbox"/> authorising the movement within the Community of a live Annex A specimen from the location indicated in the import permit or in any certificate</p>						
<p>20. Remarks</p> <p style="text-align: right;">I attach the necessary documentary evidence and declare that all the particulars provided are to the best of my knowledge and belief correct.</p> <p style="text-align: right;">I declare that an application for a permit/certificate for the above specimens was not previously rejected.</p>						
Name of applicant		Signature		Place and date		

Instructions and explanations

1. Full name and address of the applicant for the certificate, not of an agent.
 2. To be completed only on the application form in the case of live specimens of Annex A species other than captive bred or artificially propagated specimens.
 4. Description must be as precise as possible and include a three-letter code in accordance with Annex VII to Regulation (EC) No 865/2006 [laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein].
- 5/6. Use the units of quantity and/or net mass in accordance with those contained in Annex VII to Regulation (EC) No 865/2006.
7. Enter the number of the CITES Appendix (I, II or III) in which the species is listed at the date of application.
 8. Enter the letter of the Annex to Regulation (EC) No 338/97 (A, B or C) in which the species is listed at the date application.
 9. Use one of the following codes to indicate the source:
- | | |
|---|---|
| W | Specimens taken from the wild |
| R | Specimens originating from a ranching operation |
| D | Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |

- | | |
|---|--|
| A | Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| C | Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof |
| F | Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof |
| I | Confiscated or seized specimens ⁽¹⁾ |
| O | Pre-convention ⁽¹⁾ |
| U | Source unknown (must be justified) |
- 10 to 12. The country of origin is the country where the specimens were taken from the wild, born and bred in captivity, or artificially propagated.
- 13 to 15. The Member State of import is, where applicable, the Member State having issued the import permit for the specimens concerned.
16. The scientific name must be in accordance with the standard references for nomenclature referred to in Annex VII to Regulation (EC) No 865/2006.
18. Provide as many details as possible and justify any omissions to the information required above.

⁽¹⁾ To be used only in conjunction with another source code.

**Convention on International
Trade in Endangered Species of
Wild Fauna and Flora**

Article VII(6)

SCIENTIFIC MATERIAL

1. Contents:

2. From (full name and address):

3. Registration No:

4. To (full name and address):

5. Registration No:

Label No:

This part to be returned to the management authority immediately after use

Registration No of sender

Registration No of recipient

Contents:

Label No:

ANNEX VII

Codes to be included in the description of specimens and units of measure to be used in permits and certificates pursuant to Article 5(1) and (2)

Description	Code	Preferred units	Alternative units	Explanation
Bark	BAR	kg		Tree bark (raw, dried or powdered; unprocessed)
Body	BOD	Number	kg	Substantially whole dead animals, including fresh or processed fish, stuffed turtles, preserved butterflies, reptiles in alcohol, whole stuffed hunting trophies, etc.
Bone	BON	kg	Number	Bones, including jaws
Calipee	CAL	kg		Calipee or calipash (turtle cartilage for soup)
Carapace	CAP	Number	kg	Raw or unworked whole shells of <i>Testudinata</i> species
Carving	CAR	kg	m ³	Carvings (including wood, and including finished wood products such as furniture, musical instruments and handicrafts). NB: there are some species from which more than one type of product may be carved (e.g. horn and bone); where necessary, the description should therefore indicate the type of product (e.g. horn carving)
Caviar	CAV	kg		Unfertilised dead processed eggs from all species of <i>Acipenseriformes</i> ; also known as roe
Chips	CHP	kg		Chips of timber, especially <i>Aquilaria malaccensis</i> and <i>Pterocarpus santalinus</i>
Claw	CLA	Number	kg	Claws — e.g. of <i>Felidae</i> , <i>Ursidae</i> or <i>Crocodylia</i> (NB: 'turtle claws' are usually scales and not real claws)
Cloth	CLO	m ²	kg	Cloth — If the cloth is not made entirely from the hair of a CITES species, the weight of hair of the species concerned should instead, if possible, be recorded under 'HAI'
Coral (raw)	COR	kg	Number	Dead coral and coral rock, NB: the trade should be recorded by number of pieces only if the coral specimens are transported in water.
Culture	CUL	Number of flasks, etc.		Cultures of artificially propagated plants
Derivatives	DER	kg/l		Derivatives (other than those included elsewhere in this table)
Dried plant	DPL	Number		Dried plants — e.g. herbarium specimens
Ear	EAR	Number		Ears — Usually elephant
Egg	EGG	Number	kg	Whole dead or blown eggs, (see also caviar)

Description	Code	Preferred units	Alternative units	Explanation
Egg (live)	EGL	Number	kg	Live eggs — usually birds and reptiles but includes fish and invertebrates
Eggshell	SHE	g/kg		Raw or unworked eggshell except whole eggs
Extract	EXT	kg	L	Extract — usually plant extracts
Feather	FEA	kg/Number of wings	Number	Feathers — in the case of objects (e.g. pictures) made of feathers, record the number of objects
Fibre	FIB	kg	M	Fibres — e.g. plant fibre but includes strings of tennis rackets
Fin	FIN	kg		Fresh, frozen or dried fins and parts of fins
Fingerlings	FIG	kg	Number	Juvenile fish of one or two years of age for the aquarium trade, hatcheries or for release operations
Flower	FLO	kg		Flowers
Flower pot	FPT	Number		Flower pots made from parts of a plant, e.g. treefern fibres (NB: live plants traded in so-called 'community pots' should be recorded as 'live plants', not as flower pots)
Frogs' legs	LEG	kg		Frog legs
Fruit	FRU	kg		Fruit
Foot	FOO	Number		Feet — e.g. elephant, rhinoceros, hippopotamus, lion, crocodile, etc.
Gall	GAL	kg		Gall
Gall bladder	GAB	Number	kg	Gall bladder
Garment	GAR	Number		Garments — including gloves and hats but not shoes. Includes trimming or decoration on garments
Genitalia	GEN	kg	Number	Castrates and dried penes
Graft rootstock	GRS	Number		Graft rootstocks (without the grafts)
Hair	HAI	kg	G	Hair — includes all animal hair, e.g. of elephant, yak, vicuña, guanaco
Horn	HOR	Number	kg	Horns — includes antlers
Leather product (small)	LPS	Number		Small manufactured products of leather, e.g. belts, braces, bicycle saddles, cheque book or credit card holders, earrings, handbags, key fobs, notebooks, purses, shoes tobacco pouches, wallets, watchstraps
Leather product (large)	LPL	Number		Large manufactured products of leather — e.g. briefcases, furniture, suitcases, travel trunks
Live	LIV	Number		Live animals and plants. Specimens of live coral transported in water should be recorded by number of pieces only.

Description	Code	Preferred units	Alternative units	Explanation
Leaf	LVS	Number	kg	Leaves
Logs	LOG	m ³		All wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, for processing notably into sawn wood, pulpwood or veneer sheets. NB: trade in logs of special purpose timbers traded by weight (e.g. lignum vitae, <i>Guaiacum</i> spp.) should be recorded in kg.
Meat	MEA	kg		Meat, includes flesh of fish if not whole, (see 'body')
Medicine	MED	kg/l		Medicine
Musk	MUS	g		Musk
Oil	OIL	kg	L	Oil — e.g. from turtles, seals, whales, fish, various plants
Piece — bone	BOP	kg		Pieces of bone, not manufactured
Piece — horn	HOP	kg		Pieces of horn, not manufactured — includes scrap
Piece — ivory	IVP	kg		Ivory pieces, not manufactured — includes scrap
Plate	PLA	m ²		Plates of fur-skins — includes rugs if made of several skins
Powder	POW	kg		Powder
Root	ROO	Number	kg	Roots, bulbs, corms or tubers
Sawn wood	SAW	m ³		Wood simply sawn lengthwise or produced by a profile-chipping process; normally exceeds 6 mm in thickness. NB: trade in sawn wood of special purpose timbers traded by weight (e.g. lignum vitae, <i>Guaiacum</i> spp.) should be recorded in kg.
Scale	SCA	kg		Scale — e.g. of turtle, other reptiles, fish, pangolins
Seed	SEE	kg		Seeds
Shell	SHE	Number	kg	Raw or unworked shell of molluscs
Side	SID	Number		Sides or flanks of skins; does not include crocodilian Tinga frames (see under 'skin')
Skeleton	SKE	Number		Substantially whole skeletons
Skin	SKI	Number		Substantially whole skins, raw or tanned, including crocodilian Tinga frames
Skin piece	SKP	Number		Skin pieces — includes scraps, raw or tanned
Skull	SKU	Number		Skulls
Soup	SOU	kg	L	Soup — e.g. of turtle

Description	Code	Preferred units	Alternative units	Explanation
Specimen (scientific)	SPE	kg/l/ml		Scientific specimens — includes blood, tissue, (e.g. kidney, spleen, etc.) histological preparations, etc.
Stem	STE	Number	kg	Plant stems
Swim bladder	SWI	kg		Hydrostatic organ, including isinglass/sturgeon glue
Tail	TAI	Number	kg	Tails — e.g. of caiman (for leather) or fox (for garment trimming, collars, boas, etc.)
Tooth	TEE	Number	kg	Teeth — e.g. of whale, lion, hippopotamus, crocodile, etc.
Timber	TIM	m ³	kg	Raw timber except saw-logs and sawn wood
Trophy	TRO	Number		Trophy — all the trophy parts of one animal if they are exported together: e.g. horns (2), skull, cape, backskin, tail and feet (i.e. 10 specimens) constitute one trophy. But if, for example, the skull and horns are the only specimens of an animal that are exported, then these items together should be recorded as one trophy. Otherwise the items should be recorded separately. A whole stuffed body is recorded under 'BOD'. A skin alone is recorded under 'SKI'.
Tusk	TUS	Number	kg	Substantially whole tusks, whether or not worked. Includes tusks of elephant, hippopotamus, walrus, narwhal, but not other teeth.
Veneer sheets — rotary veneer — slices veneer	VEN	m ³ , m ²	kg	Thin layers or sheets of wood of uniform thickness, usually 6 mm or less in thickness, usually peeled (rotary veneer) or sliced (sliced veneer), for use in making plywood, for veneering furniture, veneer containers, etc.
Wax	WAX	kg		Wax, includes ambergris
Whole	WHO	kg	Number	Entire animal or plant (dead or alive)

Key to units (equivalent non-metric measurements may be used)

g	= grams
kg	= kilograms
l	= litres
cm ³	= cubic centimetres
ml	= millilitres
m	= metres
m ²	= square metres
m ³	= cubic metres
Number	= number of specimens

ANNEX VIII

Standard references for nomenclature to be used pursuant to Article 5(4) to indicate scientific names of species in permits and certificates

(a) **Mammalia**

Wilson, D. E and Reeder, D. M. 1993. *Mammal Species of the World: a Taxonomic and Geographic Reference*. Second edition. Smithsonian Institution Press, Washington. [for all mammals — with the exception of the recognition of the following names for wild forms of species (in preference to names for domestic forms): *Bos gaurus*, *Bos mutus*, *Bubalus arnee*, *Equus africanus*, *Equus przewalskii*, *Ovis orientalis ophion*]

Alperin, R. 1993. *Callithrix argentata* (Linnaeus, 1771): taxonomic observations and description of a new subspecies. *Boletim do Museu Paraense Emilio Goeldi, Serie Zoologia* 9: 317-328. [for *Callithrix marcai*]

Dalebout, M. L., Mead, J. G., Baker, C. S., Baker, A. N. and van Helden, A. L. 2002. A new species of beaked whale *Mesoplodon perrini* sp. n. (Cetacea: Ziphiidae) discovered through phylogenetic analyses of mitochondrial DNA sequences. *Marine Mammal Science* 18: 577-608. [for *Mesoplodon perrini*]

Ferrari, S. F. and Lopes, M. A. 1992. A new species of marmoset, genus *Callithrix* Erxleben 1777 (Callitrichidae, Primates) from western Brazilian Amazonia. *Goeldiana Zoologia* 12: 1-13. [for *Callithrix nigriceps*]

Flannery, T. F. and Groves, C. P. 1998. A revision of the genus *Zaglossus* (Monotremata, Tachyglossidae), with description of new species and subspecies. *Mammalia* 62: 367-396. [for *Zaglossus attenboroughi*]

Groves, C. P. 2000. The genus *Cheirogaleus*: unrecognised biodiversity in dwarf lemurs. *International Journal of Primatology* 21: 943-962. [for *Cheirogaleus minusculus* & *Cheirogaleus ravis*]

van Helden, A. L., Baker, A. N., Dalebout, M. L., Reyes, J. C., van Waerebeek, K. and Baker, C. S. 2002. Resurrection of *Mesoplodon traversii* (Gray, 1874), senior synonym of *M. bahamondi* Reyes, van Waerebeek, Cárdenas and Yáñez, 1995 (Cetacea: Ziphiidae). *Marine Mammal Science* 18: 609-621. [for *Mesoplodon traversii*]

Honest, P. E. and Bearder, S. K. 1997. Descriptions of the dwarf galago species of Tanzania. *African Primates* 2: 75-79. [for *Galagoides rondoensis* & *Galagoides udzungwensis*]

Kingdon, J. 1997. *The Kingdon fieldguide to African mammals*. London, Academic Press. [for *Miopithecus ogouensis*]

Kobayashi, S. and Langguth, A. 1999. A new species of titi monkey, *Callicebus* Thomas, from north-eastern Brazil (Primates, Cebidae). *Revista Brasileira de Zoologia* 16: 531-551. [for *Callicebus coimbrai*]

Mittermeier, R. A., Schwarz, M. and Ayres, J. M. 1992. A new species of marmoset, genus *Callithrix* Erxleben, 1777 (Callitrichidae, Primates) from the Rio Maues Region, State of Amazonas, central Brazilian Amazonia. *Goeldiana Zoologia* 14: 1-17. [for *Callithrix mauesi*]

Rasoloarison, R. M., Goodman, S. M. and Ganzhorn, J. U. 2000. Taxonomic revision of mouse lemurs (*Microcebus*) in the western portions of Madagascar. *International Journal of Primatology* 21: 963-1019. [for *Microcebus berthae*, *Microcebus sambiranensis* & *Microcebus tavaratra*]

Rice, D. W. 1998. *Marine Mammals of the World. Systematics and distribution*. Special Publication Number 4: i-ix, 1-231. The Society for Marine Mammals. [for *Balaenoptera*]

Richards, G. C. and Hall, L. S. 2002. A new flying-fox of the genus *Pteropus* (Chiroptera: Pteropodidae) from Torres Strait, Australia. *Australian Zoologist* 32: 69-75. [for *Pteropus banakrisi*]

van Roosmalen, M. G. M., van Roosmalen, T., Mittermeier, R. A. and Rylands, A. B. 2000. Two new species of marmoset, genus *Callithrix* Erxleben, 1777 (Callitrichidae, Primates), from the Tapajós/Madeira interfluvium, south Central Amazonia, Brazil. *Neotropical Primates* 10 (Suppl.): 2-18. [for *Callicebus bernhardi* & *Callicebus stephennashi*]

van Roosmalen, M. G. M., van Roosmalen, T., Mittermeier, R. A. and da Fonseca, G. A. B. 1998. A new and distinctive species of marmoset (Callitrichidae, Primates) from the lower Rio Aripuana, State of Amazonas, central Brazilian Amazonia. *Goeldiana Zoologia* 22: 1-27. [for *Callithrix humilis*]

van Roosmalen, M. G. M., van Roosmalen, T., Mittermeier, R. A. and Rylands, A. B. 2000. Two new species of marmoset, genus *Callithrix* Erxleben, 1777 (Callitrichidae, Primates), from the Tapajós/Madeira interfluvium, south Central Amazonia, Brazil. *Neotropical Primates* 8: 2-18. [for *Callithrix acariensis* & *Callithrix manicorensis*]

Schwartz, J. H. 1996. *Pseudopotto martini*: a new genus and species of extant loriform primate. *Anthropological Papers of the American Museum of Natural History* 78: 1-14. [for *Pseudopotto martini*]

Silva Jr, J. and Noronha, M. 1996. Discovery of a new species of marmoset in the Brazilian Amazon. *Neotropical Primates* 4: 58-59. [for *Callithrix saterei*]

Thalmann, U. and Geissmann, T. 2000. Distributions and geographic variation in the western woolly lemur (*Avahi occidentalis*) with description of a new species (*A. unicolor*). *International Journal of Primatology* 21: 915-941. [for *Avahi unicolor*]

Wang, J. Y., Chou, L.-S. & White, B. N. 1999. *Molecular Ecology* 8: 1603-1612. [for *Tursiops aduncus*]

Zimmerman, E., Cepok, S., Rakotoarison, N., Zietemann, V. and Radespiel, U. 1998. Sympatric mouse lemurs in north west Madagascar: a new rufous mouse lemur species (*Microcebus ravelobensis*). *Folia Primatologica* 69: 106-114. [for *Microcebus ravelobensis*]

(b) Aves

Morony, J. J., Bock, W. J. and Farrand, J., Jr. 1975. *A Reference List of the Birds of the World*. American Museum of Natural History. [for order- and family-level names for birds]

Sibley, C. G. and Monroe, B. L., Jr. 1990. *Distribution and Taxonomy of Birds of the World*. Yale University Press, New Haven. Sibley, C. G. and Monroe, B. L., Jr. 1993. *Supplement to the Distribution and Taxonomy of Birds of the World*. Yale University Press, New Haven. [for bird species, except for Psittaciformes & Trochilidae]

Collar, N. J. 1997. Family Psittacidae (Parrots). Pp. 280-477 in del Hoyo, J., Elliot, A. and Sargatal, J. eds. *Handbook of the Birds of the World*. Vol. 4. Sandgrouse to Cuckoos. Lynx Edicions, Barcelona. [for Psittacidae]

Gaban-Lima, R., Raposo, M. A. and Hofling, E. 2002. Description of a new species of Pionopsitta (Aves: Psittacidae) endemic to Brazil. *Auk* 119: 815-819. [for *Pionopsitta aurantiocephala*]

Howell, S. N. G. and Robbins, M. B. 1995. Species limits of the Least Pygmy-Owl (*Glaucidium minutissimum*) complex. *Wilson Bulletin* 107: 7-25. [for *Glaucidium parkeri*]

Lafontaine, R. M. and Moolaert, N. 1998. A new species of scops owl (Otus: Aves): taxonomy and conservation status. *Journal of African Zoology* 112: 163-169. [for *Otus moheliensis*]

Lambert, F. R. and Rasmussen, P. C. 1998. A new scops owl from Sangehe Island, Indonesia. *Bulletin of the British Ornithologists' Club* 204-217. [for *Otus collari*]

Olsen, J., Wink, M., Sauer-Gürth, H. and Trost, S. 2002. A new *Ninox* owl from Sumba, Indonesia. *Emu* 102: 223-231. [for *Ninoxsumbaensis*]

Rasmussen, P. C. 1998. A new scops-owl from Great Nicobar Island. *Bulletin of the British Ornithologists' Club* 118: 141-153. [for *Otus alius*]

Rasmussen, P. C. 1999. A new species of hawk-owl *Ninox* from North Sulawesi, Indonesia. *Wilson Bulletin* 111: 457-464. [for *Ninox ios*]

Robbins, M. B. and Stiles, F. G. 1999. A new species of pygmy-owl (Strigidae: *Glaucidium*) from the Pacific slope of the northern Andes. *Auk* 116: 305-315. [for *Glaucidium nubicola*]

Rowley, I. 1997. Family Cacatuidae (Cockatoos). Pp. 246-279 in del Hoyo, J., Elliot, A. and Sargatal, J. eds. *Handbook of the Birds of the World*. Vol. 4. Sandgrouse to Cuckoos. Lynx Edicions, Barcelona. [for Cacatuidae=Psittacidae]

Schuchmann, K. L. 1999. Family Trochilidae (Hummingbirds). Pp. 468-680 in del Hoyo, J., Elliot, A. and Sargatal, J. eds. *Handbook of the Birds of the World*. Vol. 5. Barn-owls to Hummingbirds. Lynx Edicions, Barcelona. [for Trochilidae]

da Silva, J. M. C., Coelho, G. and Gonzaga, P. 2002. Discovered on the brink of extinction: a new species of pygmy-owl (Strigidae: *Glaucidium*) from Atlantic forest of northeastern Brazil. *Ararajuba* 10 (2): 123-130 [for *Glaucidium mooreorum*]

Whittaker, A. 2002. A new species of forest-falcon (Falconidae: *Micrastur*) from southeastern Amazonia and the Atlantic rainforests of Brazil. *Wilson Bulletin* 114 (4): 421-445. [for *Micrastur mintoni*]

(c) **Reptilia**

Andreone, F., Mattioli, F., Jesu, R. and Randrianirina, J. E. 2001. Two new chameleons of the genus *Calumma* from north-east Madagascar, with observations on hemipenial morphology in the *Calumma furcifer* group (Reptilia, Squamata, Chamaeleonidae). *Herpetological Journal* 11: 53-68. [for *Calumma vatosoa* & *Calumma vencesi*]

Avila Pires, T. C. S. 1995. Lizards of Brazilian Amazonia. *Zool. Verh.* 299: 706 pp. [for *Tupinambis*]

Böhme, W. 1997. Eine neue Chamäleon art aus der *Calumma gastrotaenia* — Verwandtschaft Ost-Madagaskars. *Herpetofauna* (Weinstadt) 19 (107): 5-10. [for *Calumma glawi*]

Böhme, W. 2003. Checklist of the living monitor lizards of the world (family Varanidae). *Zoologische Verhandlungen. Leiden* 341: 1-43. [for *Varanidae*]

Broadley, D. G. 2002. CITES Standard reference for the species of *Cordylus* (Cordylidae, Reptilia) prepared at the request of the CITES Nomenclature Committee. CoP12 Inf. 14. [for *Cordylus*]

Cei, J. M. 1993. Reptiles del noroeste, nordeste y este de la Argentina — herpetofauna de las selvas subtropicales, puna y pampa. Monografía XIV, Museo Regionale di Scienze Naturali. [for *Tupinambis*]

Colli, G. R., Péres, A. K. and da Cunha, H. J. 1998. A new species of *Tupinambis* (Squamata: Teiidae) from central Brazil, with an analysis of morphological and genetic variation in the genus. *Herpetologica* 54: 477-492. [for *Tupinambis cerradensis*]

Dirksen, L. 2002. *Anakondas*. NTV Wissenschaft. [for *Eunectes beniensis*]

Hallmann, G., Krüger, J. and Trautmann, G. 1997. *Faszinierende Taggeckos — Die Gattung Phelsuma*: 1-229 — Natur & Tier-Verlag. ISBN 3-931587-10-X. [for the genus *Phelsuma*]

Harvey, M. B., Barker, D. B., Ammerman, L. K. and Chippindale, P. T. 2000. Systematics of pythons of the *Morelia amethystina* complex (Serpentes: Boidae) with the description of three new species. *Herpetological Monographs* 14: 139-185. [for *Morelia clastolepis*, *Morelia nauta* & *Morelia tracysae*, and elevation to species level of *Morelia kinghorni*]

Hedges, B. S., Estrada, A. R. and Diaz, L. M. 1999. New snake (*Tropidophis*) from western Cuba. *Copeia* 1999(2): 376-381. [for *Tropidophis celiae*]

Hedges, B. S. and Garrido, O. 1999. A new snake of the genus *Tropidophis* (Tropidophiidae) from central Cuba. *Journal of Herpetology* 33: 436-441. [for *Tropidophis spiritus*]

Hedges, B. S., Garrido, O. and Diaz, L. M. 2001. A new banded snake of the genus *Tropidophis* (Tropidophiidae) from north-central Cuba. *Journal of Herpetology* 35: 615-617. [for *Tropidophis morenoi*]

Hedges, B. S. and Garrido, O. 2002. *Journal of Herpetology* 36: 157-161. [for *Tropidophis hendersoni*]

Jacobs, H. J. 2003. A further new emerald tree monitor lizard of the *Varanus prasinus* species group from Waigeo, West Irian (Squamata: Sauria: Varanidae). *Salamandra* 39(2): 65-74. [for *Varanus boehmei*]

Jesu, R., Mattioli, F. and Schimenti, G. 1999. On the discovery of a new large chameleon inhabiting the limestone outcrops of western Madagascar: *Furcifer nicosiai* sp. nov. (Reptilia, Chamaeleonidae). *Doriana* 7(311): 1-14. [for *Furcifer nicosiai*]

Karl, H.-V. and Tichy, G. 1999. *Mauritiana* 17: 277-284. [for turtles and tortoises]

Keogh, J. S., Barker, D. G. and Shine, R. 2001. Heavily exploited but poorly known: systematics and biogeography of commercially harvested pythons (*Python curtus* group) in Southeast Asia. *Biological Journal of the Linnean Society* 73: 113-129. [for *Python breitensteini* & *Python brongersmai*]

Klaver, C. J. J. and Böhme, W. 1997. Chamaeleonidae. *Das Tierreich* 112: 85 pp. [for *Bradypodion*, *Brookesia*, *Calumma*, *Chamaeleo* & *Furcifer* — except for the recognition of *Calumma andringitaensis*, *C. guillaumeti*, *C. hilleniusi* & *C. marojezensis* as valid species]

Manzani, P. R. and Abe, A. S. 1997. A new species of *Tupinambis* Daudin, 1802 (Squamata, Teiidae) from central Brazil. *Boletim do Museu Nacional Nov. Ser. Zool.* 382: 1-10. [for *Tupinambis quadrilineatus*]

Manzani, P. R. and Abe, A. S. 2002. *Arquivos do Museu Nacional, Rio de Janeiro* 60(4): 295-302. [for *Tupinambis palustris*]

Massary, J.-C. de and Hoogmoed, M. 2001. The valid name for *Crocodylus lacertinus auctorum* (nec Daudin, 1802) (Squamata: Teiidae). *Journal of Herpetology* 35: 353-357. [for *Crocodylus amazonicus*]

McCord, W. P., Iverson, J. B., Spinks, P. Q. and Shaffer, H. B. 2000. A new genus of Geoemydid turtle from Asia. *Hamadryad* 25: 86-90. [for *Leucocephalon*]

McCord, W. P. and Pritchard, P. C. H. 2002. A review of the softshell turtles of the genus *Chitra*, with the description of new taxa from Myanmar and Indonesia (Java). *Hamadryad* 27 (1): 11-56. [for *Chitra vandijki*]

McDiarmid, R. W., Campbell, J. A. and Touré, T. A. 1999. *Snake Species of the World. A Taxonomic and Geographic Reference*. Volume 1. The Herpetologists' League, Washington, DC. [for Loxocemidae, Pythonidae, Boidae, Bolyeriidae, Tropicodphiidae & Viperidae — except for the retention of the genera *Acrantophis*, *Sanzinia*, *Calabaria* & *Lichanura* and the recognition of *Epicrates maurus* as a valid species]

Nussbaum, R. A., Raxworthy, C. J., Raselimanana, A. P. and Ramanamanjato, J. B. 2000. New species of day gecko, *Phelsuma* Gray (Reptilia: Squamata: Gekkonidae), from the Reserve Naturelle Integrale d'Andohahela, south Madagascar. *Copeia* 2000: 763-770. [for *Phelsuma malamakibo*]

Perälä, J. 2001. A new species of *Testudo* (Testudines: Testudinidae) from the Middle East, with implications for conservation. *Journal of Herpetology* 35: 567-582. [for *Testudo wernerii*]

Pough, F. H., Andrews, R. M., Cadle, J. E., Crump, M. L., Savitzky, A. H. and Wells, K. D. 1998. *Herpetology*. [for delimitation of families within the Sauria]

Rösler, H., Obst, F. J. and Seipp, R. 2001. Eine neue Taggecko-Art von Westmadagaskar: *Phelsuma hielscheri* sp. n. (Reptilia: Sauria: Gekkonidae). *Zool. Abhandl. Staatl. Mus. Tierk. Dresden* 51: 51-60. [for *Phelsuma hielscheri*]

Slowinski, J. B. and Wüster, W. 2000. A new cobra (Elapidae: *Naja*) from Myanmar (Burma). *Herpetologica* 56: 257-270. [for *Naja mandalayensis*]

Tilbury, C. 1998. Two new chameleons (Sauria: Chamaeleonidae) from isolated Afromontane forests in Sudan and Ethiopia. *Bonner Zoologische Beiträge* 47: 293-299. [for *Chamaeleo balebicornutus* & *Chamaeleo conirostratus*]

Webb, R. G. 2002. Observations on the Giant Softshell Turtle, *Pelochelys cantorii*, with description of a new species. *Hamadryad* 27 (1): 99-107. [for *Pelochelys signifera*]

Wermuth, H. and Mertens, R. 1996 (reprint). *Schildkröte, Krokodile, Brückenechsen*. Gustav Fischer Verlag, Jena. [for Crocodylia, Testudinata & Rhynchocephalia]

Wilms, T. 2001. *Dornschwanzagamen: Lebensweise, Pflege, Zucht*: 1-142 — Herpeton Verlag, ISBN 3-9806214-7-2. [for the genus *Uromastix*]

Wüster, W. 1996. Taxonomic change and toxinology: systematic revisions of the Asiatic cobras *Naja naja* species complex. *Toxicon* 34: 339-406. [for *Naja atra*, *Naja kaouthia*, *Naja oxiana*, *Naja philippinensis*, *Naja sagittifera*, *Naja samarensis*, *Naja siamensis*, *Naja sputatrix* & *Naja sumatrana*]

(d) Amphibia

Frost, D. R., ed. 2002. *Amphibian Species of the World: a taxonomic and geographic reference*. <http://research.amnh.org/herpetology/amphibia/index.html> as of 23 August 2002.

(e) Elasmobranchii, Actinopterygii & Sarcopterygii

Eschmeier, W. N. 1998. *Catalog of Fishes*. 3 vols. California Academy of Sciences. [for all fishes]

Horne, M. L., 2001. A new seahorse species (Syngnathidae: *Hippocampus*) from the Great Barrier Reef — *Records of the Australian Museum* 53: 243-246. [for *Hippocampus*]

Kuiter, R. H., 2001. Revision of the Australian seahorses of the genus *Hippocampus* (Syngnathiformes: Syngnathidae) with a description of nine new species — *Records of the Australian Museum* 53: 293-340. [for *Hippocampus*]

Kuiter, R. H., 2003. A new pygmy seahorse (Pisces: Syngnathidae: *Hippocampus*) from Lord Howe Island — *Records of the Australian Museum* 55: 113-116. [for *Hippocampus*]

Lourie, S. A., and J. E. Randall, 2003. A new pygmy seahorse, *Hippocampusdenise* (Teleostei: Syngnathidae), from the Indo-Pacific — *Zoological Studies* 42: 284-291. [for *Hippocampus*]

Lourie, S. A., A. C. J. Vincent and H. J. Hall, 1999. *Seahorses. An identification guide to the world's species and their conservation*. Project Seahorse, ISBN 0 9534693 0 1 (Second edition available on CD-ROM). [for *Hippocampus*]

(f) Arachnida

Lourenço, W. R. and Cloudsley-Thompson, J. C. 1996. Recognition and distribution of the scorpions of the genus *Pandinus* Thorell, 1876 accorded protection by the Washington Convention. *Biogeographica* 72(3): 133-143. [for scorpions of the genus *Pandinus*]

Platnick, N. I. 2004 and updates. The World Spider Catalog. Online edition at the following URL: <http://research.amnh.org/entomology/spiders/catalog/THERAPHOSIDAE.html>. [for spiders of the genus *Brachypelma*]

(g) Insecta

Matsuka, H. 2001. *Natural History of Birdwing Butterflies*: 1-367. Matsuka Shuppan, Tokyo. ISBN 4-9900697-0-6. [for birdwing butterflies of the genera *Ornithoptera*, *Trogonoptera* and *Troides*]

FLORA

The Plant-Book, second edition, [D. J. Mabberley, 1997, Cambridge University Press (reprinted with corrections 1998)] [for the generic names of all plants included in the Appendices to the Convention, unless they are superseded by standard checklists adopted by the Conference of the Parties].

A Dictionary of Flowering Plants and Ferns, 8th edition, [J. C. Willis, revised by H. K. Airy Shaw, 1973, Cambridge University Press] [for generic synonyms not mentioned in *The Plant-Book*, unless they are superseded by standard checklists adopted by the Conference of the Parties as referenced in the remaining paragraphs below].

A World List of Cycads (D. W. Stevenson, R. Osborne and K. D. Hill, 1995; In: P. Vorster (Ed.), *Proceedings of the Third International Conference on Cycad Biology*, pp. 55-64, Cycad Society of South Africa, Stellenbosch) and its updates accepted by the Nomenclature Committee, as a guideline when making reference to names of species of Cycadaceae, Stangeriaceae & Zamiaceae.

CITES Bulb Checklist (A. P. Davis *et al.*, 1999, compiled by the Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and its updates accepted by the Nomenclature Committee, as a guideline when making reference to the names of species of Cyclamen (Primulaceae) & Galanthus & Sternbergia (Liliaceae).

CITES Cactaceae Checklist, second edition, (1999, compiled by D. Hunt, Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and its updates accepted by the Nomenclature Committee, as a guideline when making reference to names of species of Cactaceae.

CITES Carnivorous Plant Checklist, second edition, (B. von Arx *et al.*, 2001, Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and its updates accepted by the Nomenclature Committee, as a guideline when making reference to names of species of *Dionaea*, *Nepenthes* & *Sarracenia*.

CITES Aloe and Pachypodium Checklist (U. Egli *et al.*, 2001, compiled by Städtische Sukkulente-Sammlung, Zurich, Switzerland, in collaboration with Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and its updates accepted by the Nomenclature Committee, as a guideline when making reference to the names of species of *Aloe* & *Pachypodium*.

World Checklist and Bibliography of Conifers (A. Farjon, 2001) and the updates accepted by the Nomenclature Committee, as a guideline when making reference to the names of species of *Taxus*.

CITES Orchid Checklist, (compiled by the Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and the updates accepted by the Nomenclature Committee, as a guideline when making reference to the names of species of *Cattleya*, *Cypripedium*, *Laelia*, *Paphiopedilum*, *Phalaenopsis*, *Phragmipedium*, *Pleione* and *Sophranitis* (Volume 1, 1995); *Cymbidium*, *Dendrobium*, *Disa*, *Dracula* & *Encyclia* (Volume 2, 1997); & *Aerangis*, *Angraecum*, *Ascocentrum*, *Bletilla*, *Brassavola*, *Calanthe*, *Catasetum*, *Miltonia*, *Miltonioides* & *Miltoniopsis*, *Renanthera*, *Renantherella*, *Rhynchostylis*, *Rossioglossum*, *Vanda* & *Vandopsis* (Volume 3, 2001).

The CITES Checklist of Succulent Euphorbia Taxa (Euphorbiaceae), Second edition (S. Carter and U. Eggli, 2003, published by the Federal Agency for Nature Conservation, Bonn, Germany) following notification of its publication and comments from the Parties, and the updates accepted by the Nomenclature Committee, as a guideline when making reference to the names of species of succulent euphorbias.

Dicksonia species of the Americas (2003, compiled by Bonn Botanic Garden and the Federal Agency for Nature Conservation, Bonn, Germany) following notification of its publication and comments from the Parties and the updates accepted by the Nomenclature Committee, as a guideline when making reference to the names of species of *Dicksonia*.

The *Checklist of CITES species* (2005 and its updates) published by UNEP -WCMC may be used as an informal overview of the scientific names that were adopted by the Conference of the Parties for the animal species that are listed in the Appendices to the Convention, and as an informal summary of information contained in the standard references that were adopted for CITES nomenclature.

ANNEX IX

- | | |
|--|--|
| <p>1. Codes for the indication in permits and certificates of the purpose of a transaction, referred to in Article 5(5)</p> <p>B Breeding in captivity or artificial propagation</p> <p>E Educational</p> <p>G Botanical gardens</p> <p>H Hunting trophies</p> <p>L Law enforcement/judicial/forensic</p> <p>M Medical (including bio-medical research)</p> <p>N Reintroduction or introduction into the wild</p> <p>P Personal</p> <p>Q Circuses and travelling exhibitions</p> <p>S Scientific</p> <p>T Commercial</p> <p>Z Zoos</p> | <p>2. Codes for the indication in permits and certificates of the source of specimens, referred to in Article 5(6)</p> <p>W Specimens taken from the wild</p> <p>R Specimens originating from a ranching operation</p> <p>D Annex A animals bred in captivity for commercial purposes and Annex A plants artificially propagated for commercial purposes in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof</p> <p>A Annex A plants artificially propagated for non-commercial purposes and Annexes B and C plants artificially propagated in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof</p> <p>C Annex A animals bred in captivity for non-commercial purposes and Annexes B and C animals bred in captivity in accordance with Chapter XIII of Regulation (EC) No 865/2006, as well as parts and derivatives thereof</p> <p>F Animals born in captivity, but for which the criteria of Chapter XIII of Regulation (EC) No 865/2006 are not met, as well as parts and derivatives thereof</p> <p>I Confiscated or seized specimens ⁽¹⁾</p> <p>O Pre-Convention ⁽¹⁾</p> <p>U Source unknown (must be justified)</p> |
|--|--|
-

⁽¹⁾ To be used only in conjunction with another source code.

ANNEX X

ANIMAL SPECIES REFERRED TO IN ARTICLE 62(1)

Aves

ANSERIFORMES

Anatidae

*Anas laysanensis**Anas querquedula**Aythya nyroca**Branta ruficollis**Branta sandvicensis**Oxyura leucocephala*

GALLIFORMES

Phasianidae

*Catreus wallichi**Colinus virginianus ridgwayi**Crossoptilon crossoptilon**Crossoptilon mantchuricum**Lophophorus impejanus**Lophura edwardsi**Lophura swinhoii**Polyplectron emphanum**Syrmaticus ellioti**Syrmaticus humiae**Syrmaticus mikado*

COLUMBIFORMES

Columbidae

Columba livia

PSITTACIFORMES

Psittacidae

*Cyanoramphus novaezelandiae**Psephotus dissimilis*

PASSERIFORMES

Fringillidae

Carduelis cucullata

ANNEX XI

Types of biological samples referred to in Article 18 and their use

Type of sample	Typical size of sample	Use of sample
Blood, liquid	Drops or 5 ml of whole blood in a tube with anticoagulant; may deteriorate in 36 hours	Haematology and standard biochemical tests to diagnose disease; taxonomic research; biomedical research
Blood, dry (smear)	A drop of blood spread on a microscope slide, usually fixed with chemical fixative	Blood counts and screening for disease parasites
Blood, clotted (serum)	5 ml of blood in tube with or without a blood clot	Serology and detection of antibodies for evidence of disease; biomedical research
Tissues, fixed	5 mm ³ pieces of tissues in a fixative	Histology and electron microscopy to detect signs of disease; taxonomic research; biomedical research
Tissues, fresh (excluding ova, sperm and embryos)	5 mm ³ pieces of tissues, sometimes frozen	Microbiology and toxicology to detect organisms and poisons; taxonomic research; biomedical research
Swabs	Tiny pieces of tissue in a tube on a swab	Growing bacteria, fungi, etc. to diagnose disease
Hair, skin, feathers, scales	Small, sometimes tiny pieces of skin surface in a tube (up to 10 ml in volume) with or without fixative	Genetic and forensic tests and detection of parasites and pathogens and other tests
Cell lines and tissue cultures	No limitation of sample size	Cell lines are artificial products cultured either as primary or continuous cell lines that are used extensively in testing the production of vaccines or other medical products and taxonomic research (e.g. chromosome studies and extraction of DNA)
DNA	Small amounts of blood (up to 5 ml), hair, feather follicle, muscle and organ tissue (e.g. liver, heart, etc.), purified DNA, etc.	Sex determination; identification; forensic investigations; taxonomic research; biomedical research
Secretions, (saliva, venom, milk)	1-5 ml in vials	Phylogenetic research, production of anti-venom, biomedical research

ANNEX XII

Correlation Table

Regulation (EC) No 1808/2001	This Regulation
Article 1 (a) and (b)	Article 1 (1) and (2)
Article 1 (c)	—
Article 1 (d), (e) and (f)	Article 1 (3), (4) and (5)
—	Article 1 (6), (7) and (8)
Article 2(1) and (2)	Article 2(1) and (2)
—	Article 2(3) and (4)
Article 2(3) and (4)	Article 2(5) and (6)
Article 3	Article 3
Article 4(1) and (2)	Article 4(1) and (2)
Article 4(3) (a) and (b)	Article 5, first paragraph, (1) and (2)
—	Article 5, first paragraph, (3)
Article 4(3) (c), (d) and (e)	Article 5, first paragraph, (4), (5) and (6)
Article 4(4)	Article 6
Article 4(5)	Article 7
Article 5	Article 8
Article 6	Article 9
Article 7(1)	Article 10
Article 7(2)	Article 11
Article 7(3) and (4)	Article 12
Article 8(1)	Article 13
Article 8(2)	Article 14
Article 8(3)	Article 15(1) and (2)
Article 8(4)	Article 15(3) and (4)
Article 8(5)	Article 16
Article 8(6) and (7)	Article 17
—	Article 18-19
Article 9	Article 20
Article 10	Article 21
Article 11	Article 22
Article 12	Article 23
Article 13	Article 24

Regulation (EC) No 1808/2001	This Regulation
Article 14	Article 25
Article 15	Article 26
Article 16	Article 27
Article 17	Article 28
Article 18	Article 29
—	Articles 30-44
Article 19	Article 45
Article 20(1)	Article 46
Article 20(2)	Article 47
Article 20(3) (a) and (b)	Article 48(1) (a) and (b)
Article 20(3) (c)	—
Article 20(3) (d) and (e)	Article 48(1) (c) and (d)
Article 20(4)	Article 49
Article 20(5) and (6)	Article 50(1) and (2)
Article 21	Article 51
Article 22	Article 52
Article 23	Article 53
Article 24	Article 54
Article 25	Article 55
Article 26	Article 56
Article 27(1) first and second indents and subsequent text	Article 57(1) (a), (b) and (c)
Article 27(2), (3) and (4)	Article 57(2), (3) and (4)
Article 27(5) (a) and (b)	Article 57(5) (a) and (b)
—	Article 57(5) (c) and (d)
Article 28(1), first and second indents	Article 58(1) (a) and (b)
Article 28(2) and (3)	Article 58(2) and (3)
Article 28(4) (a) and (b)	Article 58(4)
Article 29	Article 59
Article 30	Article 60
Article 31	Article 61
Article 32	Article 62
Article 33	Article 63
Article 34(1)	—

Regulation (EC) No 1808/2001	This Regulation
Article 34(2) (a) to (f)	Article 64(1) (a) to (f)
Article 34(2) (g) and (h)	Article 64(2)
Article 35(1) and (2)	Article 65(1) and (2)
Article 35(3) (a) and (b)	Article 65(3)
—	Article 65(4)
Article 36(1)	Article 66(1), (2) and (3)
Article 36(2)	Article 66(4)
Article 36(3) and (4)	Article 66(5) and (6)
—	Article 66(7)
Article 36(5)	Article 66(8)
Article 37	Article 67
Article 38	Article 68
Article 39	Article 69
Article 40	Article 70
Article 41	Article 71
Article 42	Article 74
Article 43	Article 72
Article 44	Article 73
Article 45	Article 75
Annex I	Annex I
Annex II	Annex II
—	Annex III
—	Annex IV
Annex III	Annex V
Annex IV	Annex VI
Annex V	Annex VII
Annex VI	Annex VIII
Annex VII	Annex IX
Annex VIII	Annex X
—	Annex XI
—	Annex XII

Seizures of Administrative law enforcement CITES

Live specimens: plants

All costs were passed on to the offender. All plants have been donated to botanical gardens.

1. 162 cacti (*Cactaceae* spp.), 21 plants *Cycas revoluta*, 18 plants *Pachypodium lameri*, 20 hybrid plants *Miltonia*, 3 hybrid plants *Oncidium* and 1 plant *Zamia furfurata* because there was no required CITES export permit with this shipment planning to be sent to Russia.
2. 15 orchids of the following species *Chiloschista*, *Scuticaria*, *Phragmipedium*, *Fernandezia*, *Bletia* en *Campylocentrum* of *Trichoglottis* because after inspection it was determined that the origin of the orchids is wild and not cultivated as stated on the CITES export and import permits. The shipment was sent from Ecuador to France.
3. 2550 plants (*Paphiopedilum* spp.) because there was no required CITES export permit with this shipment planning to be sent to Brasil.
4. 78 plants (*Cycas revoluta*) because there was no required CITES export permit with this shipment planning to be sent to Moldavia.
5. 1 cactus (*Ariocarpus fissuratus*) because there was no required CITES import permit with this shipment sent from Thailand.
6. 200 cacti (*Cactaceae* spp) because there was no required CITES export permit with this shipment planning to be sent to Russia.
7. 14 plants (*Aloë* spp.) and 11 plants (*Agave* spp.) because there was no required CITES export and import permit with this shipment sent from Indonesia.
8. 100 leaves of plants (*Cycas revoluta*) because there was no required CITES export permit with this shipment planning to be sent to Dubai.
9. 15 orchids (*Lycaste* spp.) because there was no required CITES import permit with this shipment sent from Japan.
10. 20 plants (*Aloë* spp.) because there was no required CITES export and import permit with this shipment sent from Dominican Republic to Denmark.
11. 40 leaves of plants (*Cycas revoluta*) because there was no required CITES export permit with this shipment planning to be sent to Kazakhstan.
12. 10 leaves of plants (*Cycas revoluta*) because there was no required CITES export permit with this shipment planning to be sent to Kazakhstan.
13. 90 orchids (*Cattleya* spp.) because there was no required CITES export and import permit with this shipment sent from Taiwan to Portugal.
14. 3400 plants (*Nepenthes* spp.) because there was no required CITES export and import permit with this shipment sent from China.
15. 140 orchids (*Vanilla planifolia*) because there was no required CITES export and import permit with this shipment sent from Costa Rica.
16. 8 drums containing 222 kilogram *Hoodia gordonii* because there was no required CITES export and import permit with this shipment sent from China.
17. 36 cacti (*Cactaceae* spp.) because there was no required CITES export and import permit with this shipment sent from Russia.
18. 8 orchids (*Phragmipedium kovachii*) and 10 orchids (*Scuticaria salesiana*) because there was no required CITES export and import permit with this shipment sent from Peru to Belgium.
19. 18 plants (*Euphorbia* spp.) because there was no required CITES export and import permit with this shipment sent from Namibia.
20. 10 leaves of plants (*Cycas revoluta*) because there was no required CITES export and import permit with this shipment from Iran.
21. 7500 cacti (*Echinocactus grusonii*) because there was no required CITES export and import permit with this shipment sent from China.
22. 100 plants (*Oncidium* spp.) because there was no required CITES export and import permit with this shipment sent from Thailand.

Live specimens: corals

All costs were passed on to the offender. All corals have been donated to zoos.

1. 3 pieces *Fungia* sp., 1 piece *Tubastrea* sp. and 1 piece *Herpolitha* sp. because there was no required CITES export and import permit with this shipment sent from Indonesia.
2. 53 pieces coral (*Scleractinia* spp.) because there was no required CITES export and import permit with this shipment sent from Indonesia to Greece.
3. 84 pieces coral (*Scleractinia* spp.) because there was no required CITES export and import permit with this shipment sent from Indonesia to Russia.

Non-living specimens: coral

Dead corals are destroyed. No costs were passed on to the offenders.

1. 1 piece of dead coral (*Acropora* spp.) because there was no required CITES import and export permit with this shipment sent from USA.
2. 100 pieces of dead coral (*Corallium* spp.) because there was no required CITES import and export permit with this shipment sent from China to Brasil.

Live specimens: animals

All costs were passed on to the offender. All animals were donated to zoos.

1. 1 parrot (*Cacatua goffiniana*) which was in possession of the offender. The legal origin could not be verified.
2. 2 owls (*Tyto alba*) which were in possession of the offender. The legal origin could not be verified.
3. 1 turtle (*Testudo graeca*) which was in possession of the offender. The legal origin could not be verified.
4. 1 otter (*Lutra lutra*) which was in possession of the offender. The legal origin could not be verified.
5. 2 otters (*Lutra lutra*) which were in possession of the offender. The legal origin could not be verified.
6. 1 parrot (*Cacatua goffiniana*) which was in possession of the offender. The legal origin could not be verified.
7. 2 parrot (*Amazona auropalliata*) which were in possession of the offender. The legal origin could not be verified.
8. 1 buzzard (*Buteo buteo*) which was in possession of the offender. The legal origin could not be verified.
9. 200 crocodiles (*Caiman crocodilus crocodilus*) and 3 snakes (*Corallus caninus*) because the transport did not meet the IATA Live Animal Regulations. Therefore the CITES import and export permits were invalid. The shipment was sent from Guyana.
10. 1 turtle (*Testudo hermanni boetgeri*) which was in possession of the offender. The legal origin could not be verified.
11. 126 crocodiles (*Caiman crocodilus crocodilus*) because the transport did not meet the IATA Live Animal Regulations. Therefore the CITES import and export permit was invalid. The shipment was sent from Guyana.
12. 1 turtle (*Testudo hermanni*) which was in possession of the offender. The legal origin could not be verified.
13. 4 snakes (*Acranthopis dumerilii*) which were in possession of the offender. The legal origin could not be verified.
14. 3 snakes (*Acranthopis dumerilii*) which were in possession of the offender. The legal origin could not be verified.
15. 1 snake (*Acranthopis dumerilii*) which was in possession of the offender. The legal origin could not be verified.
16. 1 oehoe (*Bubo bubo*) which was in possession of the offender. The legal origin could not be verified.
17. 1 parrot (*Cacatua goffiniana*) which was in possession of the offender. The legal origin could not be verified.
18. 9 turtles (*Trachemys scripta elegans*) because there was no required CITES import and export permit with this shipment sent from China.
19. 1 parrot (*Amazona oratrix*) which was in possession of the offender. The legal origin could not be verified.

20. 19 monkeys (*Callithrix jacchus*) which were in possession of the offender. The legal origin could not be verified.
21. 1 turtle (*Testudo graeca*) because there was no required CITES import and export permit with this shipment sent from Morocco.
22. 2 parrots (*Cacatua sulphurea*) which were in possession of the offender. The legal origin could not be verified.
23. 1 parrot (*Cacatua goffiniana*) which was in possession of the offender. The legal origin could not be verified.
24. 1 parrot (*Ara macao*) which was in possession of the offender. The legal origin could not be verified.
25. 1 snake (*Sanzinia madagascariensis*) and 2 snakes (*Python molurus molurus*) which were in possession of the offender. The legal origin could not be verified.
26. 2 monkeys (*Callithrix pygmaea*) which were in possession of the offender. The legal origin could not be verified.

Non-living specimens: animals

No costs were passed on to the offender. All seized dead animals were destroyed.

1. 1 otter (*Lutra lutra*) which was in possession of the offender. The legal origin could not be verified.
2. 12 seahorses (*Hippocampus* spp.) because there was no required CITES import and export permit with this shipment sent from Hong Kong.
3. 318 crocodiles (*Caiman crocodilus crocodilus*) because the transport did not meet the IATA Live Animal Regulations. Therefore the CITES import and export permits were invalid. The shipment was sent from Guyana.
4. 12 butterflies (*Trogonoptera brookiana*), 2 butterflies (*Troides Helena*), 2 butterflies (*Ornithoptera goliath*) and 4 butterflies (*Ornithoptera priamus*) because there was no required CITES import and export permit with this shipment sent from Malaysia.
5. 1 cobra (*Naja siamensis*) because there was no required CITES import and export permit with this shipment sent from Thailand.

Non-living specimens: ivory

1. 1 tusk of the African elephant (*Loxodonta Africana*) because there was no required CITES import and export permit with this shipment sent from Tanzania to USA.
2. 3 netsuke of the tusk of the elephant (*Elephantidae* spp.) because there was no required CITES import and export permit with this shipment sent from USA.
3. 4 netsuke of tusk of the elephant (*Elephantidae* spp) and 1 netsuke of tusk of walrus (*Odobenus rosmarus*) because there was no required CITES import and export permit with this shipment sent from USA.
4. 1 piece of ivory of the elephant (*Elephantidae* spp.) because there was no required CITES import and export permit with this shipment sent from Indonesia.

Non-living specimens: animal products

Seized animal products are destroyed. No costs were passed on to the offenders.

1. 196 shieldparts of sea turtles (*Cheloniidae* spp.) because there was no required CITES import and export permit with this shipment sent from Cuba to China.
2. 10 skulls of the Siamese crocodile (*Crocodylus siamensis*) because there was no required CITES import permit with this shipment sent from Thailand.
3. 69 cans of caviar (*Acipenser transmontanus*) because there was no required CITES import permit with this shipment sent from Canada.
4. 1 tortoiseshell with legs (*Testudo hermanni*) which was in possession of the offender. The legal origin could not be verified.
5. 4 fur coats of the polar fox (*Alopex lagopus*) which was in possession of the offender. The legal origin could not be verified.
6. 1 fur coats of the polar fox (*Alopex lagopus*) because there was no required CITES import and export permit with this shipment sent from China.

7. 1 piece of crocodileskin (*Crocodylus siamensis*) and 28 samples of crocodileskin (*Crocodylia* spp.) because there were no required CITES import and export permits with this shipment sent from Thailand.
8. 2 shells (*Strombus gigas*) because there was no required CITES import and export permit with this shipment sent from Curacao.
9. 3 pieces of coral (*Diploria clivosa*) and 4 shells (*Strombus gigas*) because there were no required CITES import and export permits with this shipment sent from Bonaire.
10. 1 tortoiseshell (*Geochelone sulcata*) which was in possession of the offender. The legal origin could not be verified.
11. 1 chest with zebraskin (*Equus zebra hartmannae*) because there was no required CITES import and export permit with this shipment sent from South Africa to Austria.
12. 1 foot of an elephant (Elephantidae) which was in possession of the offender. The legal origin could not be verified.
13. 1 feather of a parrot (*Ara macao*) because there was no required CITES import and export permit with this shipment sent from Suriname.
14. 1 pair of crocodileshoes (*Crocodylia* spp.) because there was no required CITES import and export permit with this shipment sent from Turkey to Canada.
15. 5 crocodileskulls (*Crocodylus siamensis*) because there was no required CITES import and export permits with this shipment sent from Thailand.
16. 2 turtleshields (*Caretta caretta*) because there was no required CITES import and export permit with this shipment sent from Gambia.
17. 600 parrotfeathers (Psittacidae) because there was no required CITES import and export permit with this shipment sent from Suriname.
18. 1 crocodileskull (*Crocodylus siamensis*) because there was no required CITES import and export permit with this shipment sent from Thailand.
19. 1 parrotfeather (*Ara macao*) because there was no required CITES import and export permit with this shipment sent from Suriname.
20. 1 crocodileskull (*Crocodylus siamensis*) which was in possession of the offender. The legal origin could not be verified.
21. 1 bearskin (*Ursus americanus*) because there was no required CITES import and export permit with this shipment sent from USA.
22. 20 parrotfeathers (Psittacidae) because there was no required CITES import and export permit with this shipment sent from Suriname.
23. 1 birdskull (*Buceros hydrocorax*) and 2 stuffed birds (*Xanthopsar flavus*) because there was no required CITES import and export permit with this shipment sent from the Phillipines.
24. 1 shell (*Tridacnidae* spp.) because there was no required CITES import and export permit with this shipment sent from Indonesia.
25. 1 shell (*Tridacnidae* spp.) and 1 piece of coral (*Goniastrea* spp.) because there were no required CITES import and export permits with this shipment sent from Indonesia.
26. 1 turtleshield (*Chelonoidis denticulate*) because there was no required CITES import and export permit with this shipment sent from Suriname.
27. 2 turtleshields (*Stigmochelys pardalis*) because there was no required CITES import and export permits with this shipment sent from South Africa.
28. 1 shell (*Tridacnidae* spp.) because there was no required CITES import and export permit with this shipment sent from the Phillipines.
29. 1 headdress with feathers of parrots (*Ara ararauna*) and Harpij (*Harpia harpyja*) because there was no required CITES import and export permit with this shipment sent from Suriname.
30. 1 bearskull (*Ursus americanus*) because there was no required CITES import and export permit with this shipment sent from Russia.
31. 2 crocodileskulls (*Crocodylus siamensis*) because there was no required CITES import and export permit with this shipment sent from Thailand.
32. 1 bearskin with claws (*Ursus* spp.) because there was no required CITES import and export permits with this shipment sent from Canada.
33. 4 headdressses with feathers of parrots (*Ara ararauna* and *Ara macao*) because there was no required CITES import and export permit with this shipment sent from Suriname.
34. 1 stuffed bear (*Ursus arctos*) because there was no required CITES import and export permit with this shipment sent from Canada.

Non-living specimens: leather products

All seized products were destroyed. No costs were passed on to the offenders.

1. 2 pencil cases made of leather (*Pythonidae spp.*) and (*Varanus spp.*) because there was no required CITES import and export permit with this shipment sent from Indonesia.
2. 2 bags made of leather (*Pythonidae spp.*) because there was no required CITES import and export permit with this shipment sent from Indonesia.
3. 1 bag made of leather (*Varanus salvator*) because there was no required CITES import permit with this shipment sent from Singapore.
4. 1 watchstrap made of leather (*Crocodylia spp.*) because there was no required CITES import and permit with this shipment sent from Singapore.
5. 2 money clips and 21 wallets made of leather (*Crocodylus siamensis*) because there was no required CITES import and export permit with this shipment sent from Thailand.
6. 17 pairs of shoes made of leather (*Python reticulatus*) because there was no required CITES import and export permit with this shipment sent from Switzerland.
7. 1 bag made of leather (*Crocodylia spp.*) and 1 bag and 1 wallet made of leather (*Varanus spp.*) because there was no required CITES import and export permit with this shipment sent from Nigeria.
8. 3 products made of leather (*Python reticulatus*) because there was no required CITES import and export permit with this shipment sent from Indonesia to Switzerland.
9. 379 products made of leather (*Pythonidae spp*) and (*Varanus spp*) because there was no required CITES import and export permit with this shipment sent from Indonesia.
10. 4 belts made of leather (*Pythonidae spp.*) because there was no required CITES import and export permit with this shipment sent from South Africa.
11. 1 bag made of leather (*Caiman crocodilus fuscus*) because there was no required CITES import and export permit with this shipment sent from Thailand.
12. 2 wallets made of leather (*Crocodylia spp.*) because there was no required CITES import and export permit with this shipment sent from Ecuador.
13. 1 bag made of leather (*Pythonidae spp.*) because there was no required CITES import and export permit with this shipment sent from Indonesia.
14. 25 pair of shoes made of leather (*Python reticulatus*) because there was no required CITES import and export permit with this shipment sent from USA.
15. 112 pair of shoes made of leather (*Pythonidae spp.*) because there was no required CITES import and export permit with this shipment sent from Turkey.
16. 1 watchstrap made of leather (*Crocodylus siamensis*) because there was no required CITES import permit with this shipment sent from Switzerland.
17. 1 watchstrap made of leather (*Crocodylus niloticus*) because there was no required CITES import permit with this shipment sent from Switzerland.
18. 2 watchstraps made of leather (*Alligator mississippiensis*) because there was no required CITES import permit with this shipment sent from Switzerland.
19. 1 watchstrap made of leather (*Crocodylus niloticus*) because there was no required CITES import permit with this shipment sent from Switzerland.
20. 15 telephonecases, 13 pair gloves and 3 key cases made of leather (*Pythonidae spp*) because there was no required CITES import and export permit with this shipment sent from Indonesia.

Non-living specimens: wood and products containing wood

All seized products were destroyed. No costs were passed on to the offenders.

1. 1600 jars with pills containing red sandelwood (*Pterocarpus santalinus*) because there was no required CITES import and export permit with this shipment sent from India.
2. 10 bags each containing 100 gram with the ingredient agarwood (*Aquilaria spp.*) because there was no required CITES import permit with this shipment sent from China.
3. 780 pieces cosmetic products containing the ingredient agarwood (*Aquilaria spp.* or *Gyrinops spp.*) because there was no required CITES import and export permit with this shipment sent from USA to Portugal.
4. 500 jars with pills containing red sandelwood (*Pterocarpus santalinus*) because there was no required CITES import and export permit with this shipment sent from India.

5. 1 pallet with veneer 3,00 X 1,00 X 0,12 meter (*Dalbergia nigra*) which was in possession of the offender. The legal origin could not be verified.
6. 2 bags containing 2 kilogram woodchips Agarwood (*Aquilaria spp/Gyrinops spp*) because there was no required CITES import and export permit with this shipment sent from Soedan to Belgium.
7. 2 containers with palissander wood (*Dalbergia stevensonii*) because there was no required CITES import and export permit with this shipment sent from Belize.
8. 40 jars containing woodchips Agarwood (*Aquilaria spp*) because there was no required CITES import and export permit with this shipment sent from Saudi Arabia to Niger.
9. 2 bags containing woodchips Agarwood (*Aquilaria spp/Gyrinops spp*) because there was no required CITES import and export permit with this shipment sent from Saudi Arabia to France.
10. 10 jars containing woodchips Agarwood (*Aquilaria spp/Gyrinops spp*) because there was no required CITES import and export permit with this shipment sent from Saudi Arabia.
11. 1 jar containing woodchips Agarwood (*Aquilaria spp/Gyrinops spp*) because there was no required CITES import and export permit with this shipment sent from Oman to Burkina Faso.
12. 130 gram agarwood (*Aquilaria spp/Gyrinops spp*) because there was no required CITES import permit with this shipment sent from Kuwait to Germany.

Non-living specimens: cosmetics

All seized cosmetic products were destroyed. No costs were passed on to the offenders.

1. 4 cream pots with oil of the Nile crocodile (*Crocodylus niloticus*) because there was no required CITES import and export permits with this shipment sent from South Africa to Kazakhstan.

Non-living specimens: medicines

No costs were passed on to the offender. All seized medicines were destroyed.

1. 1 bag containing 87 gram dried seahorses (*Hippocampus spp.*), 1 bag containing 258 gram powder of *Dendrobium spp.* and 2 packages with 60 pills containing *Saussurea costus*. These products were in possession of the offender. The legal origin could not be verified.
2. 6 jars each containing 60 pills with the ingredient *Hydrastis canadensis* because there was no required CITES import and export permit with this shipment sent from USA to Greece.
3. 146 jars each containing 30 pills with the ingredient *Hoodia gordonii* because there was no required CITES import and export permit with this shipment sent from Hong Kong.
4. 7 boxes each containing 30 pills with the ingredient *Hoodia gordonii* because there was no required CITES import and export permit with this shipment sent from the Philippines.
5. 12 bottles each containing 120 ml, 6 jars each containing 90 pills and 6 jars each containing 60 pills, with the ingredient *Hydrastis canadensis* because there were no required CITES import and export permits with this shipment sent from USA to Greece.
6. 55 bottles with the label that stated the ingredients were whale (*Cetacea spp.*), dolphin (*Delphinidae spp.*), coral (*Scleractinia spp.*), seaturtle (*Cheloniidae spp.*), orchids (*Arundina bambusifolia*) and cactus (*Hylocereus undatus*) because there was no required CITES import and export permit with this shipment sent from USA.
7. 12 bottles with the ingredient orchids (*Orchidaceae*) because there was no required CITES import and export permit with this shipment sent from USA.
8. 540 pills with the ingredient *Prunus africana*, because there was no required CITES import and export permit with this shipment sent from USA.
9. 1 jar containing 24 bags each containing 11 pills, with the ingredient *Prunus Africana*, because there was no required CITES import and export permit with this shipment sent from USA.
10. 200 bottles of 45 ml with the ingredient *Saussurea costus*, because there was no required CITES import and export permit with this shipment sent from China.
11. 350 bottles with the ingredient *Saussurea costus*, because there was no required CITES import and export permit with this shipment sent from China.
12. 720 bottles each containing 60 pills, with the ingredient *Dendrobium nobile*, because there was no required CITES import and export permit with this shipment sent from Canada.
13. 40 kilogram *Saussurea costus*, because there was no required CITES import and export permit with this shipment sent from China.

14. 30 kilogram *Saussurea costus* and 45 kilogram *Gastrodia elata*, because there was no required CITES import and export permit with this shipment sent from China.
15. 262 packages with the ingredient *Moschus spp.* because there was no required CITES import and export permit with this shipment sent from China to Oekrania.
16. 41 boxes with ingredient *Ophiophagus Hannah*, because there was no required CITES import and export permit with this shipment sent from Thailand.

Additional activities:

- Administrative law enforcement CITES wrote 60 letters to offenders to explain the CITES regulatory.
- Administrative law enforcement CITES gave out 113 official warnings to offenders.

Significant confiscations in the Netherlands in 2013

- 146 small bottles with *Hoodia gordonii* from China.
- 540000 pills with *Manis* spp. from Ghana.
- 140 plants orchids, *Vanilla platifolia*, from Costa Rica.
- 136 feathers, *Psittaciformis* spp. from Brazil.
- 20 small leather products *Crocodylus niloticus* from China.
- 3400 plants, *Nephentes* spp. transit from China to Belgium.
- 1200 pills *Aloe ferox*, import in postal parcel.
- 600 feathers *Psittacidae* spp. from Suriname.
- 60 plants *Cattleya* spp. from Taiwan.
- 4 parts of bushmeat *Primates* spp. in a private house in the Netherlands.
- 78 plants *Cycas revoluta*, export by road to Moldova Republic.
- 2550 plants orchids *Paphiopedilum* spp. export from the Netherlands.
- 23 small leather products of *Crocodylus siamensis* from Thailand.
- 2 skulls *Pongo* spp. from Indonesia.
- 1 skull *Babyrousa babyrousa* from Indonesia.
- 60 packets medicine with *Panthera pardus* from China.
- 600 liv. animals *Agalychnis callidryas* from Nicaragua.
- 425 plants orchids from Ecuador.
- 162 plants *Cactacea* spp. export by road from the Netherlands to Russian Federation.
- 1110 plants orchids transit from Peru to Belgium.
- 853 tropical small birds, transit by road, smuggled from Africa via East-Europe to Belgium.
- 444 liv. animals *Caiman crocodilus* from Guyana.
- 200 liv. animals *Caiman crocodilus* from Guyana, transit to Oekraïne.
- 20 liv. animals *Callithrix jacchus* in private house in the Netherlands.

HV 13-5-2014

Significant confiscations 2014

Species (Latin name)	Number of specimens	Units (Medicinals only)	Country of export	Type of location	Country of origin	Country of destination	Additional information
Crocodylus rhombifer	1		Cuba	Airport	Unknown	Tjehie	stuff animal
Crocodylia spp.	13		South Africa	Airport	South Africa	NL	14 tins paste
Cacatua goffini	1		none	fair, exhibition	unknown	none	no ring /no permit
Accipiter gentillis	1		none	Private house	unknown	none	
Testudo hermanni	2		none	Private house	Unknown	none	
Orchidaceae spp.	14		unknown	border post	unknown	NL	
Dendrobium spp.	499	bottles	unknown	Private house	unknown	NL	5 pallets with pots with food supplements
Iguana spp.	1		Curacaou	Airport	Curacaou	NL	
Acipenser spp	19		none	Zoological parc	unknown	NL	negelected animals
Ambystoma mexicanum	55		none	Zoological parc	unknown	NL	negelected animals
Prionailurus bengalensis	2		none	Private house	unknown	NL	In private house
Felis silvertris	1		none	Private house	unknown	NL	In private house
Acrantophis dumerilli	1		none	Private house	unknown	NL	in private house
Cacatua goffini	2		none	Private house	unknown	NL	in private house
Testudo graeca	1		none	Private house	unknown	NL	In private house
Tridacna spp.	2		Indonesie	Airport	Indonesie	Spain	1 shell 65 cm = 22,15 kg ; 1 shell 45 cm = 8,8 kg
Cheliniidae spp.	3		Indonesie	Airport	Indonesie	Spain	3 bracelets
Buceros spp.	1		unknown	Airport	Unknown	NL	skull with feathers
Xantopsar flavus	2		unknown	Airport	unknown	NL	
Strix aluco	1		none	Private house	unknown	NL	bad accomodation
Tyto alba	3		none	Private house	unknown	NL	bad accomodation
Cacatua goffini	2		none	Private house	Unknown	NL	In private house

Significant confiscations 2014

Elephas spp.	4		none	Airport	unknown	NL	netsuke
Odebenus spp.	1		none	Airport	unknown	NL	netsuke
Felidae spp.	6		Brazil	Airport	Brazil	China	-
Panthera tigris	9	packets	Indonesie	Airport	Indonesie	NL	18 blisters with total 694 balls Tung Shueh
Helarctos malayanus	1		none	Private house	unknown	NL	in private house
Pan paniscus	3		none	Private house	unknown	NL	in private house
Pan troglodytes	6		none	Private house	unknown	NL	in private house
Pongo pygmaeus	5		none	Private house	unknown	NL	in private house
Cacatua goffini	1		none	Private house	unknown	NL	In private house
Dalbergia nigra	14		USA	shop	USA	NL	14 parts of 14 guitars
Tupinambis rufescens	2		none	Private house	unknown	NL	bad accomodation.
Tupinambis nigropunctatus	2		none	Private house	unknown	NL	bad accomodation
Cacatua goffini	1		none	Private house	unknown	NL	in private house
Bubo bubo	1		none	Private house	unknown	NL	In private house
Echinocactus grusonii	7500		China	Martiem port	China	NL	in container
Caiman crocodilus	163		Guyana	Airport	Guyana	NL	
Amazona viridigenalis	1		None	Private house	Unknown	None	
accipiter nisus	1		None	Private house	Unknown	None	Stuffed animal
Athene noctua	1		None	Private house	Unknown	None	Stuffed animal
Picus canus	1		None	Private house	Unknown	None	Stuffed animal
PRIMATES SPP	6	Tubes	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	powder
Antipatharia	1		CURACAO;CW	Airport	CURACAO;CW	NETHERLANDS;NL	
Hippocampus spp	15		Unknown	Airport	Unknown	Unknown	
Elephantidae	1		Unknown	Airport	Unknown	Unknown	carved piece ivory
Cheloniidae spp.	1		Unknown	Airport	Unknown	Unknown	artwork with scales of turtle
Saiga tatarica	1	Pills	HONG KONG;HK	Airport	HONG KONG;HK	NETHERLANDS;NL	medicin containing horn of Saiga tatarica
Saiga tatarica	1	Pills	SINGAPORE;SG	Airport	SINGAPORE;SG	NETHERLANDS;NL	medicin containing horn of Saiga tatarica
Harpia harpyja	1		Unknown	Airport	Unknown	NETHERLANDS;NL	
Ursidae spp	2	Pills	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	

Significant confiscations 2014

MOSCHUS SPP.	1	Pills	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Panthera pardus	1	Pills	HONG KONG;HK	Airport	HONG KONG;HK	NETHERLANDS;NL	
Ursidae spp	2	Pills	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
MOSCHUS SPP.	2	Pills	RUSSIAN FEDERATION;RU	Airport	RUSSIAN FEDERATION;RU	NETHERLANDS;NL	
Malayopython reticulatus	1		EGYPT;EG	Airport	EGYPT;EG	NETHERLANDS;NL	handbag made of skin of Malayopython reticulatus
Eunectes murinus	1		ARGENTINA;AR	Airport	ARGENTINA;AR	NETHERLANDS;NL	drums made of skin of Eunectes murinus
Eunectes murinus	1		SURINAME;SR	Airport	SURINAME;SR	NETHERLANDS;NL	
Ursidae spp	2	Bottles	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Eunectes murinus	1		SURINAME;SR	Airport	SURINAME;SR	NETHERLANDS;NL	drums made of skin of Eunectes murinus
VARANUS SPP.	6		TURKEY;TR	Airport	TURKEY;TR	NETHERLANDS;NL	Key chains and handbags made of skin of Varanus spp.
Pythonidae spp	2		TURKEY;TR	Airport	TURKEY;TR	NETHERLANDS;NL	Wallet and handbag made of skin of Pythonidae spp.
Malayopython reticulatus	38		THAILAND;TH	Airport	THAILAND;TH	NETHERLANDS;NL	31 bracelets, 7 necklaces made from the vertebra of Malayopython
Saiga tatarica	4	Pills	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	medicin containing horn of Saiga tatarica
Elephas maximus	1		EGYPT;EG	Airport	EGYPT;EG	NETHERLANDS;NL	wand/stick, part of it made of ivory
Saussurea costus	200	Bottles	HONG KONG;HK	River port	Unknown	NETHERLANDS;NL	200 bottles a 45 ml Saussurea costus
Dendrobium nobile	720	Pills	Unknown	River port	Unknown	NETHERLANDS;NL	720 bottles filled with pills.
Saussurea costus	200	Bottles	CHINA;CN	River port	Unknown	NETHERLANDS;NL	200 bottles, each bottle filled with 200 granules. 39 gram per bottle.
Saussurea costus	150	Bottles	CHINA;CN	River port	Unknown	NETHERLANDS;NL	150 bottles, each bottle filled with 200 granules. 29 grams per bottle.
Saussurea costus	1000	Packets	Unknown	River port	Unknown	NETHERLANDS;NL	
Cacatua alba	1		None	Private house	Unknown	None	neglected
Testudo hermanni	2		None	Private house	Unknown	None	
Euphorbia spp	18		NAMIBIA;NA	Mail centre	NAMIBIA;NA	NETHERLANDS;NL	
CHELONIIDAE SPP	1		None	Private house	Unknown	None	Carapace
Loxodonta africana	16		Unknown	Airport	Unknown	NETHERLANDS;NL	16 carved pieces of ivory
Naja sumatrana	2		THAILAND;TH	Airport	THAILAND;TH	NETHERLANDS;NL	2 bottles, each 250 ml with Naja sumatrana
Naja sumatrana	2		THAILAND;TH	Airport	THAILAND;TH	NETHERLANDS;NL	2 bottles, each 40 ml with Naja sumatrana
Cacatua sulphurea	1		None	Private house	Unknown	None	
CACTACEAE SPP	1		ARUBA;AW	Airport	ARUBA;AW	NETHERLANDS;NL	
Leiosthix lutea	1		None	Airport	Unknown	None	

Significant confiscations 2014

<i>Streptopelia turtur</i>	2		None	Private house	Unknown	None	
CACTACEAE SPP	4		CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
<i>Python regius</i>	1		None	Private house	Unknown	None	
<i>Nyctea scandiaca</i>	2		None	Private house	Unknown	None	
<i>Tyto alba</i>	2		None	Private house	Unknown	None	
<i>Strix woodfordii</i>	2		None	Private house	Unknown	None	
<i>Athene cunicularia</i>	3		None	Private house	Unknown	None	
<i>Nasua narica</i>	2		None	Private house	Unknown	None	
<i>Geochelone carbonaria</i>	1		None	Private house	Unknown	None	
<i>Aonyx cinereus</i>	6		None	Private house	Unknown	None	
CACTACEAE SPP	6		ARUBA;AW	Airport	ARUBA;AW	NETHERLANDS;NL	
<i>Corallium elatius</i>	100		HONG KONG;HK	Airport	HONG KONG;HK	BRAZIL;BR	
<i>Leiothrix lutea</i>	6		None	Private house	Unknown	None	
<i>Leiothrix lutea</i>	37		None	Private house	Unknown	None	
<i>Tyto alba</i>	1		None	Private house	Unknown	None	
<i>Canis lupus</i>	1		CZECH REPUBLIC;CZ	Airport	CZECH REPUBLIC;CZ	CHINA;CN	Animal not fit to travel, wound on her paw.
<i>panthera pardus</i>	1		NIGERIA;NG	Airport	NIGERIA;NG	NETHERLANDS;NL	1 bottle containing the skin and fur of a Leopard
<i>Loxodonta africana</i>	1		Unknown	Airport	Unknown	NETHERLANDS;NL	
<i>Saussurea costus</i>	10	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	10 packets containing pills
<i>Saiga tatarica</i>	1	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	medicin containing horn of Saiga tatarica
<i>Gastrodia spp.</i>	26	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	26 packets with each 50 capsules
<i>Moschidae spp</i>	1	Packets	SINGAPORE;SG	Airport	SINGAPORE;SG	NETHERLANDS;NL	1 package with plasters containing musk of muskdeer
ORCHIDACEAE SPP	2	Bottles	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	2 bottles, each 25 ml
<i>Moschus spp</i>	1	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	granules with musk of muskdeer
<i>Vultur gryphus</i>	1		PERU;PE	Airport	PERU;PE	NETHERLANDS;NL	body cleaner with feathers of Vultur gryphus
<i>Aloe spp</i>	12	Bottles	GHANA;GH	Airport	GHANA;GH	NETHERLANDS;NL	
<i>Orchidaceae spp</i>	66	Packets	HONG KONG;HK	Airport	HONG KONG;HK	NETHERLANDS;NL	
<i>Crocodylus porosus</i>	2		PHILIPPINES;PH	Airport	PHILIPPINES;PH	NETHERLANDS;NL	2 skulls and 1 skin of the back of a saltwater crocodile
<i>Gracula religiosa</i>	2		none	Private house	Unknown	None	

Significant confiscations 2014

Tockus deckeni	2		None	Private house	Unknown	None	
Cacatua goffiniana	1		None	Private house	Unknown	None	
Ursus arctos	1		CANADA;CA	River port	CANADA;CA	NETHERLANDS;NL	Stuffed animal
Callithrix pygmaea	2		Unknown	Private house	Unknown	None	
Manis spp	1	Tubes	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Manis spp	1	Tubes	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Orchipedum spp.	18	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Panthera tigris	2	Pills	THAILAND;TH	Airport	THAILAND;TH	NETHERLANDS;NL	2 packages, each with pills containing tiger bone
Saiga tatarica	30	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	30 bags granulate with Saiga tatarica horn
Ursidae spp.	2	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Manis spp.	1	Tubes	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Ursidae spp.	1	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
MOSCHUS SPP.	5	Packets	HONG KONG;HK	Airport	HONG KONG;HK	NETHERLANDS;NL	in each packet 1 tablet with Moschus spp.
Ursidae spp	1	Tubes	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
manis spp.	2	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	each package contains 7 bags with medicinal tablets
CHELONIIDAE SPP	4		ETHIOPIA;ET	Airport	ETHIOPIA;ET	NETHERLANDS;NL	four carapaces
TRIDACNIDAE SPP	1		INDONESIA;ID	Airport	INDONESIA;ID	NETHERLANDS;NL	
MOSCHUS SPP.	2	Bottles	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
ORCHIDACEAE SPP	4	Bottles	HONG KONG;HK	Airport	HONG KONG;HK	NETHERLANDS;NL	4 bottles of shampoo containing Orchid.
Aloe serriyensis	30	Pills	GHANA;GH	Airport	GHANA;GH	NETHERLANDS;NL	
Odobenus rosmarus	1		UNITED STATES;US	Airport	UNITED STATES;US	NETHERLANDS;NL	1 carved piece
CROCODYLIA SPP.	1		SOUTH AFRICA;ZA	Airport	SOUTH AFRICA;ZA	NETHERLANDS;NL	1 can with 110 grams of crocodile meat
MOSCHUS SPP.	2	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
Eunectes murinus	1		SURINAME;SR	Airport	SURINAME;SR	NETHERLANDS;NL	piece of skin Anaconda
MOSCHUS SPP.	4	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	
MOSCHUS SPP.	3	Packets	HONG KONG;HK	Airport	HONG KONG;HK	NETHERLANDS;NL	3 cans with medicinal waxball containing musk of muskdeer
MOSCHUS SPP.	2	packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	medicinal plasters
Elephas maximus	1		CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	small piece of ivory, looks like a nail of a large cat
MOSCHUS SPP.	2	Packets	CHINA;CN	Airport	CHINA;CN	NETHERLANDS;NL	

Significant confiscations 2014

Terrapene spp.	1		UNITED STATES;US	Airport	UNITED STATES;US	NETHERLANDS;NL	Carapace
TUBIPORIDAE SPP	6		INDONESIA;ID	Airport	INDONESIA;ID	ITALY;IT	
SCLERACTINIA SPP	2		INDONESIA;ID	Airport	INDONESIA;ID	ITALY;IT	
Heliopora coerulea	1		INDONESIA;ID	Airport	INDONESIA;ID	ITALY;IT	
URSUS SPP.	1		CANADA;CA	Airport	CANADA;CA	NETHERLANDS;NL	
CETACEA SPP.	1		RUSSIAN FEDERATION;RU	Airport	RUSSIAN FEDERATION;RU	NETHERLANDS;NL	
URSUS SPP.	3		ARMENIA;AM	Airport	ARMENIA;AM	NETHERLANDS;NL	cream with bear oil
Loxodonta africana	1		SOUTH AFRICA;ZA	Airport	SOUTH AFRICA;ZA	NETHERLANDS;NL	unworked tusk
Testudo graeca	2		None	Private house	Unknown	None	
TESTUDINIDAE SPP	1		None	Private house	Unknown	None	
Psittacus erithacus	2		None	Private house	Unknown	None	neglected

seizures/way of settlement, public prosecutor and court decisions, FEFW 13 2013-2014

Peildatum: 09 april 2015

act:FEFW 13

Instroom Jaar	Parketnummer	Instantie	Volume	Eenheid	Voorwerp	Type	Bijzonderheden	Soort Beslagtitel	Ind Afgedaan	Soort Afloop
2014	01-997001-14	Politie Oost-Brabant	1	STK	Vogel		Merel	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	12	STK	Vogel		Vinken	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	5	STK	Vogel		Sijs	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	15	STK	Vogel		Kneu	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	2	STK	Vogel		Barmsijs	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	8	STK	Ring		Pootring met kweeknummer 2nxx	Art94	N	Deponeren
2014	01-997001-14	Politie Oost-Brabant	2	STK	Vogel		Goudvink	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	7	STK	Vogel		Putter	Art94	N	117 Sv - Prijsgeven
2014	01-997001-14	Politie Oost-Brabant	11	STK	Vogel		Europese kanarie	Art94	N	117 Sv - Prijsgeven
2013	01-997022-13	Politie Oost-Brabant	1	DS	Handschoen		SIN AAGG3114NL	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Kantoorbenodigheden		Plakband	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Kantoorbenodigheden		Plakband	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Kantoorbenodigheden		Plakband	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Verzorgingsproduct		Wattenstaafje	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	2	VAT	Jerrycan		witte jerrycan inhoud 30l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		witte jerrycan inhoud 20l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	4	VAT	Jerrycan		3x5l en 1xleeg opschrift o.a. loog	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1xblauw vat inhoud 160l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1xblauw vat inhoud 220l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1xblauw vat inhoud 120l met schroefdeksel	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1xblauw vat inhoud 120l met klemdeksel	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1xblauw vat inhoud 120l met restant aapaan	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1x blauw vat inhoud 160l met schroefdeksel	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		blause ton inhoud 120l met klemdeksel	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		blauwe ton inhoud 220 liter klemdeksel	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	2	VAT	Jerrycan		blauwe ton met klemdeksel inhoud 220l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		zwarte ton met klemdeksel inhoud 220l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		restanten poeder gemerkt val 6, inhoud 120l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		2x10l jerrycan rood inhoud 220l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		blauwe ton inhoud 120l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Verzorgingsproduct		Wattenstaafje	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Verzorgingsproduct		Wattenstaafje	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	2	VAT	Jerrycan		2xvol 1x opschrift "mier" inhoud 30l jerrycans	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Kantoorbenodigheden		Plakband	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	19	VAT	Jerrycan		rode jerrycan inhoud 10l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	3	VAT	Jerrycan		sticker pervosil special rt, 25l jerrycans	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		witte jerrycan inhoud 20l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Mobilfoon		Geen eigenaar bekend	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	2	VAT	Jerrycan		blauwe ton met klemdeksel inhoud 220l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	7	VAT	Jerrycan		witte emmers inhoud 20 l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		witte jerrycan inhoud 30l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1x vol met vloeistof inhoud 25l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		inhoud 68l 1x vol	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1x leeg stucker farlos, witte jerrycan inh. 10l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	3	VAT	Jerrycan		blauwe jerrycan inhoud 10l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		1xleeg voorzien van een rode dop, inhoud 25l	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Verzorgingsproduct		Wattenstaafje	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Verzorgingsproduct		Wattenstaafje	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Verzorgingsproduct		Wattenstaafje	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Handschoen		SIN AAER6048NL	Art94	N	Deponeren
2013	01-997022-13	Politie Oost-Brabant	1	STK	Handschoen		SIN AAER6044NL	Art94	N	Deponeren
2013	01-997022-13	Politie Oost-Brabant	1	STK	Handschoen		SIN AAER6043NL	Art94	N	Deponeren
2013	01-997022-13	Politie Oost-Brabant	1	PR	Handschoen		SIN AAFM9029NL	Art94	N	Deponeren
2013	01-997022-13	Politie Oost-Brabant	1	STK	Handschoen		SIN AAFM9028NL	Art94	N	Deponeren
2013	01-997022-13	Politie Oost-Brabant	1	VAT	Jerrycan		blauwe ton inhoud 220l met klemdeksel	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Weegschaal		SIN AAGG3121NL	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	ZAK	Zak(je)		Met gebruiksaanwijzing	Art94	N	117 Sv - Vernietigen
2013	01-997022-13	Politie Oost-Brabant	1	STK	Papier		Vel papier met opschrift (stift kleur rood)	Art94	N	117 Sv - Vernietigen

2013	01-997022-13	Politie Oost-Brabant	1	STK	Kantoorbenodigheden		Plakband	Art94	N	117 Sv - Vernietigen
2013	05-987756-14	Politie Oost-Nederland	400	KG	Vuurwerk			Art94	N	Deponeren
2014	08-994503-15	Politie Noord-Holland	1	STK	Vogel			Art94	N	Teruggeven
2014	08-994503-15	Politie Noord-Holland	1	STK	Vogel			Art94	N	Teruggeven
2014	08-994503-15	Politie Noord-Holland	1	STK	Vogel			Art94	N	Teruggeven
2014	08-997008-13	NVWA-IOD	1	STK	Dataschijf	USB		Art94	N	Teruggeven
2014	08-997008-13	NVWA-IOD	1	STK	Dataschijf	USB		Art94	N	Teruggeven
2013	09-994505-14	NVWA-IOD	6	STK	Fuik		6 Aalfuiken	Art94	N	Deponeren
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Lampropeltis getula californiae (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Lampropeltis getula californiae (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Lampropeltis getula californiae (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Pantherophis guttatus guttatus (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Pantherophis guttatus guttatus (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Boa constrictor constrictor (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python molurus bivittatus (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python molurus bivittatus (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python molurus bivittatus (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python molurus bivittatus (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python molurus bivittatus (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Reptiel	Hagedis	Pogona vitticeps (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Schildpad		Testudo marginata (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python regius (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python regius (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python regius (leeft/cites)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python regius (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Python regius (dood)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	STK	Slang		Heterodon nasicus (leeft)	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	15	STK	Doos		kunststof bakjes van diverse afmetingen	Art94	N	117 Sv - Bestemmen ander doel
2013	10-994555-13	Politie Rotterdam	1	DS	Doos		Tempex isoleerbox zonder deksel	Art94	N	117 Sv - Bestemmen ander doel

2013	10-994555-13	Politie Rotterdam	1	DS	Doos		Tempex isoleerbox met tape met tekst "frozen food"	Art94	N	117 Sv - Bestemmen ander doel
2013	13-846003-13	Politie Amsterdam	1	STK	Papier		Goednr. PL13MT-2013043034-4473195 brief	Art94	J	116 Sv - Handelen als verbeurdverklaard na trans.
2013	13-846003-13	Politie Amsterdam	1	STK	Papier		Goednr. PL13MT-2013043034-4473190 recubon	Art94	J	116 Sv - Handelen als verbeurdverklaard na trans.
2013	13-846003-13	Politie Amsterdam	1	STK	Papier		Goednr. PL13MT-2013043034-4473185 recubon	Art94	J	116 Sv - Handelen als verbeurdverklaard na trans.
2013	13-846003-13	Politie Amsterdam	5	STK	Niet te definiëren goederen		neushoornhoorns diverse afmetingen 5x	Art94	N	116 Sv - Handelen als onttrokken verk. na trans.
2013	13-846008-13	Politie Amsterdam	1	STK	Krokodil		opgezette gaviaal	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	13-846012-13	Politie Amsterdam	1	STK	Drukwerk		Overdracht dood dier d.d. 7 mei 1996 cites gt705a	Art94	N	
2013	13-846012-13	Politie Amsterdam	1	STK	Drukwerk		verzoek vergunning overdachte d.d. 24 juni 1994	Art94	N	
2013	13-846012-13	Politie Amsterdam	1	STK	Drukwerk		Ontheffing wet op de uitheemse diersoorten	Art94	N	
2013	13-846012-13	Politie Amsterdam	1	STK	Roofdier	OPGEZET	Cheetah Welp	Art94	N	
2013	13-846012-13	Politie Amsterdam	1	STK	Roofdier	OPGEZET	Leeuwenwelpje	Art94	N	
2013	13-846012-13	Politie Amsterdam	1	STK	Wild		Opgezet jachtluipaard/cheetah	Art94	N	
2014	13-993064-14	NVWA-inspectie	14	STK	Onderdeel van	GITAAR	halzen waarin verwerkt Dalbergia Nigra (beschermd)	Art94	N	116 Sv - Handelen als onttrokken verk. na trans.
2013	13-994032-13	Politie Amsterdam	1	STK	Niet te definiëren goederen	SCHILD	Zeeschildpadschild	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	13-994032-13	Politie Amsterdam	2	STK	Niet te definiëren goederen	SLAGTAND	IVOREN SLAGTAND ongev. 75 cm incl. voet 90 cm	Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	15-994500-14	Politie Amsterdam			Geld buitenlands		225 Marokkaanse Dirham, 12 februari 2014	Art94	N	Deponeren
2014	15-994500-14	Politie Amsterdam			Geld Euro		i.b.n. datum 12 februari 2014, bij aanhouding	Art94	N	Deponeren
2014	15-994500-14	Politie Amsterdam			Geld Euro		i.b.n. datum 12 februari 2014, bij aanhouding	Art94	J	Teruggeven
2013	15-994504-15	Douane	255	GR	Medicijn		254,5 gram worteldelen van de Amerikaanse Ginseng	Art94	N	Deponeren
2013	15-994506-15	Douane	1	DS	Pil		pillen, waarin Cost is verwerkt	Art94	N	Deponeren
2013	15-994516-13	KMAR	1	STK	Stof		zwartwit lapje A.1.12	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Telefoon toestel		A.3.1	Art94	N	Verbeurd verklaren
2013	15-994516-13	KMAR	1	STK	Paspoort		paspoort met nr. C4JN9JTYG A.1.11	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Document	Enveloppe	Anitatur Enveloppe	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Document	Ticket	Electronisch Ticket A.1.13	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Document	Ticket	aankoopbewijs ticket A.1.8	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Document		Boardingpass KL0836	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Papier	STICKER	Bagagestickers op KLM vel	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Document		Boardingpass KL1385 A.1.7	Art94	J	Teruggeven
2013	15-994516-13	KMAR	10	STK	Ring	VOGEL	zakje met 10 ringen (om vogels te ringen)	Art94	J	Onttrekken aan het verkeer
2013	15-994516-13	KMAR	2	STK	Koffer		voor het transporteren van vogels A.4.1 en A.4.2	Art94	J	Onttrekken aan het verkeer
2013	15-994516-13	KMAR	1	STK	Rugzak		inhoud koptelefoon en USB stekker A.1.1	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Papier		Div. visitekaartjes en passen in secubag NR2350497	Art94	J	Teruggeven
2013	15-994516-13	KMAR			Geld buitenlands		5 honderddollarbiljetten secubag 3013950	Art94	J	Verbeurd verklaren
2013	15-994516-13	KMAR	1	STK	Tas		met daarin de dollarbiljetten	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Papier		diverse bonnetjes A.1.10	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Portemonnee		A.1.12	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Edelsteen		A.1.12	Art94	J	Teruggeven
2013	15-994516-13	KMAR	1	STK	Rookwaar		A.1.12	Art94	J	Teruggeven
2013	15-994516-13	KMAR			Geld Euro		kleingeld A.1.12	Art94	J	Teruggeven
2013	15-994517-14	Douane	1	STK	Diverse		compleet schild van een panterschildpad	Art94	N	Onttrekken aan het verkeer
2013	15-994517-14	Douane	4	STK	Diverse		segmenten van een schild van een panterschildpad	Art94	N	Onttrekken aan het verkeer
2013	15-994517-14	Douane	2	STK	Hoesje		geweer foudralen vervaardigd v/d huid v. nijlpaard	Art94	N	Onttrekken aan het verkeer
2013	15-994517-14	Douane	1	STK	Sporttas		vervaardigd van de huid van een Afrikaanse olifant	Art94	N	Onttrekken aan het verkeer

2013	15-994517-14	Douane	4	STK	Diverse		kiezen van een Afrikaanse olifant	Art94	N	Onttrekken aan het verkeer
2013	15-994517-14	Douane	2	STK	Diverse		staarten van Afrikaanse olifanten	Art94	N	Onttrekken aan het verkeer
2013	15-994518-14	Douane	1	STK	Diverse		compleet schild van een panterschildpad	Art94	N	Deponeren
2013	15-994518-14	Douane	4	STK	Diverse		segmenten van een schild van een panterschildpad	Art94	N	Deponeren
2013	15-994518-14	Douane	2	STK	Hoesje		geweer foudralen vervaardigd v/d huid v. nijlpaard	Art94	N	Deponeren
2013	15-994518-14	Douane	2	STK	Diverse		staarten van Afrikaanse olifanten	Art94	N	Deponeren
2013	15-994518-14	Douane	4	STK	Diverse		kiezen van een Afrikaanse olifant	Art94	N	Deponeren
2013	15-994518-14	Douane	1	STK	Sporttas		vervaardigd van de huid van een Afrikaanse olifant	Art94	N	Deponeren
2013	15-997500-13	Politie Amsterdam	1	STK	Bescheiden		administratieve bescheiden in sealbag	Art94	J	Teruggeven
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	SCHEDER	hondachtige schedel	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	DAMESTAS	damestas python reticulatus leer	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	DAMESTAS	pythonleer	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	7	DS	Wild	KETTING	7 rode doosjes met ketting met bruine tanden	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	14	DS	Wild	TANDEN	14 doosjes met 2 witte wolventanden	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	9	STK	Wild	PORTEMONNE	van slangenleer	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	DAMESTAS	pythonleer met kwastjes	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	2	ZAK	Drukwerk		2 zakjes met verkoopkaarten in sealbag	Art94	J	Teruggeven
2013	15-997500-13	Politie Amsterdam	1	STK	Drukwerk		Kaartjes Jungle Plantas in sealbag	Art94	J	Teruggeven
2013	15-997500-13	Politie Amsterdam	1	DS	Wild		rogstekels,wasbeer,das, prairiewolf/penisbeenderen	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	DS	Wild		7 dierenkoppen, 6 vliegende honden, 1 eekhoorn	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	HOOFD	1 chivet kat hoofd	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	KOP	kop van vliegende hond met huid	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	SCHEDER	Schedel vleermuis	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	SCHEDER	Apenschedel	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	SCHEDER	Apenschedel	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	TAND	Potvistand	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	SKELET	compleet skelet vliegende hond	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	9	STK	Wild	ZEEPAARDJE	9x in plastic verwerkte zeepaardjes	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	13	STK	Wild	SCHEDERS	plastic tas met 13 in plastic verwerkte schedels	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	1	STK	Wild	RIEM	riem van een slang	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	13	STK	Wild	KETTING	enveloppe met 13 kettingen met krokodillentanden	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	7	STK	Wild	TANDEN	enveloppe met 7 krokodillentanden	Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	15-997500-13	Politie Amsterdam	2	STK	Wild	SCHEDER	2 schedels van vliegende hond	Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	15-998003-14	Politie Noord-Holland	6	STK	Diverse		Peurstokken, lengte 1,2 tot 1,4 meter	Art94	N	
2014	15-998003-14	Politie Noord-Holland	1	STK	Schep		schepnet van RVS, kort model	Art94	N	
2014	15-998003-14	Politie Noord-Holland	1	STK	Fuik		aafuik wit netwerk	Art94	N	
2014	15-998003-14	Politie Noord-Holland	1	STK	Diverse		Aalhoekwant met 100 haken en een witte lijn	Art94	N	
2014	15-998003-14	Politie Noord-Holland	1	STK	Diverse		aalhoekwant met 50 haken i/e grijs kunststof krat	Art94	N	
2014	15-998003-14	Politie Noord-Holland	16	STK	Dobber		aalijnen m elk één palinghaak in een witte emmer	Art94	N	
2014	15-998003-14	Politie Noord-Holland	1	STK	Diverse		staand want nylon m rode drijvers, in blauwe zak	Art94	N	

2014	16-994002-14	FIOD	1	STK	Personenauto	E200Cabrio	II (WB-01)	Beiden	N	117 Sv - Vervreemden
2014	16-994002-14	FIOD	1	STK	Scooter	C38		Art94	N	Deponeren
2014	16-994002-14	FIOD	1	STK	Computer	A1419	in één doos lmac comp+toebehoren serienr Z0MS001FD	Art94	N	
2014	16-994002-14	FIOD	1	STK	Tas	weekentas		Beiden	N	117 Sv - Vervreemden
2014	16-994002-14	FIOD	1	STK	Horloge		ficaat	Beiden	N	Deponeren conservatoir beslag
2014	16-994002-14	FIOD	1	STK	Scooter	C38		Art94	N	Deponeren
2014	16-994002-14	FIOD	1	STK	Computer		IMAC+kabels serienr C07L33HCDWYL+ bij 16/994005-14	Art94	N	
2014	16-994002-14	FIOD	1	STK	Motorfiets	YZF R1		Art94	N	Deponeren
2014	16-994002-14	FIOD	1	STK	Versterker			Beiden	N	117 Sv - Vervreemden
2014	16-994002-14	FIOD	1	STK	Personenauto	500 Abarth		Art94	N	Deponeren
2014	16-994002-14	FIOD	1	STK	Televisie (kleur)	LED		Beiden	N	117 Sv - Vervreemden
2014	16-994002-14	FIOD	2	STK	Horloge		zwarte band	Beiden	N	Deponeren conservatoir beslag
2014	16-996004-14	Politie Midden-Nederland	1	STK	Vorderingen			Beiden	J	Teruggeven uit conservatoir beslag
2014	16-996004-14	Politie Midden-Nederland	1	STK	Vorderingen		rekeningnr. NL38 RABO 3088106309 Coop. Raffeyen	Beiden	N	Leggen besl. 94a naast besl. 94 middels MCB
2013	16-997015-11	Politie Noord-Holland	0	STK	Euro geld			Art94a	N	Deponeren conservatoir beslag
2013	16-997015-11	Politie Noord-Holland	0	STK	Euro geld			Art94a	N	Deponeren conservatoir beslag
2013	16-997015-11	Politie Noord-Holland	1	STK	Vorderingen		Goudse Levensverz.NV, polisnummer UL1 22.302.808	Art94a	N	
2014	18-675003-14	Politie Noord-Nederland	1	STK	Vogelvangnet		goednr. 273256	Art94	J	Onttrekken aan het verkeer
2014	18-675003-14	Politie Noord-Nederland	1	STK	Mobiele telefoon		goednr. 283886	Art94	J	Onttrekken aan het verkeer
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	2	STK	2 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	2	STK	2 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	2	STK	2 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	2	STK	2 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-002075-15	Politie Amsterdam	1	STK	1 STK Niet te definiëren goederen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-003432-15	Politie Amsterdam	4	FLS	4 FLS Alcohol			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-006323-15	Douane	2	DS	2 DS Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-006323-15	Douane	1	DS	1 DS Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-006358-15	Douane	5	DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard

2014	81-006366-15	Douane	10 DS	10 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-006383-15	Douane	5 DS	5 DS Medicijn			Art94	N	Deponeren
2014	81-006390-15	Douane	11 DS	11 DS Medicijn			Art94	N	Deponeren
2014	81-006402-15	Douane	4 PAK	4 PAK Medicijn			Art94	N	Deponeren
2014	81-006437-15	Douane	2096 GR	2095,6 GR Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-006454-15	Douane	4 PAK	4 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-006544-15	Douane	1 STK	1 STK Riem			Art94	N	Deponeren
2013	81-007650-14	Douane	120 GR	120,4 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007653-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007660-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007717-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007720-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007743-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007774-14	Douane	1 STK	1 STK Portemonnee			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007793-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-007845-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-008430-15	Douane	2 POT	2 POT Medicijn			Art94	N	Deponeren
2014	81-008430-15	Douane	11 ZAK	11 ZAK Plant			Art94	N	Deponeren
2014	81-008438-15	Douane	22 ZAK	22 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-008465-15	Douane	219 GR	218,9 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-008476-15	Douane	2 FLN	2 FLN Zonnemelk			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-008502-15	Douane	1 ZAK	1 ZAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-008512-15	Douane	2 ZAK	2 ZAK Plant			Art94	N	Deponeren
2014	81-008542-15	Douane	1 STK	1 STK Tand			Art94	N	Deponeren
2014	81-008552-15	Douane	7 GR	7,2 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-009185-15	Douane	728 GR	728,2 GR Medicijn			Art94	N	
2013	81-009458-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-009485-14	Douane	200 GR	200 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-009862-14	Douane	1 BLK	1 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-009872-14	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-009880-14	Douane	4 FLS	4 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-009894-14	Douane	1 PAK	1 PAK Medicijn			Art94	N	Deponeren
2013	81-009894-14	Douane	25 GR	25 GR Medicijn			Art94	N	Deponeren
2013	81-009894-14	Douane	24 GR	24 GR Plant			Art94	N	Deponeren
2013	81-009894-14	Douane	10 FLS	10 FLS Plant			Art94	N	Deponeren
2013	81-009903-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	117 Sv - Vernietigen
2013	81-009903-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	117 Sv - Vernietigen
2013	81-009973-14	Douane	30 STK	30 STK Medicijn			Art94	N	Deponeren
2013	81-009973-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-009973-14	Douane	2 ZAK	2 ZAK Medicijn			Art94	N	Deponeren
2013	81-009973-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren

2013	81-010020-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010030-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010152-14	Douane	1 POT	1 POT Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010203-14	Douane	249 GR	249,4 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010218-14	Douane	1 STK	1 STK Jas			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-010275-14	Douane	2 STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010332-14	Douane	2 STK	2 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010344-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010368-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010469-14	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-010565-14	Douane	2 PAK	2 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-011028-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-011031-14	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-011031-14	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-016758-14	Douane	1 BLK	1 BLK Metaal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-016787-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-016801-14	Douane	4 FLS	4 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-016861-14	Douane	3 POT	3 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-016934-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-017028-14	Douane	273 GR	272,8 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-017046-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-017046-14	Douane	1 DS	1 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-017068-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-017073-14	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-017078-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018173-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018178-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-018178-14	Douane	1 ZAK	1 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-018183-14	Douane	208 GR	207,5 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018223-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018245-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018263-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-018269-14	Douane	2	STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018337-14	Douane	2	FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018364-14	Douane	1	ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018364-14	Douane	1	ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018383-14	Douane	2	POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018434-14	Douane	2	ZAK	2 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018447-14	Douane	253	GR	253,3 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018458-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018501-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-018510-14	Douane	1	ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-019381-14	Douane	1	STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-019499-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-019499-14	Douane	146	GR	145,9 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-019529-14	Douane	1	FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-019598-14	Douane	1	ZAK	1 ZAK Medicijn			Art94	N	Deponeren
2013	81-019671-14	Douane	2	STK	2 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021274-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021297-14	Douane	2	ZAK	2 ZAK Medicijn			Art94	N	Deponeren
2013	81-021325-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021331-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021437-14	Douane	235	GR	235,2 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021470-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021507-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021531-14	Douane	2	DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021560-14	Douane	2	DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-021627-14	Douane	1	STK	1 STK Slang			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-021756-15	Douane	1	STK	1 STK Tas			Art94	N	Deponeren
2013	81-022699-14	Douane	1820	GR	1820 GR Vlees			Art94	N	117 Sv - Vernietigen
2013	81-022718-14	Douane	1	STK	1 STK Portemonnee			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-022785-14	Douane	2	STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-022785-14	Douane	1	STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-022877-14	Douane	2	ZAK	2 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-022913-14	Douane	100	GR	100 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-022939-14	Douane	206	GR	206,3 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-023914-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023924-14	Douane	10 STK	2013-0203-06803			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023933-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-023938-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023946-14	Douane	8 GR	8 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023950-14	Douane	4 PAK	4 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023950-14	Douane	2 PAK	2 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023957-14	Douane	6 FLS	6 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023964-14	Douane	3 DS	3 DS Doos			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-023985-14	NVWA-inspectie	1 STK	1 STK Fuik	Aalfuik		Art94	N	
2013	81-024062-14	NVWA-inspectie	4 STK	4 STK Fuik			Art94	N	116 Sv - Handelen als verbeurdverklaard na trans.
2013	81-024103-14	Douane	151 GR	151,1 GR Plant			Art94	N	Deponeren
2013	81-025052-14	Douane	2900 GR	2900 GR Vlees			Art94	N	117 Sv - Vernietigen
2013	81-025208-14	Douane	1 PAK	1 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-025239-14	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-035636-15	Douane	5 POT	5 POT Medicijn			Art94	N	Deponeren
2014	81-035671-15	Douane	1 STK	1 STK Koptelefoon			Art94	N	Deponeren
2014	81-035671-15	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2014	81-035671-15	Douane	1 STK	1 STK Koptelefoon			Art94	N	Deponeren
2014	81-035684-15	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2014	81-035740-15	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-035753-15	Douane	6 PAK	6 PAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-035759-15	Douane	1314 GR	1313,6 GR Plant			Art94	N	Deponeren
2014	81-035759-15	Douane	538 GR	538 GR Plant			Art94	N	Deponeren
2014	81-036022-15	Douane	496 GR	496,2 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036022-15	Douane	54 STK	54 STK Pil			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036041-15	Douane	9 BLK	9 BLK Poeder			Art94	N	Deponeren
2014	81-036047-15	Douane	2 STK	2 STK Koraal			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036047-15	Douane	1 STK	1 STK Koraal			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036047-15	Douane	6 STK	6 STK Koraal			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036054-15	Douane	151 STK	151 STK Paard			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036055-15	Douane	5 PAK	5 PAK Medicijn			Art94	N	Deponeren
2014	81-036074-15	Douane	1 STK	1 STK Slagtanden			Art94	N	Deponeren
2014	81-036080-15	Douane	1 STK	1 STK Tas			Art94	N	Deponeren
2014	81-036119-15	Douane	598 GR	598,2 GR Plant			Art94	N	Deponeren
2014	81-036136-15	Douane	478 GR	477,5 GR Plant			Art94	N	Deponeren
2014	81-036141-15	Douane	4 DS	4 DS Medicijn			Art94	N	Deponeren
2014	81-036141-15	Douane	22 ZAK	22 ZAK Medicijn			Art94	N	Deponeren
2014	81-036158-15	Douane	3 PAK	3 PAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-036160-15	Douane	507 GR	507 GR Plant			Art94	N	Deponeren
2014	81-036758-15	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-036758-15	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-036758-15	Douane	5 DS	5 DS Medicijn			Art94	N	Deponeren

2014	81-036774-15	Douane	1 PAK	1 PAK Medicijn			Art94	N	Deponeren
2014	81-036774-15	Douane	5 PAK	5 PAK Medicijn			Art94	N	Deponeren
2014	81-036774-15	Douane	2 PAK	2 PAK Medicijn			Art94	N	Deponeren
2014	81-036801-15	Douane	4 DS	4 DS Medicijn			Art94	N	Deponeren
2014	81-037082-15	Douane	6 STK	6 STK Koraal			Art94	N	Deponeren
2014	81-037088-15	Douane	5 STK	5 STK Schelp			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-037092-15	Douane	60 PAK	60 PAK Plant			Art94	N	
2014	81-037092-15	Douane	1 POT	1 POT Plant			Art94	N	
2014	81-037100-15	Douane	1 STK	1 STK Medicijn			Art94	N	Deponeren
2014	81-037113-15	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-037121-15	Douane	3 DS	3 DS Medicijn			Art94	N	Deponeren
2014	81-037158-15	Douane	1 STK	1 STK Schildpad			Art94	N	Deponeren
2014	81-037167-15	Douane	6 ZAK	6 ZAK Medicijn			Art94	N	Deponeren
2014	81-037177-15	Douane	4 PAK	4 PAK Pijl			Art94	N	Deponeren
2014	81-037183-15	Douane	2 DS	2 DS Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-037193-15	Douane	5 PAK	5 PAK Plant			Art94	N	Deponeren
2014	81-038379-15	Douane	1 DS	1 DS Pijl			Art94	N	Deponeren
2014	81-038379-15	Douane	2 DS	2 DS Pijl			Art94	N	Deponeren
2014	81-038379-15	Douane	1 DS	1 DS Pijl			Art94	N	Deponeren
2014	81-038415-15	Douane	1 ZAK	1 ZAK Plant			Art94	N	Deponeren
2014	81-038415-15	Douane	1 ZAK	1 ZAK Plant			Art94	N	Deponeren
2014	81-038521-15	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2014	81-038547-15	Douane	5 PAK	5 PAK Pijl			Art94	N	Deponeren
2013	81-048714-13	Douane	157 GR	156,5 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-048714-13	Douane	316 GR	315,9 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-048722-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-055259-13	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057189-14	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057189-14	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057309-14	Douane	2 DS	2 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057309-14	Douane	3 DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-057331-14	Douane	11 POT	11 POT Plant			Art94	N	Deponeren
2014	81-057365-14	Douane	4 STK	4 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057371-14	Douane	36 ZAK	36 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057390-14	Douane	80 GR	80 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-057470-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-057470-14	Douane	4 POT	4 POT Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-057470-14	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-057470-14	Douane	4 POT	4 POT Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-057487-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-058271-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-058289-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-058313-14	Douane	242 GR	242,1 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-058431-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-058681-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-058681-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-058834-14	Douane	1 DV	1 DV Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-058935-14	Douane	10 DS	10 DS Zalf			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059060-14	Douane	12 DS	12 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059088-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059088-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059487-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-059500-14	Douane	974 GR	973,9 GR Plant			Art94	N	Deponeren
2013	81-059517-14	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059533-14	Douane	718 GR	718 GR Vlees			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059607-14	Douane	4 ZAK	4 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059631-14	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2013	81-059631-14	Douane	3 DS	3 DS Medicijn			Art94	N	Deponeren
2013	81-059631-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-059655-14	Douane	2 PAK	2 PAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059718-14	Douane	11 ZAK	11 ZAK Verband			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059786-14	Douane	3 DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059786-14	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-059814-14	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060014-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060157-14	Douane	5 STK	5 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060202-14	Douane	3 DS	3 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060236-14	Douane	2 STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060243-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060266-14	Douane	3 FLS	3 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060266-14	Douane	1 BLK	1 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060266-14	Douane	1 BLK	1 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060266-14	Douane	1 BLK	1 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060282-14	Douane	167 GR	166,5 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060311-14	Douane	6 DS	6 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060337-14	Douane	2 DS	2 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-060371-14	Douane	1 PAK	1 PAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060371-14	Douane	1 PAK	1 PAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060395-14	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060452-14	Douane	6 DS	6 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060498-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060551-14	Douane	1 DS	1 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060559-14	Douane	2 STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-060943-14	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-060968-14	Douane	1 STK	1 STK Krokodil			Art94	N	Deponeren
2013	81-060985-14	Douane	1 PAK	1 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-061227-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-061426-14	Douane	2 STK	2 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-061434-14	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-061457-14	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-063179-15	Politie Amsterdam	8 STK	8 STK Kunstwerk			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-063282-15	Politie Amsterdam	4 STK	4 STK Kunstwerk			Art94	N	Deponeren
2014	81-063367-15	Politie Amsterdam	5 STK	5 STK Kunstwerk			Art94	N	Deponeren
2013	81-064366-14	Douane	145 GR	144,5 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-064382-14	Douane	5 ZAK	5 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-064400-14	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-064639-14	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066738-14	Douane	2 FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066750-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066782-14	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066805-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066822-14	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066852-14	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066852-14	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-066894-14	Douane	1 STK	1 STK Pijl			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-069715-13	Douane	3 FLS	3 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-069937-14	NVVA-inspectie	3 STK	3 STK Vis			Art94	J	116 Sv - Handelen als verbeurdverklaard na trans.
2013	81-075829-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-075968-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-075989-13	Douane	107	GR	107,2 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-076025-13	Douane	248	GR	248,4 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-076037-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-076569-13	Douane	1	STK	1 STK Huid			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-076569-13	Douane	1	STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-079540-13	Douane	2	POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-079543-13	Douane	277	GR	277,4 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-081286-13	Douane	3	FLS	3 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-081520-13	Douane	2	DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-081520-13	Douane	20	DS	20 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-081520-13	Douane	5	DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-082672-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-082720-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082734-13	Douane	1	STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082750-13	Douane	2	POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082757-13	Douane	1	FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082757-13	Douane	1	POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082770-13	Douane	116	GR	116 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082782-13	Douane	1	POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082782-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082797-13	Douane	1	FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-082808-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-083671-13	Douane	221	GR	220,5 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-083691-13	Douane	2150	GR	2150 GR Vlees			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-083716-13	Douane	2	DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-083731-13	Douane	2	FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084177-13	Douane	153	GR	152,7 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.

2013	81-084198-13	Douane	2	STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084209-13	Douane	453	GR	453,3 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084622-13	Douane	5	STK	5 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084640-13	Douane	11	STK	11 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084654-13	Douane	56	GR	55,7 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084671-13	Douane	2	DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084671-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-084880-13	Douane	5	POT	5 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-085321-14	Douane	11	STK	11 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085420-14	Douane	3	STK	3 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-085515-14	Douane	1	POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-085515-14	Douane	1	ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085526-14	Douane	3	DS	3 DS Medicijn			Art94	N	Deponeren
2014	81-085526-14	Douane	1	DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-085531-14	Douane	2	DS	2 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085551-14	Douane	2	STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085551-14	Douane	2	STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-085562-14	Douane	2904	GR	2903,6 GR Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-085570-14	Douane	1	ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085570-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085570-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085570-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085578-14	Douane	1	PAK	1 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085584-14	Douane	4	STK	4 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085592-14	Douane	13	BLK	13 BLK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085609-14	Douane	10	STK	10 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085697-14	Douane	4	DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085717-14	Douane	6	STK	6 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085723-14	Douane	4	STK	4 STK Schoenen			Art94	J	116 Sv - Handelen als onttrokken verklaard

2014	81-085723-14	Douane	1	STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-085737-14	Douane	9	KG	9,1 KG Vlees			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-088629-13	Douane	6	STK	6 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-088645-13	Douane	3	DS	3 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-088673-13	Douane	4	POT	4 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-088769-13	Douane	95	GR	95,4 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-089063-13	Douane	5	POT	5 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089086-13	Douane	2	STK	2 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089105-13	Douane	3	DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089139-13	Douane	1	STK	1 STK Huid			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089158-13	Douane	1	POT	1 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089175-13	Douane	1	DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089175-13	Douane	9	DS	9 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089357-13	Douane	1	ZAK	1 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-089370-13	Douane	3	KG	3,35 KG Vlees			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-089483-13	Douane	1270	GR	1269,7 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-089509-13	Douane	1	POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-093452-14	Douane	1	STK	1 STK Tas			Art94	N	Deponeren
2014	81-093452-14	Douane	2	STK	2 STK Bescherkhoes			Art94	N	Deponeren
2014	81-093632-14	Douane	2	POT	2 POT Medicijn			Art94	N	Deponeren
2014	81-093632-14	Douane	1	POT	1 POT Medicijn			Art94	N	Deponeren
2014	81-093632-14	Douane	4	STK	4 STK Medicijn			Art94	N	Deponeren
2014	81-093632-14	Douane	2	FLS	2 FLS Medicijn			Art94	N	Deponeren
2014	81-093650-14	Douane	366	GR	366 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-093650-14	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-093650-14	Douane	300	GR	300 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-093676-14	Douane	184	GR	184 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-093685-14	Douane	1	STK	1 STK Speer			Art94	N	Deponeren
2014	81-093744-14	Douane	2	DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-093758-14	Douane	1	STK	1 STK Sjaal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-093767-14	Douane	5	STK	5 STK Schildpad			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-093774-14	Douane	3	ZAK	3 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-094684-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094710-13	Douane	350 GR	350 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094720-13	Douane	76 GR	76 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094741-13	Douane	18 DS	18 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094758-13	Douane	2 POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-094809-13	Douane	25 STK	25 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094824-13	Douane	5 POT	5 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094842-13	Douane	3 PAK	3 PAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-094858-13	Douane	4 STK	4 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094940-13	Douane	1 ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-094953-13	Douane	1 POT	1 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-094974-13	Douane	6 STK	6 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-104202-14	Douane	596 GR	595,5 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-104259-14	Douane	171 GR	171,3 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-104259-14	Douane	2 BLK	2 BLK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-104336-14	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-106478-14	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	Terugggeven
2014	81-106488-14	Douane	4 DS	4 DS Medicijn			Art94	N	Deponeren
2013	81-106513-14	Douane	3 ZAK	3 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106550-14	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106550-14	Douane	6 DV	6 DV Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106574-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-106617-14	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106688-14	Douane	2 ZAK	2 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106688-14	Douane	20 ZAK	20 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-106709-14	NVWA-inspectie	1 STK	1 STK Niet te definiëren goederen			Art94	N	
2013	81-106729-14	Douane	252 GR	251,6 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106786-14	Douane	8 DS	8 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-106811-14	Douane	4 STK	4 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-108068-14	NVWA-inspectie	109 STK	109 STK Vis			Art94	N	117 Sv - Bestemmen ander doel

2013	81-108068-14	NVWA-inspectie	400 KG	400 KG Vis			Art94	N	117 Sv - Prijsgeven
2013	81-108068-14	NVWA-inspectie	2 KG	2 KG Vis			Art94	N	117 Sv - Bestemmen ander doel
2014	81-108713-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-108713-14	Douane	1 ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-108733-14	Douane	7 DS	7 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-108810-14	Douane	8 ZAK	8 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-108819-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-108861-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-108968-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-108992-14	Douane	5 STK	5 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-109025-14	Douane	142 GR	141,6 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-109025-14	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-109059-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-109093-14	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-109114-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-109114-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-109124-14	Douane	10 STK	10 STK Pijl			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-109166-14	Douane	1 PAK	1 PAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-109199-14	Douane	10 DS	10 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-109599-14	Douane	3 POT	3 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-109626-14	Douane	4 ZAK	4 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-111386-14	Douane	4 KG	4,2 KG Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-111448-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-111610-14	Douane	1 STK	1 STK Mes			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-111618-14	Douane	4 KG	4,24 KG Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-111634-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-111639-14	Douane	1648 GR	1648,1 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113281-14	Douane	6 STK	6 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113314-14	Douane	4 ZAK	4 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-113386-13	Douane	4 STK	4 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113398-14	Douane	11 POT	11 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113410-14	Douane	6 DS	6 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-113414-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-113414-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-113414-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-113488-13	Douane	6 ZAK	6 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-113563-13	Douane	1 STK	1 STK Beeld			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-113578-13	Douane	3 STK	3 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113668-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113677-14	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-113695-14	Douane	2 DS	2 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-113778-13	Douane	3 DS	3 DS Pillendoos			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114152-13	Douane	64 GR	63,9 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114165-13	Douane	2 POT	2 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-114178-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114178-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114293-13	Douane	369 GR	369 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114293-13	Douane	233 GR	233,3 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114312-13	Douane	3 FLS	3 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-114418-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-114437-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-114558-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-114591-13	Douane	153 GR	152,5 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-119390-14	Douane	637 GR	636,6 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-121899-14	Douane	50 GR	50,4 GR Plant			Art94	N	Deponeren
2013	81-121924-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-121953-14	Douane	40 GR	40,1 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-122019-14	Douane	26 ZAK	26 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-122027-14	Douane	10 STK	10 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-122042-14	Douane	9 STK	9 STK Medicijn			Art94	N	Deponeren
2014	81-122069-14	Douane	2 STK	2 STK Schelp			Art94	N	116 Sv - Handelen als onttrokken verklaard

2014	81-122069-14	Douane	2 STK	2 STK Armband			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-122069-14	Douane	3 STK	3 STK Armband			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-122130-14	Douane	4 STK	4 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-122130-14	Douane	1 STK	1 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-122248-14	Douane	13 DS	13 DS Medicijn			Art94	N	Deponeren
2013	81-123708-13	Politie Midden-Nederland	2 STK	2 STK Kooi			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127490-13	Douane	4 PAK	4 PAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127534-13	Douane	1 PAK	1 PAK Pillendoos			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127534-13	Douane	3 STK	3 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127534-13	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127589-13	Douane	1 ZAK	1 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127589-13	Douane	2 TUB	2 TUB Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127589-13	Douane	3 POT	3 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127589-13	Douane	717 GR	716,6 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127620-13	Douane	10 DS	10 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127700-13	Douane	1 DS	1 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127700-13	Douane	2 POT	2 POT Pii			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127714-13	Douane	11 STK	11 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127775-13	Douane	1 SET	1 SET Schoenen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127815-13	Douane	7 DS	7 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127948-13	Douane	5 DS	5 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-127964-13	Douane	1 STK	1 STK Portemonnee			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127964-13	Douane	2 STK	2 STK Armband			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127964-13	Douane	2 STK	2 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127964-13	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127964-13	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-127977-13	Douane	5 POT	5 POT Pillendoos			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-131750-13	Politie Noord-Holland	1	STK	1 STK Wapen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-131750-13	Politie Noord-Holland	161	STK	161 STK Munitie			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-135583-14	Douane	39	STK	39 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136259-13	Douane	60	GR	59,9 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-136277-13	Douane	572	GR	572,3 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136284-13	Douane	2	ZAK	2 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136320-13	Douane	10	ZAK	10 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136320-13	Douane	2	STK	2 STK Schildpad			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136466-13	Douane	3	DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-136527-13	Douane	3	ZAK	3 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136527-13	Douane	73	GR	72,9 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-136589-13	Douane	6	ZAK	6 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-136609-13	Douane	9	ZAK	9 ZAK Medicijn			Art94	J	Onttrekken aan het verkeer
2013	81-137981-14	NVWA-inspectie	2	STK	2 STK Niet te definiëren goederen(PL0987-2014007302-1060675)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137981-14	NVWA-inspectie	1	STK	1 STK Huid (PL0987-2014007302-1060229)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137982-14	NVWA-inspectie	1	STK	1 STK Schildpad (PL0987-2014007287-1060196)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137983-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275654-1059994)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137984-14	NVWA-inspectie	1	STK	1 STK Schildpad (PL0987-2014007387-1060281)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060064)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060090)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060080)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060075)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060078)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060089)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Niet te definiëren goederen (PL0987-2013275514-1034464)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060082)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060083)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-137985-14	NVWA-inspectie	1	STK	1 STK Kunstwerk (PL0987-2013275514-1060070)			Art94	J	Teruggeven
2014	81-139398-14	Douane	4	FLS	4 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2014	81-139411-14	Douane	760 GR	760 GR Vlees			Art94	N	Deponeren
2014	81-139426-14	Douane	3 KG	2,92 KG Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-139451-14	Douane	11 DS	11 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-139543-14	Douane	2761 GR	2761 GR Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-139551-14	Douane	2 BLK	2 BLK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-139551-14	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-140803-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-142453-14	Douane	277 GR	277,1 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-145562-14	Politie Midden-Nederland	2 KG	2 KG Vuurwerk			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-148347-14	NVWA-inspectie	1 STK	1 STK Kunstwerk			Art94	N	Deponeren
2013	81-157199-13	Douane	15 PAK	15 PAK Medicijn			Art94	J	Onttrekken aan het verkeer
2013	81-157205-13	Douane	3 DS	3 DS Verband			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-157216-13	Douane	2 ZAK	2 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-157237-13	Douane	503 GR	503,3 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-157297-13	Douane	3 STK	3 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-157305-13	Douane	4 DS	4 DS Capsule			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-158203-13	Politie Midden-Nederland	28 STK	28 STK Wand			Art94	N	Deponeren
2013	81-158203-13	Politie Midden-Nederland	14 STK	14 STK Wand			Art94	N	Deponeren
2013	81-158203-13	Politie Midden-Nederland	14 STK	14 STK Wand			Art94	N	
2013	81-158203-13	Politie Midden-Nederland	8 STK	8 STK Fuik			Art94	N	Deponeren
2013	81-158203-13	Politie Midden-Nederland	17 STK	17 STK Fuik			Art94	N	Deponeren
2013	81-158204-13	Politie Midden-Nederland	4 STK	4 STK Munitie			Art94	N	117 Sv - Vernietigen
2014	81-158431-14	Douane	3 ZAK	3 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158431-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158441-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158514-14	Douane	3 DS	3 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158527-14	Douane	5 STK	5 STK Schelp			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158545-14	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158557-14	Douane	4 STK	4 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158585-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-158773-14	Douane	6 FLN	6 FLN Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158793-14	Douane	2 STK	2 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-158793-14	Douane	3 STK	3 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-161138-13	Douane	2 PAK	2 PAK Wierook			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-161138-13	Douane	3 PAK	3 PAK Wierook			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-161151-13	Douane	3 DS	3 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-161168-13	Douane	10 DS	10 DS Medicijn			Art94	N	Deponeren
2013	81-161182-13	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-161200-13	Douane	7 DS	7 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-161209-13	Douane	3 DS	3 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-161216-13	Douane	3 DS	3 DS Medicijn			Art94	N	Deponeren
2013	81-161256-13	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-161266-13	Douane	3 POT	3 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-161279-13	Douane	13 STK	13 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-161279-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-171731-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-171744-13	Douane	21 ZAK	21 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-171785-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-171823-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-171837-13	Douane	310 GR	310 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-171889-13	Douane	5 DS	5 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-171895-13	Douane	50 GR	50 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-171901-13	Douane	3 DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-171910-13	Douane	68 GR	68 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-171943-13	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-171955-13	Douane	519 GR	519 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-171977-13	Douane	4 DS	4 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-172689-13	Douane	49 GR	49 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-172689-13	Douane	51 GR	51 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-172726-13	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-172983-13	Douane	4 STK	4 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-172983-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-172983-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-173023-13	Douane	150 GR	150 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173029-13	Douane	6 POT	6 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-173047-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173047-13	Douane	3 DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173081-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173081-13	Douane	826 GR	826 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173124-13	Douane	5 ZAK	5 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173124-13	Douane	5 ZAK	5 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173124-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173124-13	Douane	12 DS	12 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173170-13	Douane	29 PAK	29 PAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173200-13	Douane	4 POT	4 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-173200-13	Douane	3 DS	3 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173212-13	Douane	6 STK	6 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	10 DS	10 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	10 DS	10 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	4 POT	4 POT Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	1 ZAK	1 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173413-13	Douane	7 DS	7 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-173706-14	Douane	4 ZAK	4 ZAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-173722-14	Douane	1 STK	1 STK Viool			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-173728-14	Douane	959 GR	958,7 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-173728-14	Douane	206 GR	206 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-173750-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-173783-14	Douane	1 DS	1 DS Plant			Art94	N	Deponeren
2014	81-173783-14	Douane	13 DV	13 DV Medicijn			Art94	N	Deponeren
2014	81-173783-14	Douane	118 GR	118,3 GR Plant			Art94	N	Deponeren
2014	81-173799-14	Douane	1 PR	1 PR Schoenen			Art94	J	Teruggeven
2014	81-173799-14	Douane	1 STK	1 STK Tas			Art94	J	Teruggeven
2014	81-173799-14	Douane	1 STK	1 STK Tas			Art94	J	Teruggeven
2013	81-173826-13	Douane	4 ZAK	4 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173833-13	Douane	3 STK	3 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-173860-14	Douane	4 FLS	4 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173863-13	Douane	4 STK	4 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-173869-13	Douane	4 STK	4 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-173870-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173879-13	Douane	305 GR	305 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-173879-14	Douane	536 GR	535,8 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-173904-13	Douane	1 FLS	1 FLS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-173908-14	Douane	2 STK	2 STK Tas			Art94	N	Deponeren
2013	81-173943-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-173998-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.

2013	81-174114-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174129-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-174135-14	Douane	1 STK	1 STK Viool			Art94	N	Deponeren
2014	81-174142-14	Douane	6 STK	6 STK Tand			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174155-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174155-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174155-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174170-14	Douane	2 ZAK	2 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174170-14	Douane	2 ZAK	2 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174180-14	Douane	36 GR	36,3 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174193-14	Douane	6 DS	6 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174219-13	Douane	3 KG	3 KG Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174228-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174239-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-174266-14	Douane	2 FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174290-14	Douane	345 GR	345 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-174311-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174324-14	Douane	5 FLS	5 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-174420-14	Douane	52 GR	52 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174442-14	Douane	6 PAK	6 PAK Medicijn			Art94	N	Deponeren
2014	81-174442-14	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-174455-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174467-14	Douane	1 ZAK	1 ZAK Pii			Art94	N	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174524-13	Douane	10 ZAK	10 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174555-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174573-13	Douane	4 STK	4 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174607-14	Douane	4 POT	4 POT Medicijn			Art94	N	Deponeren
2014	81-174607-14	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2013	81-174616-13	Douane	9 STK	9 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-174644-14	Douane	2 FLS	2 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-174670-13	Douane	9 STK	9 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-174715-13	Douane	1 STK	1 STK Oorbel			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174715-13	Douane	2 STK	2 STK Oorbel			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174731-13	Douane	4 DS	4 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174750-13	Douane	4 ZAK	4 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174768-13	Douane	5 DS	5 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174846-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174846-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174846-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-174859-13	Douane	12 STK	12 STK Armband			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174879-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-174879-13	Douane	2 DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174881-14	Douane	31 GR	31,1 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-174884-14	Douane	18 ZAK	18 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-174884-14	Douane	11 ZAK	11 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-174884-14	Douane	8 ZAK	8 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-174884-14	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-174906-14	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-176475-14	Douane	1 STK	1 STK Tand			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-176484-14	Douane	1 BLK	1 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-176504-14	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-176504-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-176585-14	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-177035-14	Douane	3 DS	3 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-177035-14	Douane	10 DS	10 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-177037-14	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-177038-14	Douane	504 GR	503,6 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-177041-14	Douane	4 KG	4,44 KG Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-177043-14	Douane	106 GR	106,4 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-177048-14	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2014	81-177051-14	Douane	8 DS	8 DS Medicijn			Art94	N	Deponeren
2014	81-177051-14	Douane	2 BLK	2 BLK Medicijn			Art94	N	Deponeren
2014	81-177054-14	Douane	2 KG	2,28 KG Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-177056-14	Douane	4 DS	4 DS Medicijn			Art94	N	Deponeren
2014	81-177062-14	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2014	81-177070-14	Douane	1 STK	1 STK Trommel			Art94	N	Deponeren
2013	81-178572-13	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2013	81-178572-13	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2013	81-178572-13	Douane	4 DS	4 DS Medicijn			Art94	N	Deponeren
2013	81-178589-13	Douane	10 STK	10 STK Schelp			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178602-13	Douane	9 DS	9 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178652-13	Douane	1 ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178681-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178693-13	Douane	4 POT	4 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178714-13	Douane	108 GR	107,5 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178762-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178788-13	Douane	242 GR	242,1 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178828-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178883-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-178955-13	Douane	2 STK	2 STK Medicijn	Saussurea Costus		Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-178964-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-179017-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-179027-13	Douane	101 GR	100,9 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-179418-14	Politie Amsterdam	1 STK	1 STK Hogedrukspuit			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	81-180729-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-180748-13	Douane	464 GR	464 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-180858-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-180938-13	Douane	1 PAK	1 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-181227-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-183218-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	Onttrekken aan het verkeer
2013	81-183218-13	Douane	17 STK	17 STK Niet te definiëren goederen			Art94	J	Onttrekken aan het verkeer
2013	81-183265-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Onttrekken aan het verkeer
2014	81-185972-14	Douane	4 FLS	4 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-185981-14	Douane	502 GR	502,4 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard

2014	81-186026-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186026-14	Douane	3 DS	3 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186037-14	Douane	10 PAK	10 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186068-14	Douane	517 GR	517,1 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186068-14	Douane	66 ZAK	66 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186072-14	Douane	136 GR	136,4 GR Plant			Art94	N	Deponeren
2014	81-186072-14	Douane	350 STK	349,8 STK Plant			Art94	N	Deponeren
2014	81-186072-14	Douane	264 GR	264 GR Plant			Art94	N	Deponeren
2014	81-186083-14	Douane	1 POT	1 POT Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186094-14	Douane	1263 GR	1263 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186164-14	Douane	12 FLS	12 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186188-14	Douane	1 STK	1 STK Gitaar			Art94	N	Deponeren
2014	81-186756-14	Douane	1 STK	1 STK Portemonnee			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-186789-14	Douane	5 PAK	5 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186801-14	Douane	2 STK	2 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-186818-14	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-186832-14	Douane	1 STK	1 STK Riem			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186832-14	Douane	1 PR	1 PR Schoenen			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186845-14	Douane	4 DS	4 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186845-14	Douane	252 GR	252,3 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186904-14	Douane	1 PAK	1 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186929-14	Douane	25 FLS	25 FLS Medicijn			Art94	N	Deponeren
2014	81-186933-14	Douane	6 PAK	6 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-186940-14	Douane	1 STK	1 STK Portemonnee			Art94	N	Deponeren
2014	81-186940-14	Douane	6 STK	6 STK Sleutelhanger			Art94	N	Deponeren
2014	81-186940-14	Douane	1 STK	1 STK Tas			Art94	N	Deponeren
2013	81-188726-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-188792-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-188826-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-191231-14	Douane	5 DS	5 DS Medicijn			Art94	N	Deponeren
2014	81-191297-14	Douane	521 GR	521,1 GR Plant			Art94	N	Deponeren
2014	81-191307-14	Douane	676 GR	676,4 GR Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-191334-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-191356-14	Douane	7 STK	7 STK Sieraad			Art94	N	Deponeren
2014	81-191356-14	Douane	31 STK	31 STK Armband			Art94	N	Deponeren
2013	81-191793-13	Douane	1 DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-191837-13	Douane	2 STK	2 STK Schoenen			Art94	N	Deponeren
2013	81-191837-13	Douane	1 STK	1 STK Tas			Art94	N	Deponeren
2013	81-191837-13	Douane	2 STK	2 STK Schoenen			Art94	N	Deponeren

2013	81-191837-13	Douane	4	STK	4 STK Tas			Art94	N	Deponeren
2013	81-191866-13	Douane	1185	GR	1185 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-191939-13	Douane	2	FLS	2 FLS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-191950-13	Douane	1	ZAK	1 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-191963-13	Douane	83	GR	83 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-192686-13	Douane	1	DS	1 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-192997-13	Douane	2	PAK	2 PAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-193007-13	Douane	100	GR	100 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193007-13	Douane	1	PAK	1 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193044-13	Douane	2	POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193052-13	Douane	1	STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193064-13	Douane	1	ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193078-13	Douane	2	DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193124-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193133-13	Douane	1	DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-193151-13	Douane	1	STK	1 STK Sjaal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-194930-13	Douane	5	DS	5 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-194954-13	Douane	615	GR	615 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-194992-13	Douane	1	STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-194992-13	Douane	1	STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-195025-13	Douane	2270	GR	2270 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-195142-13	Douane	2	STK	2 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-195167-13	Douane	2	DS	2 DS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-195194-13	Douane	215	GR	215 GR Niet te definiëren goederen			Art94	N	Deponeren

2013	81-195209-13	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197316-13	Douane	2 POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197334-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197344-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197355-13	Douane	230 GR	229,6 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197369-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197388-13	Douane	2 STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-197418-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-197690-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197696-13	Douane	286 GR	286,2 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197701-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197705-13	Douane	246 GR	245,5 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197716-13	Douane	2 BLK	2 BLK Poeder			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197747-13	Douane	262 GR	261,7 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197782-13	Douane	2 STK	2 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197789-13	Douane	135 GR	134,5 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197800-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197832-13	Douane	1 STK	1 STK Boog			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197862-13	Douane	1 POT	1 POT Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-197888-13	Douane	977 GR	976,9 GR Vlees			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197919-13	Douane	1531 GR	1530,9 GR Vlees			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197931-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197951-13	Douane	178 GR	177,5 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197951-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197955-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197963-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-197969-13	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-197975-13	Douane	1 PAK	1 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198035-13	Douane	1 ZAK	1 ZAK Medicijn			Art94	N	Deponeren
2013	81-198035-13	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2013	81-198128-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198135-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-198159-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198190-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-198237-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198245-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198253-13	Douane	1 BLK	1 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198295-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198562-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198568-13	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198577-13	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-198601-13	Douane	254 GR	254 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198636-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198713-13	Douane	1 STK	1 STK Portemonnee			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198725-13	Douane	459 GR	459 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198777-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198810-13	Douane	1 STK	1 STK Portemonnee			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-198810-13	Douane	2 FLS	2 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-198813-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-198825-13	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-198836-13	Douane	1 STK	1 STK Gitaar			Art94	N	Deponeren
2013	81-199765-13	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-199778-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-199817-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-199848-13	Douane	2 PAK	2 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-199956-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-199980-13	Douane	1 PR	1 PR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-199989-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200022-13	Douane	60 GR	60 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200061-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200069-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200121-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200134-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-200146-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200183-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200193-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200228-13	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200299-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-200299-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201079-13	Douane	1 ZAK	1 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-201090-13	Douane	138 GR	138 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201110-13	Douane	3 STK	3 STK Schildpad			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201123-13	Douane	16 ZAK	16 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201135-13	Douane	1 ZAK	1 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201144-13	Douane	21 GR	21 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201144-13	Douane	80 GR	80 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201154-13	Douane	7 DS	7 DS Niet te definiëren goederen			Art94	N	Deponeren
2013	81-201170-13	Douane	15 GR	15 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-201170-13	Douane	511 GR	511 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-201178-13	Douane	5 STK	5 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201242-13	Douane	2 ZAK	2 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-201252-13	Douane	6 ZAK	6 ZAK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201569-13	Douane	2 BLK	2 BLK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201653-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201696-13	Douane	1 STK	1 STK Plant	Ginseng		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201705-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-201717-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201727-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-201740-13	Douane	1 STK	1 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201771-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201859-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201877-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-201887-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201908-13	Douane	2 ZAK	2 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-201946-13	Douane	1 STK	1 STK Medicijn			Art94	J	Onttrekken aan het verkeer
2013	81-201946-13	Douane	1 STK	1 STK Medicijn			Art94	J	Onttrekken aan het verkeer
2013	81-201957-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202025-13	Douane	116 GR	115,8 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202042-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202094-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202126-13	Douane	1 STK	1 STK Riem			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-202134-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202410-13	Douane	102 GR	101,9 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202429-13	Douane	2 POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202453-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202463-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202477-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202504-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202510-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202536-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202536-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202548-13	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202565-13	Douane	2 ZAK	2 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202638-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202672-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202694-13	Douane	2 PAK	2 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202697-13	Douane	1 STK	1 STK Koraal			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-202709-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202726-13	Douane	1 STK	1 STK Gitaar			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202778-13	Douane	2 FLS	2 FLS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202796-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202812-13	Douane	750 GR	750 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202902-13	Douane	3 DS	3 DS Doos			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-202920-13	Douane	1214 GR	1213,9 GR Plant	wortelschijfjes		Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-202977-13	Douane	3 DS	3 DS Doos			Art94	N	Deponeren
2013	81-203307-13	Douane	500 GR	500 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-203418-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-203435-13	Douane	1200 GR	1200 GR Vlees			Art94	N	Onttrekken aan het verkeer
2013	81-203494-13	Douane	5 PAK	5 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-203539-13	Douane	3 DS	3 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-203539-13	Douane	2 POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-203642-13	Douane	6 BLK	6 BLK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-204304-14	Douane	8 DS	8 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204327-14	Douane	2 DS	2 DS Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204327-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204365-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204374-14	Douane	1700 GR	1700 GR Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204391-14	Douane	18 ZAK	18 ZAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204401-14	Douane	1 ZAK	1 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-204450-14	Douane	26 PAK	26 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-204451-13	Douane	111 GR	111 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204462-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204462-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-204469-14	Douane	8 FLN	8 FLN Shampoo			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-204472-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204475-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204484-13	Douane	1 FLS	1 FLS Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204493-13	Douane	116 GR	116 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204495-13	Douane	1 DS	1 DS Medicijn			Art94	N	Deponeren
2014	81-204497-14	Douane	4 PAK	4 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-204504-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204509-13	Douane	1 ZAK	1 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204512-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204524-13	Douane	166 GR	166 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204528-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-204539-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204547-13	Douane	1 PLA	1 PLA Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204554-13	Douane	1 STK	1 STK Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204569-13	Douane	250 GR	250 GR Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204581-13	Douane	2 FLS	2 FLS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204588-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204591-13	Douane	1 STK	1 STK Vogel				Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-204599-13	Douane	2 DS	2 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-204599-14	Douane	31 GR	30,5 GR Plant				Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-204601-13	Douane	166 GR	166 GR Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204617-13	Douane	3 ZAK	3 ZAK Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	81-204620-14	Douane	1 DS	1 DS Medicijn				Art94	N	Deponeren
2013	81-204658-13	Douane	2 DS	2 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204679-13	Douane	1 STK	1 STK Tas				Art94	N	Deponeren
2013	81-204749-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204758-13	Douane	2 ZAK	2 ZAK Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204788-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204820-13	Douane	2 FLS	2 FLS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204851-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-204864-13	Douane	1 FLS	1 FLS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-204959-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-205144-13	NVWA-inspectie	8 STK	8 STK Fuik				Art94	N	Verbeurd verklaren
2013	81-205144-13	NVWA-inspectie	43 STK	43 STK Fuik				Art94	J	Teruggeven
2013	81-205233-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-205248-13	Douane	2 DS	2 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-206036-13	Douane	1 DS	1 DS Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-206036-13	Douane	2 BLK	2 BLK Medicijn				Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-206144-13	Douane	1 STK	1 STK Koraal				Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-206165-13	Douane	2 FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-206232-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-206285-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-206691-13	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2013	81-206727-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-206778-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	81-206911-13	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-207500-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207532-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207538-13	Douane	3 GR	2,8 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207576-13	Douane	1 STK	1 STK Riem			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-207594-13	Douane	2 STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207621-13	Douane	1 STK	1 STK Medicijn Po Chai Pills			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207644-13	Douane	1 STK	1 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207701-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207759-13	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-207801-13	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-207815-13	Douane	1 STK	1 STK Medicijn	Ginseng wortels		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207824-13	Douane	3 STK	3 STK Reptiel	Leguanen		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-207886-13	Douane	3 ZAK	3 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208034-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208113-13	Douane	10 DS	10 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208123-13	Douane	3 STK	3 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208484-13	Douane	2 FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208515-13	Douane	4 DS	4 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208528-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208530-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208530-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208553-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208565-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208589-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-208589-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208626-13	Douane	122 GR	121,8 GR Plant	Dendrobium orchidee		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208656-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208770-13	Douane	2 FLS	2 FLS Drank			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208776-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208780-13	Douane	1 POT	1 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208782-13	Douane	3 STK	3 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208798-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-208810-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209705-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209705-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209714-13	Douane	1 PR	1 PR Schoenen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209714-13	Douane	1 PR	1 PR Schoenen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209721-13	Douane	1 PAK	1 PAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209721-13	Douane	237 GR	236,9 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209741-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209748-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209756-13	Douane	1 DS	1 DS Hout			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209763-13	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209789-13	Douane	1 STK	1 STK Reptiel	Leguaan		Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-209819-13	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209819-13	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209831-13	Douane	106 GR	106 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209856-13	Douane	1 STK	1 STK Gitaar			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209879-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209896-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209905-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-209931-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-213905-13	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-213915-13	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	81-213925-13	Douane	2 POT	2 POT Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-216086-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	81-216137-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-216214-13	Douane	1 FLS	1 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-216237-13	Douane	1 STK	1 STK Riem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-216253-13	Douane	1 FLS	1 FLS Fles	Living Bitters Tonic		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-216469-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-216542-13	Douane	2 FLS	2 FLS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-218894-13	Douane	15 GR	15,1 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-218944-13	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-218964-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-218979-13	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	N	Deponeren
2013	81-218979-13	Douane	1 STK	1 STK Koraal			Art94	N	Deponeren
2013	81-220617-13	Douane	1 DS	1 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-221010-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-221046-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-221065-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-221087-13	Douane	2 STK	2 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-221109-13	Douane	2 STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-221208-13	Douane	1 PR	1 PR Schoenen			Art94	N	Onttrekken aan het verkeer
2013	81-222883-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-222883-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-222886-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-222893-13	Douane	2 DS	2 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-222904-13	Douane	2 STK	2 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-222921-13	Douane	1 STK	1 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-225373-13	Douane	52 GR	52 GR Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227573-13	Douane	14 STK	14 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227583-13	Douane	12 STK	12 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227604-13	Douane	181 GR	181 GR Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227607-13	Douane	1 STK	1 STK Koraal			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227623-13	Douane	3 ZAK	3 ZAK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227636-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227643-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227686-13	Douane	4 STK	4 STK Niet te definiëren goederen			Art94	J	Onttrekken aan het verkeer

2013	81-227715-13	Douane	6 DS	6 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227750-13	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227760-13	Douane	3 STK	3 STK Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227832-13	Douane	254 GR	253,7 GR Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227841-13	Douane	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227862-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227862-13	Douane	1 DS	1 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227873-13	Douane	1 DS	1 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227877-13	Douane	1 STK	1 STK Portemonnee			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227877-13	Douane	1 STK	1 STK Tas			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	81-227890-13	Douane	1 ZAK	1 ZAK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-244083-14	Douane	1 STK	1 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-244104-14	Douane	116 GR	115,8 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244121-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244178-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244313-14	Douane	6 DS	6 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244313-14	Douane	10 DS	10 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244313-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244323-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244334-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244360-14	Douane	10 DS	10 DS Medicijn			Art94	N	Deponeren
2014	81-244461-14	Douane	1 STK	1 STK Portemonnee			Art94	N	Deponeren
2014	81-244466-14	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244466-14	Douane	2 DS	2 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244471-14	Douane	1 STK	1 STK Tas			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244500-14	Douane	18 STK	18 STK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244500-14	Douane	30 ZAK	30 ZAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244513-14	Douane	1 ZAK	1 ZAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244541-14	Douane	3 BLK	3 BLK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244541-14	Douane	3 BLK	3 BLK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244630-14	Douane	1 ZAK	1 ZAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-244647-14	Douane	4 STK	4 STK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-255084-14	NVWA-inspectie	5 STK	5 STK Fuik			Art94	N	Deponeren
2014	81-255084-14	NVWA-inspectie	2 STK	2 STK Niet te definiëren goederen			Art94	N	Deponeren

2014	81-265439-14	Douane	88 GR	88,2 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265440-14	Douane	38 GR	38,3 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265450-14	Douane	3 FLS	3 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265462-14	Douane	561 GR	561 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265475-14	Douane	2 PAK	2 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265483-14	Douane	7 PAK	7 PAK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265508-14	Douane	1 POT	1 POT Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265516-14	Douane	4 STK	4 STK Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-265533-14	Douane	130 STK	130 STK Paard			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265533-14	Douane	474 GR	473,5 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265541-14	Douane	12 FLS	12 FLS Medicijn			Art94	N	Deponeren
2014	81-265548-14	Douane	3 PAK	3 PAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265567-14	Douane	4 STK	4 STK Schildpad			Art94	N	Deponeren
2014	81-265586-14	Douane	110 GR	110 GR Vlees			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265624-14	Douane	27 GR	27 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265635-14	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2014	81-265635-14	Douane	2 DS	2 DS Medicijn			Art94	N	Deponeren
2014	81-265672-14	Douane	1 STK	1 STK Sieraad			Art94	N	Deponeren
2014	81-265705-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-265705-14	Douane	5 FLS	5 FLS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-266407-14	Douane	511 GR	511,3 GR Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-266423-14	Douane	5 DS	5 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-266464-14	Douane	6 DS	6 DS Medicijn			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-266673-14	Douane	5 DS	5 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-268880-14	Douane	1 DS	1 DS Plant			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	81-268919-14	Douane	1 STK	1 STK Koraal			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-268919-14	Douane	4 STK	4 STK Schelp			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-268933-14	Douane	6 DS	6 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-268973-14	Douane	6 BLK	6 BLK Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-268992-14	Douane	10 ZAK	10 ZAK Plant			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-269023-14	Douane	2 VAT	2 VAT Ijs			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-269045-14	Douane	6 DS	6 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-280316-14	Douane	1 DS	1 DS Medicijn			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	81-280909-14	Politie Amsterdam	16 STK	16 STK Kunstwerk			Art94	N	116 Sv - Handelen als onttrokken verklaard

2014	82-005577-15	Politie Oost-Brabant	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-016529-14	Politie Oost-Brabant	14 STK	14 Goudvinken			Art94	J	Verbeurd verklaren
2013	82-016529-14	Politie Oost-Brabant	15 STK	15 Putters			Art94	J	Verbeurd verklaren
2013	82-032639-14	Dierenbescherming	1 STK	1 STK Roofvogel Buizerd zonder merkteken			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-032639-14	Dierenbescherming	1 STK	1 STK Roofvogel Havik zonder merkteken			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-032639-14	Dierenbescherming	1 STK	1 STK Roofvogel Arend zonder merkteken			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-053404-15	Politie Limburg	1 STK	1 STK Wapen			Art94	N	
2013	82-060651-14	Politie Oost-Brabant	4 STK	4 STK Roodborstjes			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-060651-14	Politie Oost-Brabant	1 STK	1 STK Vink			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-060651-14	Politie Oost-Brabant	9 STK	9 STK Heggemus			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-073586-14	Politie Zeeland-West-Brabant	2 STK	2 STK Touw dubbele strop / stukje touw			Art94	N	117 Sv - Vernietigen
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Mora Jachtmes			Art94	N	117 Sv - Vernietigen
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Wandelstok			Art94	N	117 Sv - Vernietigen
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Reiger			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Buizerd			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Touw met dubbele strop om gevangen ree op te hangen			Art94	N	117 Sv - Vernietigen
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Ree huis			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-073586-14	Politie Zeeland-West-Brabant	1 STK	1 STK Victorinox Slagersmes			Art94	N	117 Sv - Vernietigen
2013	82-090537-13	Dierenbescherming	1 STK	1 STK kleine goudvink (Pyrrhula pyrrhula)			Art94	N	117 Sv - Prijsgeven
2013	82-090537-13	Dierenbescherming	1 STK	1 STK kleine putter (Carduelis carduelis)			Art94	N	117 Sv - Prijsgeven
2013	82-101396-14	Politie Oost-Brabant	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als verbeurdverklaard
2014	82-106094-14	Politie Oost-Brabant	1 STK	1 STK Goudvink			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-108781-14	NVWA-inspectie	2 STK	2 STK Vangkooi model carrousel/valkooi			Art94	N	Deponeren
2013	82-114004-14	Dierenbescherming	2 STK	2 STK Vinken (Fringilla coelebs)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-114004-14	Dierenbescherming	2 STK	2 STK putters (Carduelis carduelis)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-114004-14	Dierenbescherming	1 STK	1 STK klepkooitje bestaande uit vijf compartimenten			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	82-114004-14	Dierenbescherming	2 STK	2 STK goudvinken (Pyrrhula pyrrhula)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-122257-14	Politie Oost-Brabant	1 STK	1 STK Klem (vangmiddel)			Art94	J	Teruggeven
2013	82-122257-14	Politie Oost-Brabant	1 STK	1 STK Klapnet			Art94	J	Teruggeven
2014	82-138243-14	Politie Oost-Brabant	5 STK	5 vogels soort Sijs			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-138243-14	Politie Oost-Brabant	2 STK	2 vogel soort pimpelmees			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-138243-14	Politie Oost-Brabant	1 STK	1 vogel soort vink			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-138243-14	Politie Oost-Brabant	6 STK	6 vogels soort Barmsijs			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-138243-14	Politie Oost-Brabant	1 STK	1 vogel soort Europese kanarie			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-138243-14	Politie Oost-Brabant	1 STK	1 Vangkooi vogels in de tuin groen van kleur			Art94	J	116 Sv - Handelen als onttrokken verklaard

2014	82-140693-14	Politie Oost-Brabant	1	STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	82-142994-14	Politie Oost-Brabant	2	STK	2 Hengeltoppen met lijm			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-142994-14	Politie Oost-Brabant	1	STK	1 vangmiddel (mistnet) betreft een klapnet			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	1	STK	1 vogel soort goudvink			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	1	STK	1 vogel soort Europese kanarie			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	3	STK	3 vogels soort vink			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	1	STK	1 Vangkooi kleur groen met ruimte voor lokvogel; mechanisme werkt			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	1	STK	1 vogel soort kneu			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	1	STK	1 vogel soort putter			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-144287-14	Politie Oost-Brabant	1	STK	1 vogel soort Sijs kleur bruin			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-145141-14	Politie Oost-Brabant	1	STK	1 nachtegaal (vogel)			Art94	N	116 Sv - Handelen als onttrokken verklaard
2013	82-150595-14	Politie Limburg	1	STK	1 STK Wild (Ivoren olifant tand lengte 85 cm 2 staanders 7350 gram)			Art94	N	Deponeren
2013	82-155480-13	Politie Limburg	22	STK	22 STK Vinken (zangvogel)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-160733-14	Politie Zeeland-West-Brabant	2	STK	2 STK Vogel (1 ongeringde vink en 1 vals geringde putter)			Art94	N	117 Sv - Prijsgeven
2013	82-160990-14	Dierenbescherming	11	STK	11 Staartmees (Aegithalos caudatus)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	3	STK	3 Roodborst (Erithacus rubecula)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	1	STK	1 Noordse Goudvink (Pyrrhula pyrrhula)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	5	STK	5 kleine Putters (Carduelis carduelis)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	3	STK	3 Sijs (spinus spinus) (voorheen Carduelis spinus genaamd)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	1	STK	1 Zanglijster ((Turdus philomelos)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	2	STK	2 Keep (Fringilla montifringilla)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	1	STK	1 Zwartkop (Sylvia atricapilla)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	4	STK	4 Vink (Fringilla coelebs)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	8	STK	8 Pimpelmees (Cyanistes caeruleus) (voorheen Parus caeruleus genaamd)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	1	STK	1 Koolmees (Parus major)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	2	STK	2 Groenling (Chloris chloris) (voorheen Carduelis chloris genaamd)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	1	STK	1 Heggenmus (Prunella modularis)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-160990-14	Dierenbescherming	4	STK	4 Merels (Turdus merula)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-161013-14	Dierenbescherming	4	STK	4 STK Vogels (3 kleine barmsijzen, 1 sijs)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-161368-14	Politie Zeeland-West-Brabant	2	STK	2 vogels soort Goudvinken			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-161368-14	Politie Zeeland-West-Brabant	1	STK	1 vogel soort geelgors			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-161368-14	Politie Zeeland-West-Brabant	5	STK	5 vogels soort Putters			Art94	J	116 Sv - Handelen als onttrokken verklaard

2014	82-161368-14	Politie Zeeland-West-Brabant	4	STK	4 vogels soort Sijzen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-161368-14	Politie Zeeland-West-Brabant	1	STK	1 vogel soort Zwartkop			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-161473-13	Politie Oost-Brabant	26	STK	26 STK Vogel niet correct geringd			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-161473-13	Politie Oost-Brabant	13	STK	13 STK diverse vogels geringd en correct bevonden			Art94	J	Teruggeven
2013	82-185079-13	Politie Oost-Brabant	23	STK	23 STK Vogel (6 vinken, 13 putters, 1 sijs, 2 roodborstjes, 1 koolmees)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-185079-13	Politie Oost-Brabant	1	STK	1 STK Vangmiddel (mistnet)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-185907-13	Politie Oost-Brabant	19	STK	19 STK Vogel= 8 sijzen, 5 groenlingen, 1 barmsijs, 2 goudvinken en 1 vink			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-187751-13	Dierenbescherming	7	STK	7 STK Vogel = 3 sijzen, 2 kneuen en 2 kleine barmsijsen			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2014	82-191905-14	Politie Zeeland-West-Brabant	5	STK	5 vogels soort Kleine barmsijs (carduelis flammea)			Art94	N	117 Sv - Prijsgeven
2014	82-191905-14	Politie Zeeland-West-Brabant	2	STK	2 vogels Europese kanarie (serinus serinus)			Art94	N	117 Sv - Prijsgeven
2014	82-191905-14	Politie Zeeland-West-Brabant	1	STK	1 vogel soort Sijs (carduelis spinus)			Art94	N	117 Sv - Prijsgeven
2014	82-191905-14	Politie Zeeland-West-Brabant	3	STK	3 vogels soort Kleine putter (carduelis carduelis)			Art94	N	117 Sv - Prijsgeven
2014	82-192135-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vangkooi			Art94	N	117 Sv - Vernietigen
2013	82-192167-13	Dierenbescherming	9	STK	9 STK Vogel (2 sijzen, 4 putters, 3 vinken)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-192617-13	Politie Zeeland-West-Brabant	4	STK	4x pootringen vogel: blauw, paars, oranje en rood			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-192617-13	Politie Zeeland-West-Brabant	5	STK	1x emmertje, 2x vijlen, 1x schaaftje en breekmes			Art94	J	Teruggeven
2013	82-192617-13	Politie Zeeland-West-Brabant	7	STK	7 STK Vogel= 5 levende putters en 2 levende kneuen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-196457-13	Dierenbescherming	3	STK	3 STK Putters			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-197074-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vogel (Spinus spinus)			Art94	J	Onttrekken aan het verkeer
2014	82-197074-14	Politie Zeeland-West-Brabant	2	STK	2 STK Vogel (Acanthis cabaret)			Art94	J	Onttrekken aan het verkeer
2013	82-197089-13	Politie Limburg	8	STK	8 STK Vogel			Art94	N	117 Sv - Prijsgeven
2013	82-197089-13	Politie Limburg	5	STK	4 vangkooien en 1 lokkooi			Art94	N	117 Sv - Vervreemden
2013	82-197089-13	Politie Limburg	3	STK	3 STK Vogel			Art94	N	
2013	82-197089-13	Politie Limburg	5	STK	5 STK Vogel			Art94	N	
2013	82-210999-13	Politie Zeeland-West-Brabant	13	STK	13 STK Vogel= 9 sijsjes, 2 putters en 2 vinken			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-210999-13	Politie Zeeland-West-Brabant	1	STK	1 STK hengel met Ijlstok gebruikt om sijsjes te vangen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-210999-13	Politie Zeeland-West-Brabant	2	STK	2 STK Mistnetten			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-214484-14	Politie Zeeland-West-Brabant	1	STK	1 vogel kleine goudvink (pyrrhula pyrrhula) foutief geringd			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	82-214484-14	Politie Zeeland-West-Brabant	5	STK	5 vogels soort pimpelmezen (cyanistes caeruleus) voorheen (parus caeruleus)			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	82-214484-14	Politie Zeeland-West-Brabant	2	STK	2 vink (fringilla coelebs) foutief geringd			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	82-214484-14	Politie Zeeland-West-Brabant	6	STK	6 Vogels heggenmus (prunella Modularis) waren foutief geringd			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	82-214484-14	Politie Zeeland-West-Brabant	3	STK	3 vogels koolmees (parus major) waren foutief geringd			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	82-214484-14	Politie Zeeland-West-Brabant	6	STK	6 vogels huismussen (passer domesticus) foutief geringd			Art94	N	116 Sv - Handelen als onttrokken verklaard

2014	82-214484-14	Politie Zeeland-West-Brabant	2	STK	2 vogels roodborsten (erithacus rubecula) foutief geringd			Art94	N	116 Sv - Handelen als onttrokken verklaard
2014	82-216792-14	Politie Oost-Brabant	1	STK	1 STK Mistnet			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-221316-13	Politie Oost-Brabant	1	STK	1 STK Wapen HW 80, kaliber 4,5			Art94	J	116 Sv - Handelen als verbeurdverklaard na trans.
2013	82-222158-13	Dierenbescherming	6	STK	6 STK putters (Carduelis carduelis)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-222158-13	Dierenbescherming	4	STK	4 STK goudvinken (Pyrrhula purrhula)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-223240-13	Politie Oost-Brabant	1	STK	1 STK zwarte kraai (Corvus corone)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-227819-13	Politie Oost-Brabant	1	STK	1 Boa Constrictor; meerkl. bruin; vrouw; eet alleen levend voer; recent verveld			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	82-227819-13	Politie Oost-Brabant	1	STK	1 Boa Constrictor; lichtbruin; man; eet alleen levend voer; recent verveld			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	82-233067-13	Politie Oost-Brabant	10	STK	10 Putters			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-234212-14	Politie Oost-Brabant	1	STK	1 STK Vogel putter			Art94	N	117 Sv - Prijsgeven
2014	82-234212-14	Politie Oost-Brabant	1	STK	1 STK Transportkooi Loper			Art94	N	117 Sv - Vernietigen
2014	82-234669-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vangkooi (3 compartimenten)			Art94	N	117 Sv - Vernietigen
2014	82-234669-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vogel Kauw			Art94	N	117 Sv - Prijsgeven
2014	82-234706-14	Politie Zeeland-West-Brabant	3	STK	3 STK Vogel kleine barsijzen (Carduelis flammaea)			Art94	J	Onttrekken aan het verkeer
2014	82-234706-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vogel rietgors (Emberiza schoeniclus)			Art94	J	Onttrekken aan het verkeer
2014	82-234706-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vogel keep (Fringilla montifringilla)			Art94	J	Onttrekken aan het verkeer
2014	82-234706-14	Politie Zeeland-West-Brabant	8	STK	8 STK Vogel sijs (Carduelis spinus)			Art94	J	Onttrekken aan het verkeer
2014	82-234706-14	Politie Zeeland-West-Brabant	3	STK	3 STK Vogel (Carduelis cannabina)			Art94	J	Onttrekken aan het verkeer
2014	82-234706-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vogel zwartkop (Sylvia atricapilla)			Art94	J	Onttrekken aan het verkeer
2014	82-234706-14	Politie Zeeland-West-Brabant	2	STK	2 STK Vogel geelgorzen (Emberiza citrinella)			Art94	J	Onttrekken aan het verkeer
2014	82-234759-14	Politie Oost-Brabant	3	STK	3 STK Vogel Vlaamse Gaaien			Art94	J	Onttrekken aan het verkeer
2014	82-234759-14	Politie Oost-Brabant	2	STK	2 STK Wild inheemse eekhoorns			Art94	J	Onttrekken aan het verkeer
2014	82-252334-14	Politie Zeeland-West-Brabant	8	STK	8 dieren 1x brandgans, 1x canadese gans en 6 x juveniel kruising canadese gans			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	82-252334-14	Politie Zeeland-West-Brabant	1	STK	1 STK Vogel (waterhoen)			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	82-270428-14	Politie Zeeland-West-Brabant	1	DS	1 DS Munitie (Kogelpunt) 5,5 mm luchtdruk kogels			Art94	N	117 Sv - Vernietigen
2013	82-270428-14	Politie Zeeland-West-Brabant	5	DS	5 DS Munitie (kogelpunt) 5.5 mm luchtbuuskogels			Art94	N	117 Sv - Vernietigen
2013	82-270428-14	Politie Zeeland-West-Brabant	2	DS	2 DS Munitie (kogelpunt) 4.5 mm luchtdrukunitie			Art94	N	117 Sv - Vernietigen
2013	82-270428-14	Politie Zeeland-West-Brabant	1	STK	1 STK Handwapen inclusier kijker center point			Art94	N	117 Sv - Vernietigen
2014	82-285679-14	Politie Oost-Brabant	2	STK	2 STK Vlnken (Fringilla coelebs)			Art94	N	Deponeren
2014	82-285679-14	Politie Oost-Brabant	4	STK	4 STK sijzen (Carduelis spinus)			Art94	N	Deponeren
2014	82-285679-14	Politie Oost-Brabant	1	STK	1 STK Tas grijze transporttas			Art94	N	Deponeren
2014	82-285679-14	Politie Oost-Brabant	4	STK	4 STK Tentoonstellingskooien			Art94	N	Deponeren
2014	82-285679-14	Politie Oost-Brabant	5	STK	5 STK zwartkoppen (Sylvia atricapilla)			Art94	N	Deponeren
2014	82-285679-14	Politie Oost-Brabant	1	STK	1 STK Tas big Shopper zwart/wit geblokt			Art94	N	Deponeren

2013	83-074102-14	Politie Den Haag	1 STK	1 STK Vogel			Art94	N	116 Sv - Handelen als onttrokken verk. na trans.
2013	84-001257-14	Politie Oost-Nederland	1 STK	1 STK Niet te definiëren goederen	geslachte fazant		Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	84-002416-14	Politie Noord-Nederland	4 STK	4 STK Fuik			Art94	J	116 Sv - Handelen als onttrokken verk. na trans.
2013	84-003762-14	Provincie	8 STK	8 STK Eend			Art94	N	117 Sv - Vervreemden
2014	84-010438-15	Politie Oost-Nederland	1 STK	1 STK Geweer	Kaliber W.338		Art94	J	Teruggeven
2013	84-012421-14	Politie Noord-Nederland	11 STK	11 STK Vogel			Art94	N	117 Sv - Prijsgeven
2013	84-012421-14	Politie Noord-Nederland	1 STK	1 STK Vogel			Art94	N	117 Sv - Prijsgeven
2014	84-021470-15	NVWA-inspectie	46 STK	46 STK Vogel			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	84-026634-14	NVWA-inspectie	3150 GR	3150 GR Vis			Art94	J	Verbeurd verklaren
2013	84-031433-14	Politie Oost-Nederland	1 STK	1 STK Wapen			Art94	N	Deponeren
2013	84-031433-14	Politie Oost-Nederland	1 STK	1 STK Wild			Art94	N	117 Sv - Vernietigen
2013	84-044501-13	Politie Oost-Nederland	13 STK	13 STK Vogel			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-044564-13	Dierenbescherming	17 STK	17 STK Vogel			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	84-046312-14	Politie Oost-Nederland	1 STK	1 STK Geweer			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-069706-14	Politie Noord-Nederland	1 STK	1 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-080925-14	Politie Oost-Nederland	1 STK	1 STK Eend			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-094539-14	Politie Noord-Nederland	1 STK	1 STK Fluit			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-115998-14	Politie Oost-Nederland	48 STK	48 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-122923-13	Dierenbescherming	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-122923-13	Dierenbescherming	1 STK	1 STK Vogel			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-127090-14	Politie Noord-Nederland	1 STK	1 STK Kooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-127149-14	Politie Noord-Nederland	7 STK	7 STK Vogel			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-131879-13	Politie Oost-Nederland	2 STK	2 STK Gevogelte			Art94	J	116 Sv - Handelen als verbeurdverklaard na trans.
2013	84-131879-13	Politie Oost-Nederland	1 STK	1 STK Geweer			Art94	J	Teruggeven
2014	84-133442-14	Provincie	1 STK	1 STK Buis			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-133442-14	Provincie	1 STK	1 STK Pootklem			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-140342-13	Provincie	1 STK	1 STK Kastval			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	2 ZAK	2 ZAK Vruchten			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 ZAK	1 ZAK Vruchten			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangnet			Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangnet			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	2 STK	2 STK Vogel			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	2 STK	2 STK Vangnet			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-143212-13	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-149080-13	Politie Oost-Nederland	1 STK	1 STK Wapen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-159239-13	Politie Oost-Nederland	1 STK	1 STK Vangnet	Vangnet		Art94	J	Teruggeven
2013	84-159278-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Putter		Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	84-161496-13	Politie Noord-Nederland	3 STK	3 STK Niet te definiëren goederen	Meerkoet eieren		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-163422-13	Politie Noord-Nederland	4 STK	4 STK Niet te definiëren goederen	Kievitseieren		Art94	J	Onttrekken aan het verkeer
2014	84-177278-14	Politie Oost-Nederland	2 STK	2 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-184580-14	Politie Oost-Nederland	3 STK	3 STK Wild			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-187595-14	Politie Noord-Nederland	2492 GR	2492 GR Vuurwerk			Art94	N	117 Sv - Vernietigen
2013	84-193761-13	Politie Oost-Nederland	17 STK	17 STK Vogel	Perdix Perdix		Art94	N	117 Sv - Prijsgeven
2014	84-199805-14	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-216935-14	Politie Noord-Nederland	15 STK	15 STK Niet te definiëren goederen			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	84-218883-13	Politie Noord-Nederland	5 STK	5 STK Vogel			Art94	J	116 Sv - Handelen als verbeurdverklaard
2013	84-219144-14	Provincie	1 STK	1 STK Hert			Art94	N	117 Sv - Vernietigen
2014	84-227983-14	Politie Noord-Nederland	1 ZAK	1 ZAK Niet te definiëren goederen			Art94	N	117 Sv - Vernietigen
2013	84-234671-14	Politie Oost-Nederland	1 STK	1 STK Lamp			Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Specht (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Stern		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	2 STK	2 STK Vogel	Bunzing (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Primaat Klauwaap (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Valk		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Niet te definiëren goederen	Steenmarter (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Kleine bonte specht		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	2 STK	2 STK Niet te definiëren goederen	Wezel (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Sijs		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	2 STK	2 STK Niet te definiëren goederen	Rode eekhoorn (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Buizerd		Art94	J	116 Sv - Handelen als onttrokken verklaard

2013	84-234917-13	Politie Oost-Nederland	1 STK	1 STK Vogel	Sperwer (opgezet)		Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-250870-14	Politie Oost-Nederland	1 STK	1 STK Kooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-278917-14	Politie Oost-Nederland	1 STK	1 STK Vangkooi			Art94	J	116 Sv - Handelen als onttrokken verklaard
2014	84-284962-14	NVWA-inspectie	3 STK	3 STK Vogel			Art94	J	116 Sv - Handelen als verbeurdverklaard

Datum 10 juli 2013

Dienst Regelingen
Communicatie

www.rijksoverheid.nl/eleni

Contactpersoon
Johanna Besteman
persvoorlichter

M 06 466 13 225
j.n.besteman@dienst-regelingen.nl

persbericht

DR neemt zeldzame schedels Orang-oetan in bewaring

Diens Regelingen (DR) heeft in het eerste half jaar 2013 een flink aantal zendingen met beschermde dieren, planten en producten in bewaring genomen, waaronder twee schedels van Orang-oetans (zie foto). De zendingen zijn in bewaring genomen omdat de benodigde CITES-documenten voor de invoer of uitvoer ontbraken of niet in orde waren.

Krokodillenschedels en papegaaienveren

Er zijn diverse producten van beschermde diersoorten in bewaring genomen. Opvallend waren een zending uit Thailand met vijf krokodillenschedels, een zending uit Suriname met 600 papegaaienveren, een zending uit China met 222 kg extract van *Hoodia gordonii* (een plant die wordt gebruikt als natuurlijke eetlustremmer) en een zending uit Indonesië met 379 producten gemaakt van krokodillen- en varanenleer (jassen, tassen, armbanden, telefoonhoesjes).

Beschermde dieren

Daarnaast zijn drie gevallen ontdekt van het illegale bezit van uitheemse beschermde diersoorten: 2 goffinkaketoes, 1 kleine geelkuifkaketoe en 2 muntjaks (een soort hertje, zie foto). De dieren zijn in bewaring genomen en worden geschonken aan een dierentuin.

Beschermde planten

Ook werden er veel illegale planten in bewaring genomen. In totaal ging het om 245 orchideeën, 236 cactussen, 10 palmvarens en 3400 stekjes van bekerplanten.

DR en Cites

De internationale handel in dier- en plantensoorten die door deze handel met uitsterven worden bedreigd, is geregeld in het CITES-verdrag. Bijna alle wereldlanden, waarvan in elk geval alle Europese landen, hebben in dit verdrag afspraken met elkaar gemaakt over de uitvoer en de invoer

van levende en dode dier- en plantensoorten. Hiervoor zijn ontheffingen en vergunningen nodig die bij DR worden aangevraagd. Als de vergunningen en ontheffingen niet in orde zijn, is Dienst Regelingen gemachtigd tot het in bewaring nemen van de zending.

Dienst Regelingen
Communicatie

Datum

Meer informatie over CITES:

<http://www.hetInVloket.nl/onderwerpen/import-export-en-handel/dossiers/dossier/cites>

+ + +

Noot voor de redactie:

Voor meer informatie kunt u contact opnemen met Johanna Besteman, woordvoerder Dienst Regelingen, telefoonnummer 06 466 13 225

A. General information

Party	
Period covered in this report (e.g. 1 January 2003 to 31 December 2004)	1 January 2013- 31 December 2014
Details of agency preparing this report	CITES Management Authority, Netherlands Enterprise Agency Prinses Beatrixlaan 2 P.O.Box 93144 2509 AC The Hague The Netherlands
Contributing agencies, organizations or individuals	<ul style="list-style-type: none"> • Economic Affairs Unit, National Office Caribbean Netherlands (RCN) • Department of Nature and Biodiversity of the Ministry of Economic Affairs • Legal office of the Ministry of Economic affairs

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 type="checkbox"/> Yes (partly) <input type="checkbox"/> No <input checked="" type="checkbox"/> No information/unknown <input type="checkbox"/>
2	If any CITES-relevant legislation has been planned, drafted or enacted, please provide the following details: Title and date: Wet grondslagen natuurbeheer- en bescherming BES 10-10-2010 Status: both entered into force Regeling uitvoering CITES-verdrag BES 22-09-2010 Brief description of contents: legislation for the protection of flora- and fauna. legislation for the execution of CITES regulations	
3	Is enacted legislation available in one of the working languages of the Convention?	Yes <input type="checkbox"/> No <input checked="" 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 type="checkbox"/> not available, will send later <input checked="" type="checkbox"/>
5	Which of the following issues are addressed by any stricter domestic measures adopted for CITES-listed species (in accordance with Article XIV of the Convention)?	Tick all applicable
	The conditions for:	
Issue	Yes	No
		No information
	The complete prohibition of:	
	Yes	No
		No information

	Trade	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Taking	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Possession	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Transport	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Other (specify)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional comments The "Eilandsbesluit natuurbeheer Bonaire" legislation of Bonaire prohibits the capture of all sharks from their territorial waters.							
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 checked="" 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 checked="" type="checkbox"/>	<input type="checkbox"/>			
	Handling and housing of live specimens	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input 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 type="checkbox"/>	<input checked="" 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 type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3	If Yes, please indicate how many and for what types of violations. If available, please attach details.			
4	Have any significant seizures, confiscations and forfeitures of CITES specimens been made?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5	If information available: <input type="checkbox"/> Significant seizures/confiscations <input type="checkbox"/> Total seizures/confiscations If possible, please specify per group of species or attach details.	Number		
6	Have there been any criminal prosecutions of significant CITES-related violations?	<input type="checkbox"/>	<input checked="" 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 usually 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 type="checkbox"/>		
Comments:				

11	Has detailed information been provided to the Secretariat on significant cases of illegal trade (e.g. through an ECOMESSAGE or other means), or information on convicted illegal traders and persistent offenders?	Yes	<input type="checkbox"/>
		No	<input type="checkbox"/>
		Not applicable	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
Comments:			
12	Have there been any cooperative enforcement activities with other countries (e.g. exchange of intelligence, technical support, investigative assistance, joint operation, etc.)?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
13	If Yes, please give a brief description:		
14	Have any incentives been offered to local communities to assist in the enforcement of CITES legislation, e.g. leading to the arrest and conviction of offenders?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
15	If Yes, please describe:		
16	Has there been any review or assessment of CITES-related enforcement?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		Not applicable	<input type="checkbox"/>
		No information	<input type="checkbox"/>
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) which are not yet reflected in the CITES Directory?	Yes	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<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	<input type="checkbox"/>
		No	<input checked="" type="checkbox"/>
		No information	<input type="checkbox"/>
4	If Yes, please name that MA and indicate whether it is identified as the lead MA in the CITES Directory.		
5	How many staff work in each MA? 3		

6	Can you estimate the percentage of time they spend on CITES-related matters? If yes, please give estimation: 2%	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
7	What are the skills/expertise of staff within the MA(s)? – Administration – Biology – Economics/trade – Law/policy – Other (specify): – No information	Tick if applicable	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
8	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)?	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
9	If Yes, please give the species name and provide details of the kind of research involved. Strombus gigas, stock assesment on St. Eustatius in order to determine a sustainable harvest quotum		
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) 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	Is the designated 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)? – Government institution – Academic or research institution – Permanent committee – Pool of individuals with certain expertise – Other (specify):	Tick if applicable	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
5	How many staff work in each SA on CITES issues? 1		
6	Can you estimate the percentage of time they spend on CITES-related matters? If yes, please give estimation:	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 checked="" type="checkbox"/>				
	– Ecology		<input checked="" type="checkbox"/>				
	– Fisheries		<input type="checkbox"/>				
	– Forestry		<input type="checkbox"/>				
	– Welfare		<input type="checkbox"/>				
	– Zoology		<input type="checkbox"/>				
	– Other (specify):		<input type="checkbox"/>				
– No information		<input type="checkbox"/>					
8	Have any research activities been undertaken by the SA(s) in relation to CITES species?		Yes	<input type="checkbox"/>			
			No	<input checked="" type="checkbox"/>			
			No information	<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)
	No information						<input type="checkbox"/>
10	Have any project proposals for scientific research been submitted to the Secretariat under Resolution Conf. 12.2?		Yes	<input type="checkbox"/>			
			No	<input checked="" type="checkbox"/>			
			No information	<input type="checkbox"/>			
11	Please provide details of any additional measures taken:						

D3 Enforcement Authorities

1	Has the Secretariat been informed of any enforcement authorities that have been designated for the receipt of confidential enforcement information related to CITES?		Yes	<input type="checkbox"/>
			No	<input type="checkbox"/>
			No information	<input checked="" type="checkbox"/>
2	If No, please designate them here (with address, phone, fax and email).			
3	Is there 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 computerized? Tick if applicable						
	– Monitoring and reporting of data on legal trade <input type="checkbox"/>						
	– Monitoring and reporting of data on illegal trade <input type="checkbox"/>						
	– Permit issuance <input checked="" type="checkbox"/>						
	– Not at all <input type="checkbox"/>						
– Other (specify): <input type="checkbox"/>							
2	Do the following authorities have access to the Internet? 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	<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 type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
3	Is there an electronic information system providing information on CITES species?					Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>	
4	If Yes, does it provide information on: Tick if applicable						
	– Legislation (national, regional or international)? <input checked="" type="checkbox"/>						
	– Conservation status (national, regional, international)? <input type="checkbox"/>						
– Other (please specify): <input type="checkbox"/>							
5	Is it available through the Internet:					Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> Not applicable <input type="checkbox"/> No information <input type="checkbox"/>	
	Please provide URL: https://www.rijksdienstcn.com/en/economic-affairs/laws-and-regulations-regarding-animals-and-plants						

6	Do the authorities indicated have access to the following publications?			Tick if applicable
	Publication	Management Authority	Scientific Authority	Enforcement Authority
	<i>2003 Checklist of CITES Species (book)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>2003 Checklist of CITES Species and Annotated Appendices (CD-ROM)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>Identification Manual</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>CITES Handbook</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	If not, what problems have been encountered to access this information?			
8	Have Enforcement Authorities reported to the Management Authority on:			Tick if applicable
	– Mortality in transport?			<input type="checkbox"/>
	– Seizures and confiscations?			<input type="checkbox"/>
	– Discrepancies in number of items in permits and number of items actually traded?			<input type="checkbox"/>
Comments:				
9	Is there a government website with information on CITES and its requirements?		Yes	<input checked="" type="checkbox"/>
			No	<input type="checkbox"/>
			No information	<input type="checkbox"/>
If Yes, please give the URL: https://www.rijksdienstcn.com/en/economic-affairs/laws-and-regulations-regarding-animals-and-plants				
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			<input type="checkbox"/>
	– Newspaper articles, radio/television appearances			<input checked="" type="checkbox"/>
	– Brochures, leaflets			<input checked="" type="checkbox"/>
	– Presentations			<input type="checkbox"/>
	– Displays			<input type="checkbox"/>
	– Information at border crossing points			<input type="checkbox"/>
	– Telephone hotline			<input type="checkbox"/>
– Other (specify):			<input type="checkbox"/>	
Please attach copies of any items.				
11	Please provide details of any additional measures taken: radio interview to explain the CITES regulations			

D5 Permitting and registration procedures

1	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?		Yes	<input type="checkbox"/>		
			No	<input checked="" type="checkbox"/>		
			Not applicable	<input type="checkbox"/>		
		No information	<input type="checkbox"/>			
If no, please provide details of any:						
– Changes in permit format:						
– Changes in designation or signatures of relevant officials:						
2	To date, has your country developed written permit procedures for any of the following?			Tick if applicable		
		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	Please indicate how many CITES documents were issued and denied in the two-year period? (Note that actual trade is reported in the Annual Report by some Parties. This question refers to issued documents).					
	Year 1	Import or introduction from the sea	Export	Re-export	Other	Comments
	How many documents were issued?		6	1		
	How many applications were denied because of serious omissions or misinformation?					
	Year 2					
	How many documents were issued?	2	7			
	How many applications were denied because of serious omissions or misinformation?					
4	Were any CITES documents that were issued later cancelled and replaced because of serious omissions or misinformation?		Yes	<input type="checkbox"/>		
			No	<input checked="" type="checkbox"/>		
			No information	<input type="checkbox"/>		
5	If Yes, please give the reasons for this.					
6	Please give the reasons for rejection of CITES documents from other countries.			Tick if applicable		
	Reason	Yes	No	No information		
	Technical violations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Suspected fraud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Insufficient basis for finding of non-detriment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Insufficient basis for finding of legal acquisition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Other (specify):	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
7	Are harvest and/or export quotas used as a management tool in the procedure for issuance of permits?		Yes	<input type="checkbox"/>		
			No	<input checked="" type="checkbox"/>		

	No information <input type="checkbox"/>
	Comments
8	How many times has the Scientific Authority been requested to provide opinions? always
9	Has the MA charged fees for permit issuance, registration or related CITES activities? Tick if applicable
	<ul style="list-style-type: none"> - Issuance of CITES documents: <input 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.
11	Have revenues from fees been used for the implementation of CITES or wildlife conservation? Tick if applicable
	<ul style="list-style-type: none"> - 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 type="checkbox"/>	Purchase of technical equipment for monitoring/enforcement	<input type="checkbox"/>		
	Development of implementation tools	<input type="checkbox"/>	Computerization	<input type="checkbox"/>		
Other (specify):		<input type="checkbox"/>				
2	Have the CITES authorities received or benefited from any of the following capacity-building activities provided by external sources?		What were the 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)
	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"/>	
3	Have the CITES authorities been the providers of any of the following capacity-building activities?		Details			
	Please tick boxes to indicate which target group and which activity.	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)
	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 parties/International meetings		<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"/>	
4	Please provide details of any additional measures taken:					

D7 Collaboration/cooperative 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 indicate the frequency of meetings or consultations used by the Management Authority to ensure coordination among CITES authorities (e.g. other MAs, SAs, Customs, police, others):							
		Daily	Weekly	Monthly	Annually	None	No information	Other (specify)
	Meetings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	Consultations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" 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 type="checkbox"/>			
	Provincial, state or territorial authorities				<input checked="" type="checkbox"/>	https://www.rijksdienstcn.com/en/news/caribbean-coral-reefs-for-sharks?1curvers=engels&0Lang=E		
	Local authorities or communities				<input type="checkbox"/>			
	Indigenous peoples				<input type="checkbox"/>			
	Trade or other private sector associations				<input type="checkbox"/>			
	NGOs				<input 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 Management Authority and the following agencies?	Tick if applicable	
	Scientific Authority		<input type="checkbox"/>
	Customs		<input type="checkbox"/>
	Police		<input type="checkbox"/>
	Other border authorities (specify):		<input type="checkbox"/>
	Other government agencies		<input type="checkbox"/>
	Private sector bodies		<input type="checkbox"/>
	NGOs		<input type="checkbox"/>
Other (specify):		<input type="checkbox"/>	
6	Have government staff participated in any regional activities related to CITES?	Tick if applicable	
	Workshops		<input type="checkbox"/>
	Meetings		<input type="checkbox"/>
	Other (specify):		<input type="checkbox"/>
7	Has there been any effort to encourage 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 technical or financial assistance been provided 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 any data been provided 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	Have measures been taken to achieve coordination 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 checked="" type="checkbox"/>
		No information	<input 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 type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Hiring of more staff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Development of implementation tools	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Improvement of national networks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Purchase of new technical equipment for monitoring and enforcement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Computerization	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other (specify):	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2	Were any difficulties encountered 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	Have any measures, procedures or mechanisms been identified within the Convention that would benefit from review and/or simplification?	Yes	<input type="checkbox"/>	
		No	<input checked="" type="checkbox"/>	
		No information	<input 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 type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input checked="" type="checkbox"/>
C5	Details of specimens seized, confiscated or forfeited	Enclosed	<input type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input checked="" type="checkbox"/>
C7	Details of violations and results of prosecutions	Enclosed	<input type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input checked="" type="checkbox"/>
C9	Details of violations and results of court actions	Enclosed	<input type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input checked="" type="checkbox"/>
D4(10)	Details of nationally produced brochures or leaflets on CITES produced for educational or public awareness purposes	Enclosed	<input type="checkbox"/>
		Not available	<input type="checkbox"/>
		Not relevant	<input checked="" type="checkbox"/>
	Comments		