

	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 checked="" 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"/>	<input type="checkbox"/>
	Additional comments						
6	What were the results of any review or assessment of the effectiveness of CITES legislation, with regard to the following items?					Tick all applicable	
	Item	Adequate	Partially Inadequate	Inadequate	No information		
	Powers of CITES authorities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Clarity of legal obligations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Control over CITES trade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Consistency with existing policy on wildlife management and use	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Coverage of law for all types of offences	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Coverage of law for all types of penalties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Implementing regulations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Coherence within legislation	<input 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: There is a need to include other animals, organisms and plants administered by government's agencies such as Fisheries, Livestock Breeding and Agriculture in formulating a CITES legislation in Myanmar.						
7	If no review or assessment has taken place, is one planned for the next reporting period?					Yes	<input checked="" type="checkbox"/>
						No	<input 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: Being a developing country the capacity in terms of human and financial resources are limited to carry out these measures at this stage. However, Myanmar looks forward to fulfill this gap, when legislation pertaining to CITES aspects has been put in place, together with different governmental agencies and also in collaboration with CITES Secretariat.						

9	Please provide details of any additional measures taken: Myanmar has been reviewing the existing Wildlife Law so as to meet the requirement of CITES and now it has been forwarded to the Attorney General Office for legal advices.
---	--

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 checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	Have any administrative measures (e.g. fines, bans, suspensions) been imposed for CITES-related violations?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	If Yes, please indicate how many and for what types of violations? If available, please attach details. There has been no report of violation yet, but there are provisions against violations in the existing as well as amended legislation that will satisfy the CITES requirement. Currently such such kinds of unlawful practices are being delt with Criminal Laws.			
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.	Number 5 26		
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. There were a total of 26 cases of CITES related violations in this period. Among them, poaching, illegal hunting, trade of wildlife including marine and their parts as well as illegal collection of orchids, medicinal plants and illegal exporting them are of common issues in Myanmar.			
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	
	<ul style="list-style-type: none"> - Return to country of export - Public zoos or botanical gardens - Designated rescue centres - Approved, private facilities - Euthanasia - Other (specify) 		<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
<p>Comments: Until now, there has been no report of specimens of live animals or plants confiscated upon illegal importation into Myanmar. However, if there is the case the first measure will be allocating them in the public zoos or botanical gardens. The other measures will be decided by the higher authorities of concerned Government Agencies in Myanmar.</p>			
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 No Not applicable No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
<p>Comments: Information on Illegal trade of wild animals and plants and their parts are usually provided to the CITES Secretariat along with annual reports. Besides, Forest Department has been responding to review of Significant Trade of AppendixII listed species conducted by TRAFFIC and German Scientific Authority.</p>			
12	Have there been any cooperative enforcement activities with other countries (e.g. exchange of intelligence, technical support, investigative assistance, joint operation, etc.)?	Yes No No information	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
13	If Yes, please give a brief description: Myanmar cooperates with ASEAN to carry out enforcement activities and is participating at the ASEAN Wildlife Enforcement Network.		
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 No No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>
15	If Yes, please describe:		
16	Has there been any review or assessment of CITES-related enforcement?	Yes No Not applicable No information	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <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 checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
2	If Yes, please use the opportunity to provide those changes here. U Soe Win Hlaing, Director General, Forest Department, Ministry of Forestry. Tel: 95-067-405015, Fax: 95-1-644208, 681761, Email: dg.fd@mptamail.net.mm	
3	If there is more than one MA in your country, has a lead MA been designated?	Yes <input 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.	
5	How many staff work in each MA? 5	
6	Can you estimate the percentage of time they spend on CITES-related matters? If yes, please give estimation - every day	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
7	What are the skills/expertise of staff within the MA(s)?	Tick if applicable
	- Administration	<input checked="" type="checkbox"/>
	- Biology	<input checked="" type="checkbox"/>
	- Economics/trade	<input checked="" type="checkbox"/>
	- Law/policy	<input checked="" type="checkbox"/>
	- Other (specify)	<input checked="" type="checkbox"/>
	- No information	<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 <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>

9	If Yes, please give the species name and provide details of the kind of research involved. Study on home range of wild elephant using radio collar and attempting to find solutions to reduce human elephant conflicts in Myanmar in collaboration with Smithsonian Institution. National Elephant Survey and Action Plan is underway. Reintroduction of <i>Crocodylus porosus</i> at Meinmahla Kyun Wildlife Sanctuary in the Ayeyawady delta by Forest Department. Reintroduction of Star tortoise in the central dry zone. Survey of Myanmar roofed turtle (<i>Kachuga trivittata</i>) in collaboration with WCS and captive breeding at Yadanabon Zoo. Irrawaddy Dolphin survey with WCS. Captive breeding of green and logger-head turtles and returning them into the marine waters in collaboration with Department of Fisheries. Department of Fisheries has been carrying out research on fresh water as well as marine water fishes.
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 <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. U Tun Paw Oo, Director, Nature and Wildlife Conservation Division, Forest Department, Ministry of Forestry, Nay Pyi Taw City, Myanmar.	
3	Is the designated Scientific Authority independent from the Management Authority?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
4	What is the structure of the SA(s)?	Tick if applicable
<ul style="list-style-type: none"> - Government institution <input checked="" type="checkbox"/> - Academic or research institution <input type="checkbox"/> - Permanent committee <input type="checkbox"/> - Pool of individuals with certain expertise <input type="checkbox"/> - Other (specify) <input type="checkbox"/> 		
5	How many staff work in each SA on CITES issues? 5	
6	Can you estimate the percentage of time they spend on CITES-related matters If yes, please give estimation - every day	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> No information <input type="checkbox"/>
7	What are the skills/expertise of staff within the SA(s)?	Tick if applicable
<ul style="list-style-type: none"> - Botany <input checked="" type="checkbox"/> - Ecology <input checked="" type="checkbox"/> - Fisheries <input type="checkbox"/> - Forestry <input checked="" type="checkbox"/> - Welfare <input type="checkbox"/> 		

	<ul style="list-style-type: none"> - Zoology <input checked="" 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.																																				
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">Species name</th> <th style="width: 15%;">Populations</th> <th style="width: 15%;">Distribution</th> <th style="width: 10%;">Off take</th> <th style="width: 10%;">Legal trade</th> <th style="width: 10%;">Illegal trade</th> <th style="width: 15%;">Other (specify)</th> </tr> </thead> <tbody> <tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr> </tbody> </table>	Species name	Populations	Distribution	Off take	Legal trade	Illegal trade	Other (specify)																													
Species name	Populations	Distribution	Off take	Legal trade	Illegal trade	Other (specify)																															
	[Please continue on separate sheet, as necessary.]																																				
		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 checked="" type="checkbox"/> No information <input type="checkbox"/>
2	If No, please designate them here (with address, phone, fax and email). CITES Management Authority will coordinate with the Police Force and Customs Department regarding with designating enforcement authorities in Myanmar will inform the Secretariat at appropriate time.	
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 type="checkbox"/> Under consideration <input checked="" type="checkbox"/> No information <input type="checkbox"/>
4	If Yes, please state which is the lead agency for enforcement: No specialized unit responsible for CITES-related enforcement has been formed in Myanmar. However, concerned Government Agencies such as Police Force, Customs and Forest Department collaborate at border check points to prevent illegal wildlife trade. A Wildlife Police Force Station was able to establish at Hukaung Valley Tiger Reserve to do patrolling and law enforcement monitoring together with Forest Department	
5	Please provide details of any additional measures taken: Forest Department has made request to the Border Areas National Races and Development Affairs Ministry to ban selling of illegal wildlife meat at the markets in order to minimise illegal hunting and poaching.	

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 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	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 type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Scientific Authority	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Enforcement Authority	<input type="checkbox"/>	<input checked="" 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 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 type="checkbox"/>						
	No <input checked="" type="checkbox"/>						
	Not applicable <input type="checkbox"/>						
	No information <input type="checkbox"/>						
Please provide URL:							
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</i> (book)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
	<i>2003 Checklist of CITES Species and Annotated Appendices</i> (CD-ROM)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
	<i>Identification Manual</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
<i>CITES Handbook</i>	<input checked="" type="checkbox"/>	<input checked="" 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 checked="" type="checkbox"/>
	- Discrepancies in number of items in permits and number of items actually traded?	<input type="checkbox"/>
	Comments: Customs and Police Force collaborate with Management Authority	
9	Is there a government website with information on CITES and its requirements?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> No information <input type="checkbox"/>
	If Yes, please give the URL:	
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 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.	
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"/>	<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?	-	13	-	5 *	* renewing permit for 5 male elephants conducting animal show in China.
	How many applications were denied because of serious omissions or misinformation?	-	-	-	-	-
	Year 2					
	How many documents were issued?	2	2		5 *	* renewing permit for 5 male elephants conducting animal show in China.
	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 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? On every occasion of issuance of a export permit.	
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 checked="" type="checkbox"/> - Licensing or registration of operations that produce CITES species: <input checked="" type="checkbox"/> - Harvesting of CITES-listed species : <input checked="" type="checkbox"/> - Use of CITES-listed species: <input checked="" type="checkbox"/> - Assignment of quotas for CITES-listed species: <input type="checkbox"/> - Importing of CITES-listed species: <input checked="" type="checkbox"/> - Other (specify): <input type="checkbox"/> 	
10	If Yes, please provide the amounts of such fees. Myanmar Kyat(MMK) 500 is collected for issuing a CITES permit, 25% of local price is charged when a captive Star tortoise is exported with CITES permit, but, fees are determined by Customs Department and Trade when CITES listed listed animals are imported into Myanmar. But, apart from animal exchange there has been no importation of CITES listed animals into Myanmarfor commercial purposes.	
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 type="checkbox"/> - Not relevant: <input checked="" type="checkbox"/> <p>Comments: Forest Department allocates budget for Wildlife Conservation, protected area management and CITES implementation in Myanmar.</p>	
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 checked="" 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 checked="" type="checkbox"/>
	Development of implementation tools	<input type="checkbox"/>	Computerization <input checked="" type="checkbox"/>
	- Other (specify) Myanmar needs assistance to improve the capacity building in the implementation of CITES.		<input type="checkbox"/>

<p>2</p>	<p>Have the CITES authorities received or benefited from 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>	<p>Oral or written advice/guidance</p>	<p>Technical assistance</p>	<p>Financial assistance</p>	<p>Training</p>	<p>Other (specify)</p>	<p>What were the external sources?</p>
	<p>Target group</p>						
	<p>Staff of Management Authority</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<p>Publications are received and Law Enforcement Monitoring for park staff was conducted by MIKE.</p>
	<p>Staff of Scientific Authority</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	<p>Staff of enforcement authorities</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	<p>Traders</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>NGOs</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	<p>Public</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	<p>Other (specify)</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<p>3</p>	<p>Have the CITES authorities 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>	<p>Oral or written advice/guidance</p>	<p>Technical assistance</p>	<p>Financial assistance</p>	<p>Training</p>	<p>Other (specify)</p>	<p>Details</p>
	<p>Target group</p>						
	<p>Staff of Management Authority</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>Staff of Scientific Authority</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>Staff of enforcement authorities</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>Traders</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>NGOs</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>Public</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>Other parties/International meetings</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<p>Other (specify)</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<p>4</p>	<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	If Yes, which agencies are represented and how often does it meet? Myanmar Agricultural Service, Live Stock Breeding Veterinary Department, Fisheries Department, Academic Institutions and Forest Department. Not on regular basis, but coordination has been taking place at meetings organized by Forest Department.																						
3	If No, please indicated the frequency of meetings or consultancies used by the Management Authority to ensure co-ordination among CITES authorities (e.g. other MAs, SAs, Customs, police, others):																						
		<table border="1"> <thead> <tr> <th data-bbox="475 855 571 967">Daily</th> <th data-bbox="576 855 671 967">Weekly</th> <th data-bbox="676 855 772 967">Monthly</th> <th data-bbox="777 855 873 967">Annually</th> <th data-bbox="877 855 973 967">None</th> <th data-bbox="978 855 1074 967">No information</th> <th data-bbox="1078 855 1428 967">Other (specify)</th> </tr> </thead> <tbody> <tr> <td data-bbox="475 976 571 1021">Meetings</td> <td data-bbox="576 976 671 1021"><input type="checkbox"/></td> <td data-bbox="676 976 772 1021"><input type="checkbox"/></td> <td data-bbox="777 976 873 1021"><input type="checkbox"/></td> <td data-bbox="877 976 973 1021"><input type="checkbox"/></td> <td data-bbox="978 976 1074 1021"><input type="checkbox"/></td> <td data-bbox="1078 976 1428 1021"></td> </tr> <tr> <td data-bbox="475 1030 571 1070">Consultations</td> <td data-bbox="576 1030 671 1070"><input type="checkbox"/></td> <td data-bbox="676 1030 772 1070"><input type="checkbox"/></td> <td data-bbox="777 1030 873 1070"><input type="checkbox"/></td> <td data-bbox="877 1030 973 1070"><input type="checkbox"/></td> <td data-bbox="978 1030 1074 1070"><input type="checkbox"/></td> <td data-bbox="1078 1030 1428 1070"></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"/>		Consultations	<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"/>																		
Consultations	<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:	<table border="1"> <thead> <tr> <th data-bbox="989 1079 1268 1153">Tick if applicable</th> <th data-bbox="1273 1079 1428 1153">Details if available</th> </tr> </thead> <tbody> <tr> <td data-bbox="989 1162 1268 1214">Agencies for development and trade</td> <td data-bbox="1273 1162 1428 1214"><input checked="" type="checkbox"/></td> </tr> <tr> <td data-bbox="989 1223 1268 1274">Provincial, state or territorial authorities</td> <td data-bbox="1273 1223 1428 1274"><input checked="" type="checkbox"/></td> </tr> <tr> <td data-bbox="989 1283 1268 1335">Local authorities or communities</td> <td data-bbox="1273 1283 1428 1335"><input checked="" type="checkbox"/></td> </tr> <tr> <td data-bbox="989 1344 1268 1395">Indigenous peoples</td> <td data-bbox="1273 1344 1428 1395"><input checked="" type="checkbox"/></td> </tr> <tr> <td data-bbox="989 1404 1268 1456">Trade or other private sector associations</td> <td data-bbox="1273 1404 1428 1456"><input checked="" type="checkbox"/></td> </tr> <tr> <td data-bbox="989 1464 1268 1516">NGOs</td> <td data-bbox="1273 1464 1428 1516"><input checked="" type="checkbox"/></td> </tr> <tr> <td data-bbox="989 1525 1268 1576">Other (specify)</td> <td data-bbox="1273 1525 1428 1576"><input type="checkbox"/></td> </tr> </tbody> </table>	Tick if applicable	Details if available	Agencies for development and trade	<input checked="" type="checkbox"/>	Provincial, state or territorial authorities	<input checked="" type="checkbox"/>	Local authorities or communities	<input checked="" type="checkbox"/>	Indigenous peoples	<input checked="" type="checkbox"/>	Trade or other private sector associations	<input checked="" type="checkbox"/>	NGOs	<input checked="" type="checkbox"/>	Other (specify)	<input type="checkbox"/>					
Tick if applicable	Details if available																						
Agencies for development and trade	<input checked="" type="checkbox"/>																						
Provincial, state or territorial authorities	<input checked="" type="checkbox"/>																						
Local authorities or communities	<input checked="" type="checkbox"/>																						
Indigenous peoples	<input checked="" 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 Management Authority and the following agencies?	Tick if applicable	
	Scientific Authority		<input checked="" type="checkbox"/>
	Customs		<input checked="" type="checkbox"/>
	Police		<input checked="" type="checkbox"/>
	Other border authorities (specify) Border Trade Department, Border Areas Development Department		<input checked="" type="checkbox"/>
	Other government agencies		<input type="checkbox"/>
	Private sector bodies		<input type="checkbox"/>
6	Have Government staff participated in any regional activities related to CITES?	Tick if applicable	
	Workshops		<input checked="" type="checkbox"/>
	Meetings		<input checked="" type="checkbox"/>
	Other (specify) Collaborate with TRAFFIC and MIKE		<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 co-ordination and reduce duplication of activities between the national authorities for CITES and other multilateral environmental agreements (e.g. the biodiversity-related Conventions)?	Yes	<input type="checkbox"/>
		No	<input 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 checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Hiring of more staff	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Development of implementation tools	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Improvement of national networks	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Purchase of new technical equipment for monitoring and enforcement	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Computerization	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Other (specify) Capacity building for staff development is greatly needed.	<input checked="" 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	Enclosed	<input type="checkbox"/>
B4	Copy of full text of CITES-relevant legislation	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 checked="" 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 type="checkbox"/>
		Not available	<input checked="" type="checkbox"/>
		Not relevant	<input type="checkbox"/>
C9	Details of violations and results of court actions	Enclosed	<input type="checkbox"/>
		Not available	<input checked="" type="checkbox"/>
		Not relevant	<input type="checkbox"/>
D4(10)	Details of nationally produced brochures or leaflets on CITES produced for educational or public awareness purposes	Enclosed	<input type="checkbox"/>
		Not available	<input checked="" type="checkbox"/>
		Not relevant	<input type="checkbox"/>
	Comments Due to limited human and financial resources these requests are not provided at this stage, but, hopefully will be able to give to an extent as they can be strengthened in future CITES implementation of Myanmar.		