

**Format for reports of Parties on implementation of the
Convention on the Conservation of Migratory Species
of Wild Animals (revision of June 2003)**

Reporting format agreed by the Standing Committee at its 26th Meeting (Bonn, June 2003) for mandatory use by Parties, for reports submitted to the Eighth Meeting of the Conference of the Parties (COP8) (Nairobi, 2005).

The questions below combine elements of Resolution 4.1 (Party Reports) adopted by the Fourth Meeting of the Conference of the Parties (Nairobi, June 1994) and Resolution 6.4 (Strategic Plan for the Convention on Migratory Species 2000-2005), adopted by the Sixth Meeting of the Conference of the Parties (Cape Town, November 1999), as well as commitments arising from other operational Resolutions and Recommendations of the Conference of the Parties.

Please refer to the separate instructions on completing the report. Parties are encouraged to respond to all questions, since it cannot be assumed that the absence of a response indicates that no activities taken have place in the current reporting period. Parties are also requested to provide comprehensive answers, including, where appropriate, a summary of activities, information on factors limiting action and details of any assistance required.

Which agency has been primarily responsible for the preparation of this report?

Ministry of Culture, Nature Protection Directorate, Savska cesta 41/20, 10000 Zagreb, Croatia

List any other agencies that have provided input:

Institute for Ornithology to the Croatian Academy of Arts and Science, Gundulićeva 24, 10000 Zagreb

State Institute for Nature Protection, Bogovićeva 1a, 10000 Zagreb

Croatian Natural History Museum, Demetrova 1, 10000 Zagreb

Blue World Institute of Marine Research and Conservation, Kaštel 24, 51551 Veli Lošinj

I(a). General Information

Please complete any unfilled boxes and amend and/or update as appropriate the information provided in the table below:

Reports submitted:	2002
Period covered by this report:	2002-2004
Date of entry into force of the Convention in Croatia:	1 October 2000
Territory to which the Convention applies:	Croatia
Reservations (against species listings):	
Designated Focal Point: Ms. Andreja Markovinović Expert Advisor Nature Protection Directorate Ministry of Culture Savska cesta 41/20 10000 Zagreb Croatia Tel.: (+385 1) 4866 130 Fax: (+385 1) 4866 100 E-mail: andreja.markovinovic@min-kulture.hr	Appointment to the Scientific Council: Dr. Jelena Kralj Institute for Ornithology Gundulićeva 24 10000 Zagreb Croatia Tel.: (+385 1) 4825 401 Fax: (+385 1) 4825 392 E-mail: zzo@hazu.hr
Membership of the Standing Committee:	N/a

Competent authority:	Ministry of Culture, Nature Protection Directorate
Implementing legislation:	Law on Ratification of the Bonn Convention (OG – International Treaties, No 6/2000) Nature Protection Act (OG No 162/03) Act on Hunting (OG No 10/94, 29/99, 76/99, 14/01, 14/02)
Other relevant conventions/agreements (apart from CMS) to which Croatia is a Party:	Convention on Wetlands of International Importance Especially as Waterfowl Habitat 1971 (“Ramsar Convention”) Convention for the Protection of the World Cultural and Natural Heritage 1972 Convention on International Trade in Endangered Species of Wild Fauna and Flora 1973 (CITES) Convention for the Protection of the Marine Environment and the Coastal Region of the Mediterranean 1976 (“Barcelona Convention”) Convention on Conservation of European Wildlife and Natural Habitats 1979 (“Berne Convention”) Convention on Biological Diversity 1992 (CBD) Protocol Concerning Specially Protected Areas and Biological Diversity in the Mediterranean 1995 (“SPA and Biodiversity Protocol”)
National policy instruments (e.g. national biodiversity conservation strategy, etc.):	National Biodiversity and Landscape Strategy and Action Plan (NBSAP), (OG No 81/99)

ACCOBAMS: Party Signed but not yet entered force Non-party

National Focal Point Ms Ana Strbenac State Institute for Nature Protection Bogovićeva 1a 10000 Zagreb Croatia Tel.: (+385 1) 4874 995 Fax: (+385 1) 4876 100 E-mail: ana.strbenac@dzzp.hr	Appointed member of the Scientific Committee Mr. Draško Holcer Croatian Natural History Museum Demetrova 1 10000 Zagreb Croatia Tel.: +385 1 4851700 Fax: +385 1 4851644 E-mail: Drasko.Holcer@hpm.hr
---	---

Membership of other committees or working groups:

Great Bustard MoU: Signatory Non-signatory

National Contact Point: Dr. Jelena Kralj Institute for Ornithology Gundulićeva 24 10000 Zagreb Croatia Tel.: (+385 1) 4825 401 Fax: (+385 1) 4825 392 E-mail: zzo@hazu.hr	
--	--

Slender-billed Curlew MoU: Signatory Non-signatory

Competent Authority : Ms. Jasminka Radovic State Institute for Nature Protection Bogovićeva 1a 10000 Zagreb Croatia Tel.: (+385 1) 4874 743 Fax: (+385 1) 4874 100 E-mail: jasminka.radovic@dzzp.hr	
---	--

EUROBATS: <input checked="" type="checkbox"/> Party <input type="checkbox"/> Signed but not yet entered force <input type="checkbox"/> Non-party	
Competent authority Ms. Andrea Štefan Nature Protection Directorate Ministry of Culture Savska cesta 41/20 10000 Zagreb Croatia Tel.: (+385 1) 4866 124 Fax: (+385 1) 4866 100 E-mail: andrea.stefan@min-kulture.hr	Appointed member of the Advisory Committee Dr. Nikola Tvrtkovic Croatian Natural History Museum Demetrova 1 10000 Zagreb Croatia Tel.: (+385 1) 4851 645 Fax: (+385 1) 4851 644 E-mail: nikola.tvrtkovic@hpm.hr
Membership of other committees or working groups:	
AEWA: <input checked="" type="checkbox"/> Party <input type="checkbox"/> Signed but not yet entered force <input type="checkbox"/> Non-party	
Administrative Authority Nature Protection Directorate Ministry of Culture Savska cesta 41/20 10000 Zagreb Croatia Tel.: (+385 1) 4866 102 Fax: (+385 1) 4866 100	Appointed member of the Technical Committee Dr. Jelena Kralj Institute for Ornithology Gundulićeva 24 10000 Zagreb Croatia Tel.: (+385 1) 4825 401 Fax: (+385 1) 4825 392 E-mail: zzo@hazu.hr
Membership of other committees or working groups:	

I(b). Additional General Information

1	<p>Which other government departments are involved in activities/initiatives for the conservation of migratory species in your country? (Please list.)</p> <ul style="list-style-type: none"> • State Institute for Nature Protection (SINP) • Ministry of Science, Education and Sport (MSES) • Ministry of Agriculture, Forestry and Water Management (MAFWM)
1a	<p>If more than one government department is involved, describe the interaction/relationship between these government departments:</p> <p>The State Institute for Nature Protection is responsible for collection and processing of data collected in connection with nature protection, development of adequate databases on plant, fungi and animal species, habitat types, ecosystems and landscapes, monitoring of the level of conservation of biological and landscape diversity and proposing measures for the protection thereof, preparation of technical bases for the protection and conservation of nature parts or rather natural values etc.</p> <p>The Ministry of Agriculture, Forestry and Water Management is responsible for hunting, fisheries, forestry and agriculture.</p> <p>The Ministry of Science, Education and Sport finances scientific research projects and monitoring of some migratory species and their habitats.</p>
2	<p>List the main non-governmental organizations actively involved in initiatives for the conservation of migratory species in your country, and describe their involvement:</p> <ul style="list-style-type: none"> • Blue World Institute of Marine Research and Conservation, Veli Lošinj – research, monitoring, conservation of cetaceans, marine turtles and other endangered marine vertebrates and their habitats. • Croatian Ornithological Society, Zagreb – research, monitoring, conservation of birds and their habitats. • Croatian Society for the Protection of Birds and Nature, Zagreb - research, monitoring, conservation of birds and their habitats. • Eco-Center <i>Caput Insulae</i>, Beli, Rijeka - research, monitoring, conservation of the Griffon Vulture (<i>Gyps fulvus</i>). • Monk Seal, Zagreb – rising of public awareness about the potential presence of the Monk Seal (<i>Monachus monachus</i>) and conservation of its potential habitats.
3	<p>Describe any involvement of the private sector in the conservation of migratory species in your country:</p> <p>Not significant - mostly through sponsorship of conservation projects.</p>
4	<p>Note any interactions between these sectors in the conservation of migratory species in your country:</p> <p>The private sector sometimes, but rarely, provides financial support for conservation projects of NGOs.</p> <p>The governmental sector implements relevant legislation, organises conservation activities and provides technical and financial support for the projects of NGOs.</p>

II. Appendix I species

1. BIRDS

1.1 General questions on Appendix I bird species

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I bird species: <ul style="list-style-type: none"> Ministry of Culture, Nature Protection Directorate State Institute for Nature Protection The Institute of Ornithology
2	Is the taking of all Appendix I bird species prohibited by the national implementing legislation cited in Table I(a) (General Information)? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I bird species is prohibited by law, have any exceptions been granted to the prohibition? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I bird species: Hunting is a problem, especially for waterbirds. Conservation-awareness in hunters is low, and they often break the law. In coastal areas, the tradition of bird hunting is also a problem. Control and inspection are still rather weak, largely because of the lack of inspectors and their inadequate education.
3a	What actions are being undertaken to overcome these obstacles? <ul style="list-style-type: none"> Establishing protected areas. Education and awareness-raising actions for hunters - but these actions are not systematic.
3b	What assistance, if any, does your country require in order to overcome these obstacles? Technical and financial support for related conservation actions and projects (saving carp fishponds, hunting and awareness-raising).
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger bird species, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? <ul style="list-style-type: none"> Production of new Nature Protection Law (OG No 162/03). Establishing protected areas. Preparation of the Emerald network, as well as national ecological networks (ongoing). Project to support carp fishponds as parts of ecological networks (starting).
4a	Describe any factors that may limit action being taken in this regard: <ul style="list-style-type: none"> Lack of human and financial resources. Lack of State support for carp fishponds.
4b	What assistance, if any, does your country require to overcome these factors? Technical and financial support for relevant conservation actions and projects.

1.2 Questions on specific Appendix I bird species

The following section contains a table for each Appendix I bird species for which your country is considered to be a Range State. Please complete each table as appropriate, providing information in summary form. Where appropriate, please cross-reference to information already provided in national reports that have been submitted under other conventions (e.g. Convention on Biological Diversity, Ramsar Convention, CITES). (Attach annexes as necessary.)

<i>Species Haliaeetus albicilla</i> – Common Name(s) White-tailed Eagle	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
3	Summarise information on population size, trends and distribution (if known): <ul style="list-style-type: none"> • Population size: 80-90 pairs (2% of European population). • Trends: drastic decline until the 1960's, but a positive trend in last 20 years (increasing 30%). • Distribution: in Northern Croatia's alluvial wetlands and carp fishponds surrounded by alluvial forests.
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input checked="" type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input checked="" type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	Describe any future activities that are planned for this species: Implementing protection measures for nesting sites, new protected areas (ecological network), and the preservation of carp fishponds. Action plan for the protection of the White-tailed Eagle (<i>Haliaeetus albicilla</i>) (NBSAP).

<i>Species Aquila heliaca</i> – Common Name(s) Imperial Eagle	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
3	Summarise information on population size, trends and distribution (if known): <ul style="list-style-type: none"> • Population size: only one breeding pair (eastern Slavonia) • Trends: declining. • Distribution: breeding - Eastern Slavonia, Migration and dispersal – Pannonian Croatia, rarely Dalmatia
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of human and financial resources.
6	Describe any future activities that are planned for this species: Action plan for the protection of the Imperial eagle (<i>Aquila heliaca</i>)(NBSAP).

<i>Species Falco naumanni</i> – Common Name(s) Lesser Kestrel	
---	--

1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
3	Summarise information on population size, trends and distribution (if known): <ul style="list-style-type: none"> • Population size: breeding population extinct in the second half of the 20th century; very rare during migration. • Trends: drastic decline. • Distribution: coastal part of Croatia.
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of human and financial resources.
6	Describe any future activities that are planned for this species: Action plan for the protection of the Lesser Kestrel (<i>Falco naumanni</i>) (NBSAP) and possible reintroduction.

Species <i>Anser erythropus</i> – Common Name(s) Lesser White-fronted Goose	
1	Is your country a Range State for this species? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	Please provide published distribution reference:
3	Summarise information on population size, trends and distribution (if known):
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of human and financial resources.
6	Describe any future activities that are planned for this species:

Species <i>Aythya nyroca</i> – Common Name(s) Ferruginous Pochard, Ferruginous Duck	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
3	Summarise information on population size, trends and distribution (if known):

	<ul style="list-style-type: none"> Population size: at least 1,000 pairs, most probably between 2,000 and 3,000 pairs; 12% of European population. Trends: decline until the middle of 20th century but recently stable. Distribution: in Northern Croatia around 90% of breeding population depend on carp fishponds, large autumn congregations at Crna Mlaka (Ramsar site) – 3,500-5,100 birds.
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input checked="" type="checkbox"/> Research</p> <p><input checked="" type="checkbox"/> Monitoring - Monitoring of breeding and flyway population in Pokupsko basin.</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input checked="" type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input type="checkbox"/> Other</p>
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	<p>Describe any future activities that are planned for this species:</p> <ul style="list-style-type: none"> Action plan for the protection of the Ferruginous Duck (<i>Aythya nyroca</i>) (NBSAP). Action plan for the protection of carp fishponds (NBSAP).

<i>Species Pelecanus crispus</i> – Common Name(s) Dalmatian Pelican	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	<p>Please provide published distribution reference:</p> <p>Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <ul style="list-style-type: none"> Population size: breeding population extinct. Distribution:
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input type="checkbox"/> Research</p> <p><input type="checkbox"/> Monitoring</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input type="checkbox"/> Other</p>
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	<p>Describe any future activities that are planned for this species:</p> <p>Possible reintroduction, providing effective protection of suitable habitats.</p>

<i>Species Pelecanus onocrotalus</i> – Common Name(s) White Pelican	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	<p>Please provide published distribution reference: Kralj, J. & Radovic, D. (2002): Rare Birds in Croatia (1st Report of the Croatian Rarities Committee. Larus 48: 73-83.</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <p>Rare vagrant, observed three times during last 50 years. Biggest number – flock of 25 birds.</p>

4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input type="checkbox"/> Research</p> <p><input type="checkbox"/> Monitoring</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input checked="" type="checkbox"/> Other – all observations are collected and reviewed by Croatian Rarities Committee</p>
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	Describe any future activities that are planned for this species:

<i>Species Otis tarda</i> – Common Name(s) Great Bustard	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	<p>Please provide published distribution reference:</p> <p>Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <ul style="list-style-type: none"> • Population size: breeding population extinct at the end of the 19th century; rare during migration. • Trends: drastic decline. • Distribution: Until the middle of the 20th century this species was recorded throughout Croatia, but since 1960s is very rare.
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input type="checkbox"/> Research</p> <p><input type="checkbox"/> Monitoring</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input checked="" type="checkbox"/> Other – collecting data on sightings in last 50 years (cooperation with hunting organisations, poster and leaflet produced) for identification of more regulary used sites.</p>
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	<p>Describe any future activities that are planned for this species:</p> <p>Monitoring on more regulary used sites, habitat restoration.</p> <p>Action plan for the protection of the Great Bustard (<i>Otis tarda</i>) (NBSAP).</p>

<i>Species Numenius tenuirostris</i> – Common Name(s) Slender-billed Curlew	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	<p>Please provide published distribution reference:</p> <p>Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <ul style="list-style-type: none"> • Population size: only exceptionally recorded during migration. • Trends: about one dozen records in the 19th century; no certain records in 20th century. • Distribution: Croatia is on the migration route.

4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of human and financial resources.
6	Describe any future activities that are planned for this species: An action plan (NBSAP).

Species Larus audouinii – Common Name(s) Audouin's Gull

1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
3	Summarise information on population size, trends and distribution (if known): <ul style="list-style-type: none"> • Population size: 65-70 pairs • Trends: probably stabile, discovered as a breeding species in 1996. • Distribution: small islands in the Southern Adriatic.
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input checked="" type="checkbox"/> Research Research and protection of Audouin's Gull <i>Larus audouinii</i> in the area of Dubrovnik-Neretva county (project includes colour-ringing) <input checked="" type="checkbox"/> Monitoring - annual monitoring since 2001 <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	Describe any future activities that are planned for this species: Continuing monitoring and colour ringing, study of winter distribution, study of interaction with Yellow-legged Gulls <i>Larus cachinnans michahellis</i>

Species Acrocephalus paludicola – Common Name(s) Aquatic Warbler

1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Kralj, J. (1997): Croatian ornithofauna in the last 200 years. <i>Larus</i> 46: 1-112.
3	Summarise information on population size, trends and distribution (if known): Untill 1950 during migration mostly in Northern Adriatic (Istra and Quarner archipelago). After 1950 recorded rarely.

4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of human and financial resources.
6	Describe any future activities that are planned for this species:

If you have information indicating that your country should be considered a Range State for any other bird species that is listed in CMS Appendix I, but which is not included in the tables above, please complete a table (provided below) for each species.

<i>Species name, Common Name(s): Aquila clanga, Spotted Eagle</i>	
1	Please provide published distribution reference: Radovic, D.(1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Manuscript. Ministry of Environmental Protection and Physical Planning, Zagreb.
2	Summarise information on population size, trends and distribution (if known): Regular, but very rare (overflying, wintering).
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of human and financial resources.
5	Describe any future activities that are planned for this species:

<i>Species name, Common Name(s):</i>	
1	Please provide published distribution reference:
2	Summarise information on population size, trends and distribution (if known):
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration

	<input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species:

Miscellaneous information or comments on Appendix I birds in general:

2. MARINE MAMMALS

2.1 General questions on Appendix I marine mammals

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed marine mammals: Ministry of Culture, Nature Protection Directorate State Institute for Nature Protection Blue World Institute of Marine Research and Conservation
2	Is the taking of all Appendix I marine mammals prohibited by the national implementing legislation cited in Table I(a) (General Information)? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I marine mammals is prohibited by law, have any exceptions been granted to the prohibition? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I marine mammals: Fisheries; lack of education and conservation-awareness in fishermen; traffic (commercial and recreational, particularly during summer); lack of more detailed scientific information.
3a	What actions are being undertaken to overcome these obstacles? Due to the lack of particular information only limited actions are deployed, including raising of public awareness and education of interest groups (particularly fisherman).
3b	What assistance, if any, does your country require in order to overcome these obstacles? Technical and financial support.
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of marine mammal, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? Blue World Institute in cooperation with all the relevant authorities is carrying out a cetacean conservation project which includes research, monitoring, education and raising of public awareness throughout the country.
4a	Describe any factors that may limit action being taken in this regard: Lack of human, technical and financial resources.
4b	What assistance, if any, does your country require to overcome these factors? Technical and financial support.

2.2 Questions on specific Appendix I marine mammals

The following section contains a table for each Appendix I marine mammal species for which your country is considered to be a Range State. Please complete each table as appropriate, providing information in summary form. Where appropriate, please cross-reference to information already provided in national reports that have been submitted under other conventions (e.g. Convention on Biological Diversity, Ramsar Convention, CITES). (Attach annexes as necessary.)

<i>Species Monachus monachus</i> – Common Name(s) Mediterranean Monk Seal	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Tvrtkovic, N. et al. (2002): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. In print.
3	Summarise information on population size, trends and distribution (if known):

	<ul style="list-style-type: none"> • Extinct as a breeding species. • Only occasional visiting animals are recorded very rarely in the southern part of Adriatic.
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input type="checkbox"/> Research</p> <p><input checked="" type="checkbox"/> Monitoring</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input checked="" type="checkbox"/> Other</p> <p>Education and public awareness activities.</p>
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	<p>Describe any future activities that are planned for this species:</p> <ul style="list-style-type: none"> • Action plan for the protection of the Monk Seal (NBSAP).

<i>Species Balaenoptera physalus</i> – Common Name(s) Common Rorqual; Fin Whale; Finback; Fin-backed Whale	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	<p>Please provide published distribution reference:</p> <p>Notarbartolo Di Sciara, G., D. Holcer & G. Bearzi 1994: Past and Present Status of the Cetaceans in the Northern and Central Adriatic Sea. Book of Abstracts 5. Congress of biologists of Croatia, 401-402.</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <p>Several visits of adult animals or females with calves occur regularly each year. Visiting animals are part of the Mediterranean stock. Animals usually follow the sea currents and travel along the eastern Adriatic coast towards North. Occasionally, some animals strand or die.</p>
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input type="checkbox"/> Research</p> <p><input type="checkbox"/> Monitoring</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input checked="" type="checkbox"/> Other – Blue World Institute is carrying out monitoring and/or needed rescue operations of vagrant fin whale individuals during their stay in Croatian Adriatic sea and informing of the public on acceptable behaviour in their presence</p>
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	<p>Describe any future activities that are planned for this species:</p> <p>Education and raising of the public awareness</p>

If you have information indicating that your country should be considered a Range State for any other marine mammal species that is listed in CMS Appendix I, but which is not included in the tables above, please complete a table (provided below) for each species.

<i>Species name, Common name(s): N/a</i>	
1	Please provide published distribution reference:
2	Summarise information on population size, trends and distribution (if known):

3	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available):</p> <p><input type="checkbox"/> Research</p> <p><input type="checkbox"/> Monitoring</p> <p><input type="checkbox"/> Species protection</p> <p><input type="checkbox"/> Species restoration</p> <p><input type="checkbox"/> Habitat protection</p> <p><input type="checkbox"/> Habitat restoration</p> <p><input type="checkbox"/> Other</p>
4	<p>If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?</p>
5	<p>Describe any future activities that are planned for this species:</p>

Miscellaneous information or comments on Appendix I marine mammals in general:

3 MARINE TURTLES

3.1 General questions on Appendix I marine turtles

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed marine turtles: <ul style="list-style-type: none"> Ministry of Culture, Nature Protection Directorate State Institute for Nature Protection Department of Zoology, Croatian Natural History Museum (research and monitoring projects). <i>Blue World</i> Institute of Marine Research and Conservation (research and monitoring projects).
2	Is the taking of all Appendix I marine turtles prohibited by the national implementing legislation cited in Table I(a) (General Information)? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I marine turtles is prohibited by law, have any exceptions been granted to the prohibition? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I marine turtles: Bycatch; lack of education and conservation awareness in fishermen.
3a	What actions are being undertaken to overcome these obstacles? Conservation projects including research, monitoring, education and conservation-awareness in fishermen.
3b	What assistance, if any, does your country require in order to overcome these obstacles? International co-funding of specific research project aimed at obtaining basic data on demography, distribution and habitat utilization of the species in Croatian Adriatic waters. Support for preparation of the action plan for conservation of marine turtles, based on results of the research project.
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of marine turtles, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? Conservation projects including research, monitoring, education and conservation-awareness in fishermen.
4a	Describe any factors that may limit action being taken in this regard: Lack of human and financial resources.
4b	What assistance, if any, does your country require to overcome these factors? Technical and financial support.

3.2 Questions on specific Appendix I marine turtles

The following section contains a table for each Appendix I marine turtle species for which your country is considered to be a Range State. Please complete each table as appropriate, providing information in summary form. Where appropriate, please cross-reference to information already provided in national reports that have been submitted under other conventions (e.g. Convention on Biological Diversity, Ramsar Convention, CITES). (Attach annexes as necessary.)

<i>Species Caretta caretta</i> – Common Name: Loggerhead Turtle	
1	Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Lazar, B. & Tvrtković, N. (1995): Marine turtles in the eastern Adriatic Sea: preliminary research. <i>Natura Croatica</i> 4: 59-74.

	<p>Lazar, B. et al. (2003): Temporal and spatial distribution of the loggerhead sea turtle <i>Caretta caretta</i> in the eastern Adriatic Sea: a seasonal migration pathway? Pages 283-284. In: Seminoff J.A. (Ed) <i>Proceedings of the Twenty-second Annual Symposium on Sea Turtle Biology and Conservation</i>. NOAA Tech. Memo. NMFS-SEFSC-503, Miami.</p> <p>Lazar, B. et al. (2004). Tag recoveries of the loggerhead sea turtle, <i>Caretta caretta</i>, in the eastern Adriatic Sea: implications for conservation. <i>Journal of the Marine Biological Association U.K.</i> 84: 475-480.</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <p>The loggerhead is the only species resident in the Adriatic Sea. Recent results on tag recovery distribution emphasized these waters, and the northern part in particular, as one of the two regions with the highest number of tag returns in the Mediterranean, indicating its importance as a critical habitat for loggerheads deriving mostly from the rookeries in Greece. Dietary studies, size class distribution analysis and spatio-temporal analyses further emphasized this region as an important Mediterranean neritic habitat for juveniles and adults, as well as a wintering ground. Although population size is unknown at present, by-catch estimates showed minimum of 2,500 catches per year only by the eastern Adriatic trawl fleet.</p>
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input checked="" type="checkbox"/> Research <input checked="" type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input checked="" type="checkbox"/> Other</p> <p>Education and public awareness activities.</p>
5	<p>If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?</p>
6	<p>Describe any future activities that are planned for this species:</p> <p>Action plan for the protection of the Loggerhead turtle (NBSLAP).</p>

<i>Species Dermochelys coriacea</i> – Common Name: Leatherback Turtle	
1	<p>Is your country a Range State for this species? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p>
2	<p>Please provide published distribution reference:</p> <p>Lazar, B. & Tvrtković, N. (1995): Marine turtles in the eastern Adriatic Sea: Preliminary research. <i>Natura Croatica</i> 4: 59-74.</p> <p>Lazar, B. et al. (2005): Occurrence of leatherback turtle <i>Dermochelys coriacea</i> in the eastern Adriatic Sea. <i>Journal of the Marine Biological Association U.K.</i> (in review)</p>
3	<p>Summarise information on population size, trends and distribution (if known):</p> <p>Visiting taxa.</p>
4	<p>Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)</p> <p><input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other</p>
5	<p>If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?</p> <p>The species is visiting taxa, so particular activities focused on research / monitoring are not feasible.</p>
6	<p>Describe any future activities that are planned for this species:</p> <p>Education of professional fishermen along the southern Adriatic coasts to identify and report recoveries of this species.</p>

If you have information indicating that your country should be considered a Range State for any other marine turtle species that is listed in CMS Appendix I, but which is not included in the tables above, please complete a table (provided below) for each species.

<i>Species Chelonia mydas</i> - Common name(s): Green Turtle	
1	Please provide published distribution reference: Lazar, B. et al. (2004): The presence of green sea turtle <i>Chelonia mydas</i> in the Adriatic Sea. <i>Herpetological Journal</i> 14: 143-147.
2	Summarise information on population size, trends and distribution (if known): The number of green turtle records in the Adriatic Sea is low. No information on population size is available. Nonetheless, recent distributional analyses stressed two important facts: first, the majority of recorded turtles were small, pelagic juveniles, and second, most of the records come from southern Adriatic waters. Although these records could be incidental, individual events, it is possible that some juvenile green turtles are passively drifting into the Adriatic on the dominant surface current in the Ionian-Adriatic area. Therefore, it is possible that southern Adriatic contains pelagic habitats for Mediterranean green turtles (Lazar et al. 2004: <i>Herp.J.</i> 14:143-147).
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? Lack of data on the presence of the species and possible role of Adriatic in the life history of green turtles in the Mediterranean.
5	Describe any future activities that are planned for this species? Attention should be focused on the education of professional fishermen along the southern Adriatic coasts to identify and report recoveries of this species.

Miscellaneous information or comments on Appendix I marine turtles in general:

4 TERRESTRIAL MAMMALS (OTHER THAN BATS)

4.1 General questions on Appendix I terrestrial mammals (other than bats)

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed terrestrial mammals (other than bats): N/a.	
2	Is the taking of all Appendix I terrestrial mammals (other than bats) prohibited by the national implementing legislation cited in Table I(a) (General Information)? N/a If <i>other</i> legislation is relevant, please provide details:	<input type="checkbox"/> Yes <input type="checkbox"/> No
2a	If the taking of Appendix I terrestrial mammals (other than bats) is prohibited by law, have any exceptions been granted to the prohibition? N/a If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):	<input type="checkbox"/> Yes <input type="checkbox"/> No
3	Identify any obstacles to migration that exist in relation to Appendix I terrestrial mammals (other than bats): N/a	
3a	What actions are being undertaken to overcome these obstacles? N/a	
3b	What assistance, if any, does your country require in order to overcome these obstacles? N/a	
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of terrestrial mammal (other than bats), including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? N/a	
4a	Describe any factors which limit action being taken in this regard: N/a	
4b	What assistance, if any, does your country require to overcome these factors? N/a	

4.2 Questions on specific Appendix I terrestrial mammals (other than bats)

If you have information indicating that your country should be considered a Range State for any terrestrial mammal species (other than bats) that is listed in CMS Appendix I, please complete a table (provided below) for each species.

<i>Species name, Common name(s):</i> N/a	
1	Please provide published distribution reference:
2	Summarise information on population size, trends and distribution (if known):
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection

	<input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species:

Miscellaneous information or comments on Appendix I terrestrial mammals (other than bats) in general:

5 BATS

5.1 General questions on Appendix I bats

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed bats: N/a.
2	Is the taking of all Appendix I bats prohibited by the national implementing Legislation cited in Table I(a) (General Information)? <input type="checkbox"/> Yes <input type="checkbox"/> No If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I bats is prohibited by law, have any exceptions Been granted to the prohibition? <input type="checkbox"/> Yes <input type="checkbox"/> No If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I bats: N/a
3a	What actions are being undertaken to overcome these obstacles? N/a
3b	What assistance, if any, does your country require in order to overcome these obstacles? N/a
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of bats, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? N/a
4a	Describe any factors that may limit action being taken in this regard: N/a
4b	What assistance, if any, does your country require to overcome these factors? N/a

5.2 Questions on specific Appendix I bat species

If you have information indicating that your country should be considered a Range State for any bat species that is listed in CMS Appendix I, please complete a table (provided below) for each species.

<i>Species name, Common name(s):</i>	
1	Please provide published distribution reference:
2	Summarise information on population size, trends and distribution (if known):
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other

4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species?

Miscellaneous information or comments on Appendix I bats in general:

6 OTHER TAXA

6.1 General questions on Appendix I species belonging to other taxa

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed species belonging to taxa not included in sections 1-5 above: None.	
2	Is the taking of all Appendix I species belonging to taxa not included in sections 1-5 above, prohibited by the national legislation listed as being implementing legislation in Table I(a) (General Information)? If <i>other</i> legislation is relevant, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2a	If the taking of Appendix I species belonging to taxa not included in sections 1-5 above is prohibited by law, have any exceptions been granted to the prohibition? If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
3	Identify any obstacles to migration that exist in relation to Appendix I species belonging to taxa not included in sections 1-5 above: None.	
3a	What actions are being undertaken to overcome these obstacles? None.	
3b	What assistance, if any, does your country require in order to overcome these obstacles? None.	
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species belonging to taxa not included in section 1-5 above, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? None.	
4a	Describe any factors that may limit action being taken in this regard: None.	
4b	What assistance, if any, does your country require to overcome these factors? None.	

6.2 Questions on specific Appendix I species belonging to other taxa

The following section contains a table for each Appendix I species belonging to taxa not included in sections 1-5 above, for which your country is considered to be a Range State. Please complete each table as appropriate, providing information in summary form. Where appropriate, please cross-reference to information already provided in national reports that have been submitted under other conventions (e.g. Convention on Biological Diversity, Ramsar Convention, CITES). (Attach annexes as necessary.)

<i>Species Carcharodon carcharias</i> – Common Name(s) Great White Shark		
1	Is your country a Range State for this species?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
2	Please provide published distribution reference: Soldo, A., Jardas, I. (2002) - Occurrence of great white shark, <i>Carcharodon carcharias</i> (Linnaeus, 1758) and basking shark, <i>Cetorhinus maximus</i> (Gunnerus, 1765) in the eastern Adriatic and their protection. Period. Biol. 104 (2): 195-202. Most of information available about this species refer to the number of catches (last one was recorded two years ago near	

	the island of Palagruža in southern Adriatic).
3	Summarise information on population size, trends and distribution (if known): Not known, but only occasional visiting are recorded quite rarely in the Adriatic.
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? There are two most important reasons: <ul style="list-style-type: none"> - the records of this species are very rare - we find monitoring and research to expensive for the moment
6	Describe any future activities that are planned for this species: Only collecting data about occasional occurrence.

If you have information indicating that your country should be considered a Range State for any other Appendix I listed species that belongs to taxa not included in sections 1-5 above, please complete a table (provided below) for each species.

<i>Species name, Common name(s):</i>	
1	Please provide published distribution reference:
2	Summarise information on population size, trends and distribution (if known):
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): <input type="checkbox"/> Research <input type="checkbox"/> Monitoring <input type="checkbox"/> Species protection <input type="checkbox"/> Species restoration <input type="checkbox"/> Habitat protection <input type="checkbox"/> Habitat restoration <input type="checkbox"/> Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species?

Miscellaneous information or comments on Appendix I species that belong to taxa not included in sections 1-5 above:

7 LISTING OF OTHER ENDANGERED MIGRATORY SPECIES IN APPENDIX I

1	Is your country a Range State for any other endangered migratory species not currently listed in Appendix I? <input type="checkbox"/> Yes <input type="checkbox"/> No If Yes, please provide details: N/a
1a	Is your country taking any steps to propose listing any of these species? <input type="checkbox"/> Yes <input type="checkbox"/> No If Yes, please provide details: N/a
1b	What assistance, if any, does your country require to initiate the listing of these species? N/a

III. Appendix II Species

1. INFORMATION ON APPENDIX II SPECIES

Information pertaining to the conservation of Appendix II species that are the object of CMS Agreements will have been provided in periodic Party reports to those instruments. It will suffice therefore to reference (below), and preferably append, a copy of the latest report that has been submitted to the secretariat each of the Agreement/MoUs to which your country is a Party.

ACCOBAMS (2001)	
Date of last report: 1.9.2004.	Period covered: 2000.-2004.
GREAT BUSTARD MoU (2001)	
Date of last report: 2004.	Period covered: 2001.-2004.
SLENDER-BILLED CURLEW MoU (1994)	
Date of last report:	Period covered:
EUROBATS (1994)	
Date of last report: 2004.	Period covered: 2004.
AEWA (1999)	
Date of last report: June 2002	Period covered: 1999.-2001.

2. QUESTIONS ON CMS AGREEMENTS

2.1 Questions on the development of new CMS Agreements relating to birds

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II bird species? If Yes, what is the current state of development?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II bird species? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?	
4	Is the development of any CMS Agreement for birds, including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

2.2 Questions on the development of new CMS Agreements relating to marine mammals

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II marine mammal species? If Yes, what is the current state of development?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II marine mammal species? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?	
4	Is the development of any CMS Agreement for marine mammals, including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

2.3 Questions on the development of new CMS Agreements relating to marine turtles

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II marine turtles? If Yes, what is the current state of development?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II marine turtles? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?	
4	Is the development of any CMS Agreement for marine turtles, including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

2.4 Questions on the development of new CMS Agreements relating to terrestrial mammals (other than bats)

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II terrestrial mammal species (other than bats)? If Yes, what is the current state of development?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II terrestrial mammal species (other than bats)? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?	
4	Is the development of any CMS Agreement for terrestrial mammals (other than bats), including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

2.5 Questions on the development of new CMS Agreements relating to bats

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II bat species? If Yes, what is the current state of development?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II bat species? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?	
4	Is the development of any CMS Agreement for bats, including Memoranda of Understanding, planned by your country in the future? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

2.6 Questions on the development of new CMS Agreements relating to other taxa

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II species belonging to taxa not included in sections 1-6 above? If Yes, what is the current state of development?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of species belonging to taxa not included in sections 1-6 above? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?	
4	Is the development of any CMS Agreement for other taxa, including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

3. LISTING OF MIGRATORY SPECIES IN APPENDIX II

1	Is your country a Range State for any migratory species that has an unfavourable conservation status, but is <u>not</u> currently listed in Appendix II and could benefit from the conclusion of an Agreement for its conservation? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
1a	Is your country taking any steps to propose the listing of this/these species in Appendix II? If Yes, please provide details:	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
1b	What assistance, if any, does your country require to initiate the listing of this/these species?	

IV. National and Regional Priorities

1	What priority does your country assign to the conservation and, where applicable, sustainable use of migratory species in comparison to other biodiversity-related issues?	<input checked="" type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High																																	
2	Are migratory species and their habitats addressed by your country's national biodiversity strategy or action plan?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No																																	
	If Yes, please indicate and briefly describe the extent to which it addresses the following issues:																																		
	<input checked="" type="checkbox"/> Conservation, sustainable use and/or restoration of migratory species																																		
	<input checked="" type="checkbox"/> Conservation, sustainable use and/or restoration of the habitats of migratory species, including protected areas																																		
	<input checked="" type="checkbox"/> Actions to prevent, reduce or control factors that are endangering or are likely to further endanger migratory species (e.g. alien invasive species or by-catch)																																		
	<input type="checkbox"/> Minimising or eliminating barriers or obstacles to migration																																		
	<input checked="" type="checkbox"/> Research and monitoring of migratory species																																		
	<input type="checkbox"/> Transboundary co-operation																																		
3	Does the conservation of migratory species currently feature in any other national or regional policies/plans (apart from CMS Agreements)?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No																																	
	If Yes, please provide details:																																		
	In 2002 project "Building-up the National Ecological Network as a Part of the Pan-European Ecological Network & NATURA 2000 Network" (project acronym CRO-NEN) was chosen to be co-financed by the European Commission Life II Fund. The project started in January 2003 and will be finished in May 2005. Implementation of this project is one of the obligations Croatia has to meet in the accession process to the European Union. Concept of Ecological network represents implementation of EU legislation according to the following guidelines: Conservation of wild birds (Council Directive 79/409/EEC) and Conservation of natural habitats and wild fauna and flora (Council Directive 92/43/EEC). Based on these Directives, Republic of Croatia will determine the areas important for conservation of threatened European species and habitats which will then become a part of the EU ecological network NATURA2000. Very important component of this project is the establishment of National Biodiversity Monitoring Programme which will include a wide variety of associates-expert and amateur. This will ensure systematic gathering of data and biodiversity monitoring in Croatia. At the start project beneficiary was Ministry of Environmental Protection and Physical Planning (MEPPP) with OIKON ltd as a partner organisation. European Centre for Nature Conservation (ECNC) participates in the Project as a consulting agency. According to the bilateral agreement between MEPPP and State Institute for Nature Protection (SINP), implementation of the project had been transferred to the SINP in December 2003. In February 2004 Ministry of Culture, that in the meantime became responsible for nature protection in Croatia, entrusted SINP with complete implementation of the project. New nature protection law (NN 162/03) defines National ecological network (NEN) as network of nationally and internationally important areas. NEN, once established, will be included in PEEN, that is developed by European Centre for Nature Conservation. Within the project, ECNC is coordinating three workshops with the purpose of training Croatian governmental "nature protection" staff on the issues of ecological network																																		
3a	Do these policies/plans cover the following areas (if Yes, please provide details):																																		
	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 10%; text-align: left;">Yes</th> <th style="width: 10%; text-align: left;">No</th> <th></th> </tr> </thead> <tbody> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Exploitation of natural resources (e.g. fisheries, hunting, etc.)</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Economic development</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Land-use planning</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Pollution control</td> </tr> <tr> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Designation and development of protected areas</td> </tr> <tr> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Development of ecological networks</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Planning of powerlines</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Planning of fences</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Planning of dams</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> <td>Other</td> </tr> </tbody> </table>		Yes	No		<input type="checkbox"/>	<input type="checkbox"/>	Exploitation of natural resources (e.g. fisheries, hunting, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	Economic development	<input type="checkbox"/>	<input type="checkbox"/>	Land-use planning	<input type="checkbox"/>	<input type="checkbox"/>	Pollution control	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Designation and development of protected areas	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Development of ecological networks	<input type="checkbox"/>	<input type="checkbox"/>	Planning of powerlines	<input type="checkbox"/>	<input type="checkbox"/>	Planning of fences	<input type="checkbox"/>	<input type="checkbox"/>	Planning of dams	<input type="checkbox"/>	<input type="checkbox"/>	Other
Yes	No																																		
<input type="checkbox"/>	<input type="checkbox"/>	Exploitation of natural resources (e.g. fisheries, hunting, etc.)																																	
<input type="checkbox"/>	<input type="checkbox"/>	Economic development																																	
<input type="checkbox"/>	<input type="checkbox"/>	Land-use planning																																	
<input type="checkbox"/>	<input type="checkbox"/>	Pollution control																																	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Designation and development of protected areas																																	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Development of ecological networks																																	
<input type="checkbox"/>	<input type="checkbox"/>	Planning of powerlines																																	
<input type="checkbox"/>	<input type="checkbox"/>	Planning of fences																																	
<input type="checkbox"/>	<input type="checkbox"/>	Planning of dams																																	
<input type="checkbox"/>	<input type="checkbox"/>	Other																																	

V. Protected Areas

1	<p>Are migratory species taken into account in the selection, establishment and management of protected areas in your country? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>If Yes, please provide details:</p> <p>Republic of Croatia has 2 strict nature reserves, 8 national parks, 10 multiple use management areas (nature parks), 79 managed nature reserves (special reserves), 108 protected landscapes, and 107 natural monuments. Most of this areas were protected more than 10 years ago.</p> <p>Important sites for some migratory birds are protected, f.e.</p> <ul style="list-style-type: none"> - Ornithological reserve Crna Mlaka is breeding and stopover site for Ferruginous Duck, - Nature Park Lonjsko Polje is important site for Corncrake, Lesser Spotted Eagle, Spoonbills and several heron species, - Nature Park Kopački rit is important breeding site for several heron species and stopover site for Spoonbills, - breeding colonies of Griffon Vulture are protected as Ornith. Reserve (Otok Prvić, part of the island of Cres, part of the island of Krk) etc. <p>Establishment of special zoological reserve in the area of Northern Adriatic dedicated to a community of bottlenose dolphins (<i>Tursiops truncatus</i>) inhabiting the area has been initiated. The area has been identified as their critical habitat and the process of establishment has been started with the responsible national authority, namely Ministry of Culture</p>												
1a	<p>Do these protected areas cover the following areas? (If Yes, please provide details and include the amount of protected areas coverage and the number of protected areas):</p> <table border="0"> <tr> <td>Yes</td> <td>No</td> <td></td> </tr> <tr> <td><input checked="" type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Terrestrial - under revision*</td> </tr> <tr> <td><input checked="" type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Aquatic – under revision*</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Marine</td> </tr> </table> <p>* For the moment we are not able to provide the exact information on amount of protected areas coverage because those data are under revision within the Nature Protection Directorate (NPD) of the Ministry of Culture. NPD is currently working on establishment of the information system that will include all relevant data on protected areas. The official data base will be open to the public, respectively before the end of 2005.</p>	Yes	No		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Terrestrial - under revision*	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Aquatic – under revision*	<input type="checkbox"/>	<input type="checkbox"/>	Marine
Yes	No												
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Terrestrial - under revision*											
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Aquatic – under revision*											
<input type="checkbox"/>	<input type="checkbox"/>	Marine											
1b	<p>Identify the agency, department or organization responsible for leading on this action in your country:</p> <p>Ministry of Culture, Directorate for Nature Protection</p> <p>Public Institutions for Management of National Parks and Nature Parks</p> <p>Public Institutions for Management of Protected areas at county level</p> <p>State Institute for Nature Protection</p> <p>Blue World Institute of Marine Research and Conservation</p>												

VI. Policies on Satellite Telemetry

1	<p>In the current reporting period, has your country undertaken conservation/research projects that use satellite telemetry? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>An project proposal was entitled “Movements, behaviour and habitat utilization of the loggerhead sea turtle (<i>Caretta caretta</i>) in the Adriatic Sea” [Implementing agency: Department of Zoology, Croatian Natural History Museum; Total project cost: \$ 120,000 (for 8 units); Budget requested from CMS: \$42,600 (35.5 %)] was submitted to CMS for co-funding in August 2002, but it was rejected by the CMS Scientific Committee.</p> <p>If Yes, please provide details (Indicate inter alia the scientific justification for the research, describe briefly the measures taken to ensure that risks to the welfare of individual animals and – in the case of severely depleted populations – to the species are minimised, and summarise the results obtained):</p>
---	--

2	<p>Are any future conservation/research projects planned that will use satellite telemetry? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>If Yes, please provide details (including the expected timeframe for these projects):</p> <p>All the results of research projects carried out on loggerhead sea turtles in the Adriatic Sea stressed an urgent need for the implementation of satellite telemetry in order to gain real-time 3-D data on movements, behaviour and habitat utilization of the species in the Adriatic. These data, along with on-going studies on fisheries interactions, are crucial prerequisite for planning a conservation strategy for loggerheads in these waters. Therefore, the project proposal will be re-submitted to CMS Secretariat in 2005 for co-funding.</p> <p><i>Title of the proposed project:</i> Movements, behaviour and habitat utilization of the loggerhead sea turtle (<i>Caretta caretta</i>) in the Adriatic Sea.</p> <p><i>Implementing agency:</i> Department of Zoology, Croatian Natural History Museum.</p> <p><i>Collaborating agencies:</i> Marine Biology Station, National Institute of Biology, Slovenia Marine Turtle Research Group, University of Exeter, U.K. <i>Blue World</i> Institute of Marine Research and Conservation Aquarium Piran, Slovenia Marine Turtle Rescue Center, Aquarium Pula, Croatia</p> <p><i>Duration of the project:</i> Two years (January 2006 - December 2008). <i>Total project cost:</i> \$ 120,000 (for 8 units) <i>Funds obtained:</i> \$ 77,400 (64.5%) <i>Budget requested from CMS:</i> \$ 42,600 (35.5 %)</p> <p>If No, please explain any impediments or requirements in this regard:</p>
---	---

VII. Membership

1	<p>Have actions been taken by your country to encourage non-Parties to join CMS and its related Agreements? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If Yes, please provide details. (In particular, describe actions taken to recruit the non-Parties that have been identified by the Standing Committee as high priorities for recruitment.)</p>
1a	<p>Identify the agency, department or organization responsible for leading on this action in your country: Ministry of Environmental Protection and Physical Planning.</p>

VIII. Global and National Importance of CMS

1	<p>Have actions been taken by your country to increase national, regional and/or global awareness of the relevance of CMS and its global importance in the context of biodiversity conservation? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>If Yes, please provide details:</p> <p>Celebration of the International Wetlands Day (February 2003, 2004 and 2005)</p> <ul style="list-style-type: none"> - In 2003 organized by the Ministry of Environmental Protection and Physical Planning - In 2004 and 2005 organized by the Ministry of Culture, Nature Protection Directorate and the State Institute for Nature Protection - the aim is to raise awareness among wider public about the importance of wetlands, species connected with it and to promote the need for their protection - the celebration is always open to the press and presented in media - publishing of a promotional posters/leaflets/stickers was financed from the state budget <p>Celebration of the Migratory Waterbirds Day (April 2005)</p> <ul style="list-style-type: none"> - organized in cooperation of the Ministry of Culture, Nature Protection Directorate and Croatian Hunting Association
---	---

	<ul style="list-style-type: none"> - the aim was to promote the importance of conservation of migratory waterbirds and their habitats among the hunters - publishing of a poster was financed by the AEWa Secretariat <p>Presentation of a poster and leaflet “Protection of Great Bustard (<i>Otis tarda</i>)” (April 2005)</p> <ul style="list-style-type: none"> - organized in cooperation of the Ministry of Culture, Nature Protection Directorate and Croatian Hunting Association - the aim was to promote MoU on protection and management of the Middle-European population of Great Bustard, to raise awareness among members of the Hunting Association and to call for cooperation in regard to information on occasional appearance of the Great Bustard on the territory of the Republic of Croatia - publishing of a poster (200) and leaflets (2000) was financed from the state budget
2	<p>Identify the agency, department or organization responsible for leading on this action in your country:</p> <p>Ministry of Culture, Nature Protection Directorate.</p>

IX. Mobilization of Resources

1	<p>Has your country made financial resources available for conservation activities having direct benefits for migratory species in your country? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>If Yes, please provide details (Indicate the migratory species that have benefited from these activities):</p> <p>The Ministry of Environmental Protection and Physical Planning (since December 2003), the Ministry of Science and Technology, as well as the Department for NGOs of the Croatian Government, have financed several projects that have been implemented by scientific institutions or NGOs for the research, monitoring and conservation of the following:</p> <ul style="list-style-type: none"> • bats (Croatian Natural History Museum) • dolphins (Croatian Natural History Museum, Veterinarian Faculty, Blue World Institute of Marine Research and Conservation) • monk seal, <i>Monachus monachus</i> (NGO Monk Seal) • birds (Institute of Ornithology, Croatian Ornithological Society, Eco-Centre Caput Insulae, Beli) • loggerhead turtle, <i>Caretta caretta</i> (Croatian Natural History Museum).
2	<p>Has your country made voluntary contributions to the CMS Trust Fund to support requests from developing countries and countries with economies in transition? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If Yes, please provide details:</p>
3	<p>Has your country made other voluntary financial contributions to support conservation activities having direct benefits for migratory species in other countries (particularly developing countries)? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If Yes, please provide details (Indicate the migratory species that have benefited from these activities):</p>
4	<p>Has your country provided technical and/or scientific assistance to developing countries to facilitate initiatives for the benefit of migratory species? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If Yes, please provide details (Indicate the migratory species that have benefited from these activities):</p>
5	<p>Has your country received financial assistance/support from the CMS Trust Fund, via the CMS Secretariat, for national conservation activities having direct benefits for migratory species in your country? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If Yes, please provide details (Indicate the migratory species that have benefited from these activities):</p>
6	<p>Has your country received financial assistance/support from sources other than the CMS Secretariat for conservation activities having direct benefit for migratory species in your country? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>If Yes, please provide details (Indicate the migratory species that have benefited from these activities):</p> <p>In 2002. the Principality of Monaco granted 20,000 Euro for the project “The identification of critical habitats and the analysis of the management procedures for the future Lošinj-Cres marine protected area” carried out by Blue World Institute of Marine Research and Conservation..</p>

X. Implementation of COP Resolutions and Recommendations

Please summarize the measures undertaken by your country to implement the substantive, operational Resolutions and Recommendations adopted by the Conference of the Parties, where these have not been mentioned elsewhere in this report, giving particular emphasis to those identified below (as appropriate).

Resolutions

Resolution 6.2 – By-catch, and Recommendation 7.2 – Implementation of Resolution 6.2 on By-catch:

Resolution 6.3 – Southern Hemisphere Albatross Conservation:

Resolution 7.2 – Impact Assessment and Migratory Species:

Resolution 7.3 – Oil Pollution and Migratory Species:

Resolution 7.4 – Electrocuting of Migratory Birds:

Resolution 7.5 – Wind Turbines and Migratory Species:

Resolution 7.9 – Cooperation with Other Bodies and Processes:

Resolution 7.15 – Future Action on the Antarctic Minke, Bryde's and Pygmy Right Whales under the Convention on Migratory Species:

Recommendations

Recommendation 7.5 – Range State Agreement for Dugong (*Dugong dugon*) Conservation:

Recommendation 7.6 – Improving the Conservation Status of the Leatherback Turtle (*Dermochelys coriacea*):

Recommendation 7.7 – America Pacific Flyway Programme:

Other resolutions/recommendations:

No specific measures have been taken for implementation of Resolutions and Recommendations adopted by the Sixth Conference of the Parties.

Other remarks:

Annex: Questions on specific Appendix II species

The tables below contain the list of all species listed in Appendix II. Boxes have been checked to indicate the species for which your country is considered to be a Range State. Please amend the boxes where appropriate. (If you wish to provide further information on any of these species, please attach as an annex.) Please also provide published distribution references where available.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
CHIROPTERA					
<i>Rhinolophus ferrumequinum</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection Zagreb. (In print.)
<i>Rhinolophus hipposideros</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Rhinolophus euryale</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Rhinolophus mehelyi</i> (only European populations)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Rhinolophus blasii</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Myotis bechsteini</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Myotis blythi</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Myotis brandtii</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Myotis capaccinii</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Myotis dasycneme</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Myotis daubentoni</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Myotis emarginatus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Myotis myotis</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Myotis mystacinus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): The First National Report to EUROBATS.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Myotis nattereri</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Pipistrellus kuhli</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Pipistrellus nathusii</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Pipistrellus pipistrellus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Pipistrellus savii</i> (only European populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Nyctalus lasiopterus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Nyctalus leisleri</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Nyctalus noctula</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Eptesicus nilssonii</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Eptesicus serotinus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Vespertilio murinus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Barbastella barbastellus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Plecotus auritus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Plecotus austriacus</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
<i>Miniopterus schreibersii</i> (only European populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Tadarida teniotis</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2002): The First National Report to EUROBATS.
CETACEA					
<i>Physeter macrocephalus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Holcer D. 1994: Prospective of cetology in Croatia. In "European Research on Cetaceans 8, 120-121, Montpellier
<i>Platanista gangetica gangetica</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Pontoporia blainvillei</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Inia geoffrensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Delphinapterus leucas</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Monodon monoceros</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phocoena phocoena</i> (North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phocoena phocoena</i> (western North Atlantic population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phocoena phocoena</i> (Black Sea population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Neophocaena phocaenoides</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phocoenoides dalli</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phocoena spinipinnis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phocoena dioptrica</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sousa chinensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sousa teuszii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sotalia fluviatilis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lagenorhynchus albirostris</i> (only North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lagenorhynchus acutus</i> (only North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lagenorhynchus australis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lagenorhynchus obscurus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Grampus griseus</i> (only North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tursiops aduncus</i> (Arafura/Timor Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tursiops truncatus</i> (North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tursiops truncatus</i> (western Mediterranean population)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Tursiops truncatus</i> (Black Sea population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Stenella attenuata</i> (eastern tropical Pacific population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Stenella attenuata</i> (Southeast Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Stenella longirostris</i> (eastern tropical Pacific populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Stenella longirostris</i> (Southeast Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Stenella coeruleoalba</i> (eastern tropical Pacific population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Stenella coeruleoalba</i> (western Mediterranean population)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Holcer D. 1994: Prospective of cetology in Croatia. European Research on Cetaceans 8, 120-121, Montpellier.
<i>Delphinus delphis</i> (North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Delphinus delphis</i> (western Mediterranean population)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrtkovic, N. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
<i>Delphinus delphis</i> (Black Sea population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Delphinus delphis</i> (eastern tropical Pacific population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lagenodelphis hosei</i> (Southeast Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Orcaella brevirostris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Cephalorhynchus commersonii</i> (South American population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Cephalorhynchus eutropia</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Cephalorhynchus heavisidii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Orcinus orca</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Globicephala melas</i> (only North and Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Berardius bairdii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Hyperoodon ampullatus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Holcer, D., Notarbartolo di Sciarra, G., Fortuna, C.M., Onofri, V., Lazar, B., and Tvrtković, N. 2003. The occurrence of cuvier's beaked whale (<i>Ziphius cavirostris</i>) in Croatian waters: historical and recent findings. In: Besendorfer, V., Kopjar, N. (Eds) Proceedings of abstracts of the 8th Croatian Biological Congress, Croatian Biological Society: 256
<i>Balaenoptera bonaerensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Balaenoptera edeni</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Balaenoptera borealis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Balaenoptera physalus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Holcer D. 1994: Prospective of cetology in Croatia. European Research on Cetaceans 8, 120-121, Montpellier
<i>Caperea marginata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
CARNIVORA					
<i>Arctocephalus australis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Otaria flavescens</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Phoca vitulina</i> (only Baltic and Wadden Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Halichoerus grypus</i> (only Baltic Sea populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Monachus monachus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tvrkovic, N. et al. (2005): Red Data Book of Croatia – Mammals. State Institute for Nature Protection, Zagreb. (In print.)
PROBOSCIDEA					
<i>Loxodonta africana</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
SIRENIA					
<i>Trichechus manatus</i> (populations between Honduras and Panama)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Trichechus senegalensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Trichechus inunguis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Dugong dugon</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
PERISSODACTYLA					
<i>Equus hemionus</i> (includes <i>Equus hemionus</i> , <i>Equus onager</i> and <i>Equus kiang</i>)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
ARTIODACTYLA					
<i>Vicugna vicugna</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Oryx dammah</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Gazella gazella</i> (only Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Gazella subgutturosa</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Procapra gutturosa</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Saiga tatarica tatarica</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
GAVIIFORMES					
<i>Gavia stellata</i> (Western Palearctic populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Gavia arctica arctica</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Gavia arctica suschkini</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Gavia immer immer</i> (Northwest European population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Gavia adamsii</i> (Western Palearctic population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
PODICIPEDIFORMES					
<i>Podiceps grisegena grisegena</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Podiceps auritus</i> (Western Palearctic populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
PELECANIFORMES					
<i>Phalacrocorax nigrogularis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phalacrocorax pygmeus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Pelecanus onocrotalus</i> (Western Palearctic populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kralj, J.& Radovic, D. (2002.) : Rare Birds in Croatia (1 st Report of the Croatian Rarities Committee. Larus 48: 73-83.
<i>Pelecanus crispus</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
CICONIIFORMES					
<i>Botaurus stellaris stellaris</i> (Western Palearctic populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Ixobrychus minutus minutus</i> (Western Palearctic populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Ixobrychus sturmii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Ardeola rufiventris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Ardeola idae</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Egretta vinaceigula</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Casmerodius albus albus</i> (Western Palearctic populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Ardea purpurea purpurea</i> (populations breeding in the Western Palearctic)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Mycteria ibis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Ciconia nigra</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Ciconia episcopus microscelis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Ciconia ciconia</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Plegadis falcinellus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Geronticus eremita</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Threskiornis aethiopicus aethiopicus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Platalea alba</i> (excluding Malagasy population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Platalea leucorodia</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Phoenicopterus ruber</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phoenicopterus minor</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
ANSERIFORMES					
<i>Dendrocygna bicolor</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Dendrocygna viduata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Thalassornis leuconotus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Oxyura leucocephala</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Cygnus olor</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Cygnus cygnus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Cygnus columbianus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anser brachyrhynchus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anser fabalis</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Anser albifrons</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Anser erythropus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anser anser</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Branta leucopsis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Branta bernicla</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Branta ruficollis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Alopochen aegyptiacus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tadorna ferruginea</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tadorna cana</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tadorna tadorna</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Plectropterus gambensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sarkidiornis melanotos</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Nettapus auritus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anas penelope</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Anas strepera</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Anas crecca</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Anas capensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anas platyrhynchos</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Anas undulata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anas acuta</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Anas erythrorhyncha</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anas hottentota</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Anas querquedula</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Anas clypeata</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Marmaronetta angustirostris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Netta rufina</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Netta erythrophthalma</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Aythya ferina</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Aythya nyroca</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Aythya fuligula</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Aythya marila</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Somateria mollissima</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Somateria spectabilis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Polysticta stelleri</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Clangula hyemalis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Melanitta nigra</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Melanitta fusca</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Bucephala clangula</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Mergellus albellus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Mergus serrator</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Mergus merganser</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
FALCONIFORMES					
<i>Pandion haliaetus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
GALLIFORMES					
<i>Coturnix coturnix coturnix</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
SPHENISCIFORMES					
<i>Spheniscus demersus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
PROCELLARIIFORMES					
<i>Diomedea exulans</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea epomophora</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea irrorata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea nigripes</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea immutabilis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea melanophris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea bulleri</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea cauta</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea chlororhynchos</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Diomedea chrysostoma</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phoebastria fusca</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phoebastria palpebrata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Macronectes giganteus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Macronectes halli</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Procellaria cinerea</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Procellaria aequinoctialis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Procellaria aequinoctialis conspicillata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Procellaria parkinsoni</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Procellaria westlandica</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
GRUIFORMES					
<i>Porzana porzana</i> (populations breeding in the Western Palearctic)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Porzana parva parva</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Porzana pusilla intermedia</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Fulica atra atra</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
(Mediterranean and Black Sea populations)					Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Aenigmatolimnas marginalis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sarothrura boehmi</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sarothrura ayresi</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Crex crex</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Grus leucogeranus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Grus virgo</i> (Syn. <i>Anthropoides virgo</i>)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Grus paradisea</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Grus carunculatus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Grus grus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Chlamydotis undulata</i> (only Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Otis tarda</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
CHARADRIIFORMES					
<i>Himantopus himantopus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Recurvirostra avosetta</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornthofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Dromas ardeola</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Burhinus oedicnemus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Glareola pratincola</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornthofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Glareola nordmanni</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Pluvialis apricaria</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Pluvialis squatarola</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Charadrius hiaticula</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Charadrius dubius</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Charadrius pecuarius</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius tricollaris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius forbesi</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius pallidus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius alexandrinus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Charadrius marginatus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius mongulus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius leschenaultii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Charadrius asiaticus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Eudromias morinellus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus vanellus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Vanellus spinosus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus albiceps</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus senegallus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus lugubris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus melanopterus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus coronatus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus superciliosus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus gregarius (Syn Chettusia gregaria)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Vanellus leucurus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Gallinago media</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
					Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Gallinago gallinago</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Lymnocyptes minimus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Limosa limosa</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Limosa lapponica</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Numenius phaeopus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Numenius tenuirostris</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Numenius arquata</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Tringa erythropus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Tringa totanus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Tringa stagnatilis</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Tringa nebularia</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Tringa ochropus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
					Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Tringa glareola</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Tringa cinerea</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Tringa hypoleucos</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Arenaria interpres</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Calidris tenuirostris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Calidris canutus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Calidris alba</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Calidris minuta</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Calidris temminckii</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Calidris maritima</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Calidris alpina</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Calidris ferruginea</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Limicola falcinellus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
					(Manuscript.)
<i>Philomachus pugnax</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Phalaropus lobatus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Phalaropus fulicaria</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Larus hemprichii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Larus leucophthalmus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Larus ichthyaetus</i> (West Eurasian and African population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Larus melanocephalus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Larus genei</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Larus audouinii</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Larus armenicus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna nilotica nilotica</i> (West Eurasian and African populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Sterna caspia</i> (West Eurasian and African populations)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
<i>Sterna maxima albidorsalis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna bergii</i> (African and Southwest Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna bengalensis</i> (African and Southwest Asian populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna sandvicensis sandvicensis</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Sterna dougallii</i> (Atlantic population)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna hirundo hirundo</i> (populations breeding in the	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Western Palearctic)					of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Sterna paradisaea</i> (Atlantic populations)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna albifrons</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Sterna saundersi</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna balaenarum</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sterna repressa</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Chlidonias niger niger</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Chlidonias leucopterus</i> (West Eurasian and African population)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)
COLUMBIFORMES					
<i>Streptopelia turtur turtur</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp
CORACIFORMES					
<i>Merops apiaster</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Coracias garrulus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
PSITTACIFORMES					
<i>Amazona tucumana</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
PASSERIFORMES					
<i>Hirundo atrocaerulea</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Pseudocolopteryx dinellianus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Polystictus pectoralis pectoralis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Sporophila ruficollis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acrocephalus paludicola</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript.)

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
TESTUDINATA					
<i>Chelonia depressa</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Chelonia mydas</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Lazar, B. et al. (2004): The presence of green sea turtle <i>Chelonia mydas</i> in the Adriatic Sea. <i>Herpetological Journal</i> 14: 143-147. Tvrtkovic, N. et al. (2005): Red Data Book of Croatia – Amphibians and Reptiles. State Institute for Nature Protection, Zagreb. In print.
<i>Caretta caretta</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Lazar, B. et al. (2003): Temporal and spatial distribution of the loggerhead sea turtle <i>Caretta caretta</i> in the eastern Adriatic Sea: a seasonal migration pathway? Pages 283-284. In: Seminoff J.A. (Ed) <i>Proceedings of the Twenty-second Annual Symposium on Sea Turtle Biology and Conservation</i> . NOAA Tech. Memo. NMFS-SEFSC-503, Miami, USA Tvrtkovic, N. et al. (2005): Red Data Book of Croatia – Amphibians and Reptiles. State Institute for Nature Protection, Zagreb. In print.
<i>Eretmochelys imbricata</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lepidochelys kempii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Lepidochelys olivacea</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Dermochelys coriacea</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Lazar, B. et al. (2005): Occurrence of leatherback turtle <i>Dermochelys coriacea</i> in the eastern Adriatic Sea. <i>Journal of the Marine Biological Association U.K.</i> (in review)
<i>Podocnemis expansa</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
CROCODYLIA					
<i>Crocodylus porosus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
ACIPENSERIFORMES					
<i>Huso huso</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Huso dauricus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser baerii baicalensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser fulvescens</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser gueldenstaedtii</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Acipenser medirostris</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser mikadoi</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
<i>Acipenser naccarii</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Acipenser nudiventris</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Acipenser persicus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser ruthenus</i> (Danube population)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Acipenser schrenckii</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser sinensis</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Acipenser stellatus</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Acipenser sturio</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Mrakovcic, M. (2005): Red Data Book of Croatia – Freshwater Fishes. State Institute for Nature Protection, Zagreb. (In print.)
<i>Pseudoscaphirhynchus kaufmanni</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Pseudoscaphirhynchus hermanni</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Pseudoscaphirhynchus fedtschenkoi</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<i>Psephurus gladius</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
ORECTOLOBIFORMES					
<i>Rhincodon typus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
LAMNIFORMES					
<i>Carcharodon carcharias</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
LEPIDOPTERA					
<i>Danaus plexippus</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

All species of each of the Families below are listed in Appendix II. If your country is a Range State for any of the species in these Families, please enter the species name in the first column, under the relevant Family heading. Please indicate (with a 'X') whether your country is a Range State or the species is extinct and, where appropriate, please provide published distribution references. (Space is provided for ten species in each Family. If additional lines are required, please attach the information as an annex.)

Species	Range State	Extinct	Published distribution reference
Order FALCONIFORMES, Family Cathartidae			
	<input type="checkbox"/> Range State	<input type="checkbox"/> Extinct	
	<input type="checkbox"/> Range	<input type="checkbox"/> Extinct	

Species	Range State	Extinct	Published distribution reference
	State		
	<input type="checkbox"/> Range State	<input type="checkbox"/> Extinct	
	<input type="checkbox"/> Range State	<input type="checkbox"/> Extinct	
Order FALCONIFORMES, Family Accipitridae			
<i>Pernis apivorus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Milvus migrans</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Milvus milvus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Gyps fulvus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Circus gallicus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Circus aeruginosus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Circus cyaneus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Circus macrourus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Circus pygargus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Accipiter gentilis</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Accipiter nisus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Accipiter brevipes</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Buteo buteo</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Buteo lagopus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)

Species	Range State	Extinct	Published distribution reference
<i>Aquila pomarina</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Aquila clanga</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Aquila heliaca</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Hieraeetus fasciatus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Hietaaetus pennatus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Neophron percnopterus</i>	<input type="checkbox"/> Range State	<input checked="" type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
	<input type="checkbox"/> Range State	<input type="checkbox"/> Extinct	
Order FALCONIFORMES, Family Falconidae			
<i>Falco naumanni</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Falco vespertinus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Falco columbarius</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Falco subbuteo</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Falco eleonora</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Falco cherrug</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
<i>Falco peregrinus</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. et al. (2003): Red Data Book of Birds of Croatia. Ministry of Environmental Protection and Physical Planning, Zagreb, 179 pp.
	<input type="checkbox"/> Range State	<input type="checkbox"/> Extinct	
Order PASSERIFORMES, Family Muscipidae			
<i>Ficedula hypoleuca</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Ficedula albicollis</i>	<input checked="" type="checkbox"/> Range	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape

Species	Range State	Extinct	Published distribution reference
	State		Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Ficedula parva</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
<i>Muscicapa striata</i>	<input checked="" type="checkbox"/> Range State	<input type="checkbox"/> Extinct	Radovic, D. (1998): National Biodiversity and Landscape Strategy and Action Plan – An Overview of Croatian Ornithofauna. Ministry of Environmental Protection and Physical Planning, Zagreb. (Manuscript)
	<input type="checkbox"/> Range State	<input type="checkbox"/> Extinct	