

TRAFFIC CATALOGUE

October 2014

MEDICINAL AND AROMATIC PLANTS

TRAFFIC strives to create a sustainable future for medicinal and aromatic plants and the people and healthcare practices that depend on them, through developing tools for better management of harvest and trade.

TRADITIONAL AND WILD:
Revitalizing traditions of sustainable wild plant harvesting in Central Europe

Compiled by:
Miklós Bencsik, Ágnes Szűcs,
Tibor Gyula, Andrák Szendrői,
Dániel Károly, Csaba Károly,
Éva Horváth, Gabriella Horváth,
Csenge Csizmadia, Csaba Csizmadia,
Magdolna Dzsapari, Péter Bludics,
Csabina Papp, Sándor Szendrői

A report published by
TRAFFIC and WWF Hungary

TRAFFIC China Report Series
No. 4

Certification:
How certification
can help
secure a sustainable
future for medicinal
plants, harvesters
and consumers in India

Punjab Jain

TRAFFIC International
August 2014

TRAFFIC

The report was published
with the support of

WILD FOR A CURE:
GROUND-TRUTHING A STANDARD
FOR SUSTAINABLE MANAGEMENT OF
WILD PLANTS IN THE FIELD

Compiled by:
Miklós Bencsik, Ágnes Szűcs, Csabina Papp,
Andrák Szendrői, Dániel Károly,
Csenge Csizmadia, Csaba Károly, Éva Horváth,
Magdolna Dzsapari, Péter Bludics, Csabina Papp,
Sándor Szendrői, Tibor Gyula, Gabriella Horváth,
Tibor Gyula, Csabina Papp, Sándor Szendrői

A TRAFFIC REPORT

HEAVY OF THE MATTER:
A SUSTAINABLE USE AND TRADE AND
CITES IMPLEMENTATION FOR
JOURNAL AND REEDS

Project Report, Miklós Bencsik, Ágnes Szűcs,
Andrák Szendrői, Dániel Károly, Csabina Papp,
Sándor Szendrői

A TRAFFIC NETWORK REPORT

TRAFFIC

TRAFFIC, the wildlife trade monitoring network, is the leading non-governmental organization working globally on trade in wild animals and plants in the context of both biodiversity conservation and sustainable development. It is a strategic alliance of WWF and IUCN.

TRAFFIC was established in 1976 and has developed into a global network, research-driven and action-oriented, committed to delivering innovative and practical conservation solutions based on the latest information

MISSION STATEMENT

TRAFFIC, the wildlife trade monitoring network, works to ensure that trade in wild plants and animals is not a threat to the conservation of nature.

TRAFFIC'S VISION

TRAFFIC's vision is of a world in which trade in wild plants and animals is managed at sustainable levels without damaging the integrity of ecological systems and in such a manner that it makes a significant contribution to human needs, supports local and national economies and helps to motivate commitments to the conservation of wild species and their habitats.

To receive printed copies of these and other reports, please contact

E-mail: traffic@traffic.org

TRAFFIC, Head Office
219a Huntingdon Road,
Cambridge, CB3 0DL, UK
Tel: +44 (0)1223 277427
Fax: +44 (0)1223 277237

PLEASE NOTE:

there is a charge to cover postage and handling costs for hard copies, and to cover photocopying for out-of-print reports.

Reports available as PDFs can be downloaded free of charge at: www.traffic.org

Last updated October 2014

INSIDE THIS CATALOGUE:

Outputs published, co-published, authored or co-authored by TRAFFIC.

Reports	3
Journals and articles	13
Proceedings & workshops	16
FAIRWILD publications	19
Briefing papers	21
Factsheets	22
Films/videos.DVDs	22
Miscellaneous	22
Forthcoming publications	23

TRAFFIC is grateful for support from the Rufford Foundation in the preparation of this catalogue

TRAFFIC
the wildlife trade monitoring network

REPORTS

Traditional and Wild: Revitalizing Traditions of Sustainable Wild Plant Harvesting in Central Europe

www.traffic.org/species-reports/traffic_species_plants25.pdf

Kristina Rodina, Anastasiya Timoshyna, Andreja Smolej, Darijan Krpan, Elena Zupanc, Éva Németh, Gabriela Ruzickova, Gergő Gáspár, József Szántai, Malgorzta Draganik, Péter Radácsi, Stanislav Novák, Szilárd Szegedi

2014. 38pp.

ISBN 978 1 85850 362 2

Published by:

TRAFFIC and WWF Hungary

This report collates and presents evaluation of the results of the *Traditional and Wild* project, which ended on 30 April 2014, drawing to a close three years' involvement for TRAFFIC and partners in this Central European project whose specific objective was to implement a pilot model that is socially and culturally acceptable, economically-sound and environmentally viable for the collection of wild plants, their processing and use. The report was disseminated during the project's final event in Budapest. The report is also available in Polish, Slovene, Czech and Hungarian languages,

CITES Non-detriment Findings Guidance for Perennial Plants. A nine-step process to support CITES Scientific Authorities making science-based non-detriment findings (NDFs) for species listed in CITES Appendix II. Version 1.0.

<http://www.cites.org/sites/default/files/common/com/pc/21/E-PC21-Inf-01.pdf>

<http://www.dnl-online.de>

D.J. Leaman, T.E.E. Oldfield

Published by:

Bundesamt für Naturschutz (BfN)

These guidelines are aimed at helping government authorities decide, with respect to perennial plants, whether Non-detriment findings (NDFs) can be issued so that export permits can be granted to allow trade to proceed for species listed under CITES.

Common Useful Wild Plants in Central Europe: Promoting Traditional Collection and Use of Wild Plants to Reduce Social and Economic Disparities in Central Europe

(PDF, 1 MB)

www.traffic.org/species-reports/traffic_species_plants24.pdf

Edited by: K. Rodina

2013. 28pp.

Published by:

TRAFFIC and WWF, Budapest, Hungary

This booklet is developed within the Project "Promoting traditional collection and use of wild plants to reduce social and economic disparities in Central Europe" (Traditional and Wild) implemented through the Central Europe Programme co-financed by the European Regional Development Fund (ERDF).

Background Document: Trainings on Plant Collection and Utilization Activities, Building up Entrepreneurial Skills and Employment Opportunities for Local Population in Central Europe.

(PDF)

www.traffic.org/species-reports/traffic_species_plants23.pdf

<http://traditionalandwild.eu/en/>

Edited by: K. Rodina

January 2013. 83pp.

Compiled by: TRAFFIC, WWF Hungary

This document is developed within the Project "Promoting traditional collection and use of wild plants to reduce social and economic disparities in Central Europe" (Traditional and Wild) implemented through the Central Europe Programme co-financed by the European Regional Development Fund (ERDF).

Wood for the Trees: a Review of the Agarwood (*Gaharu*) Trade in Malaysia

(PDF, 1.2 MB)

www.traffic.org/species-reports/traffic_species_plants15.pdf

Lim Teck Wyn, Noorainie Awang Anak

October 2010. 116pp.

ISBN 9789833393268

Published by: TRAFFIC Southeast Asia

Increase in demand appears to have led to diminishing supplies of agarwood, leading to concerns over the future supplies of the commodity.

Report commissioned by the CITES Secretariat.

The Trade and Use of Agarwood (*Oudh*) in the United Arab Emirates

(710KB)

www.traffic.org/species-reports/traffic_species_plants16.pdf

*Marina Antonopoulou, James Compton,
Lisa S. Perry, Razan Al-Mubarak
October 2010. 55pp.
ISBN 978 9 83339 326 8
Published by: TRAFFIC Southeast Asia*

Known in Arabic as *oudh*, agarwood is an important part of life in the UAE for Emiratis as well as Arabic culture in general.

A report commissioned by the CITES Secretariat.

Wild for a Cure: Ground-Truthing a Standard for Sustainable Management of Wild Plants in the Field

(PDF, 700 KB)

http://www.traffic.org/species-reports/traffic_species_plants14.pdf

*Compiled by: Wolfgang Kathe, Britta Pätzold,
Danna Leaman, Anastasiya Timoshyna,
David Newton, Eanghour Khou,
Giridhar Kinhal, Indu Bikal Sapkota,
Mohd. Khalid Sayeed Pasha, Nouhou Ndam,
Roland Melisch, Sladjana Bundalo,
Susanne Honnef, Thomas Osborn,
Ximena Buitrón, Xueyan Liu
August 2010. 44pp.
ISBN 978 1 85850 241 0
Published by: TRAFFIC International*

This report presents a description of the project "Saving Plants that Save Lives and Livelihoods", implemented by TRAFFIC and its partners WWF, IUCN and others, which addresses a growing demand from the industry, governments, certification bodies, resource managers and donor agencies for specific guidance on sustainable wild plant collection practices.

The State of Wildlife Trade in China: Information on the Trade in Wild Animals and Plants in China 2008

(PDF, 2.5 MB).

<http://www.traffic.org/general-reports/State-of-Wildlife-Trade-Report-2008.pdf>

*Edited by: Xu Hongfa, James Compton.
Editors and Compilers:
Priscilla Jiao, Richard Thomas
2010. 35pp.
Published by: TRAFFIC East Asia China*

Third annual report in a series on emerging trends in China's wildlife trade that aims to highlight wildlife trade trends in threatened and at-risk wildlife, with an emphasis on the impact of China's trade on globally important biodiversity "hotspots".

Understanding the Motivations: the First Step Toward Influencing China's Unsustainable Wildlife Consumption

(PDF, 1.7 MB)

http://www.traffic.org/medicinal-reports/traffic_pub_gen33.pdf

Anon. 2010. 55pp.

Published by: TRAFFIC East Asia

A report focused mainly on animals, but containing a box on consumers' attitudes towards wild medicinal plant use.

What's Driving the Wildlife Trade? A Review of Expert Opinion on Economic and Social Drivers of the Wildlife Trade and Trade Control Efforts in Cambodia, Indonesia, Lao PDR and Vietnam

(3.0 MB)

http://www.traffic.org/general-reports/traffic_pub_gen24.pdf

(Executive summary 550 Kb)

http://www.traffic.org/general-reports/traffic_pub_gen24_executive_summary.pdf

<http://www.worldbank.org/eapenvironment>

TRAFFIC International

October 2008. 103pp.

*Published by: East Asia and Pacific Region
Sustainable Development Department,
World Bank, Washington, DC.*

This study aimed to generate findings and recommendations that would be useful to governments, non-governmental organizations, donors and others in considering how interventions to reduce illegal and/or unsustainable wildlife trade might be applied more effectively in future.

East Asia and Pacific Region Sustainable Development Discussion Papers.

An Overview of the Use of Plants and Animals in Traditional Medicine Systems in Viet Nam

(1.2 MB)

http://www.traffic.org/medicinal-report/traffic_pub_medicinal4.pdf

Compiled by:

Nguyen Dao Ngoc Van and Nguyen Tap.

2008. 92pp.

Published by: TRAFFIC Southeast Asia,

A study using formal and informal interviews, casual observations and questionnaires into the use of flora and fauna in traditional medicine in Viet Nam.

An Overview of the Use and Trade of Plants and Animals in Traditional Medicine Systems in Cambodia

(4.7 MB)

http://www.traffic.org/medicinal-reports/traffic_pub_medical3.pdf

David Ashwell, Naomi Walston.

2008 108pp.

Published by: TRAFFIC Southeast Asia,

This comprises two reports. The first examines the use of wildlife and plants in Traditional Khmer Medicine (TKM), whilst the second focuses entirely on the medicinal plant trade in Cambodia.

Trading Nature: the Contribution of Wildlife Trade Management to Sustainable Livelihoods and the Millennium Development Goals

(3.1 MB)

http://www.traffic.org/general-reports/traffic_pub_gen19.pdf

Compiled by: Dilys Roe

2008. 84pp.

ISBN: 978 1 85850 237 3.

Published by: TRAFFIC International and WWF International.

A report, with case studies, on the contribution of wildlife trade management to sustainable livelihoods and the Millennium Development Goals.

Review of the Status, Harvest, Trade and Management of Seven Asian CITES-listed Medicinal and Aromatic Plant Species

(1.7 MB)

<http://www.bfn.de/fileadmin/MDb/documents/service/skript227.pdf>

Teresa Mulliken, Petra Crofton

December 2008. 142pp.

Published by:

Bundesamt für Naturschutz (BfN)

Federal Agency for Nature Conservation,

Konstantinstraße 110, 53179 Bonn, Germany

The study was led by TRAFFIC, working with the Species Programme of IUCN. Research support was

provided by TRAFFIC offices in East Asia and South-east Asia, IUCN offices in Nepal and Pakistan, and independent consultants.

Resource Science of Chinese Medicinal Materials: Protection and Sustainable Use of Chinese Medicinal Material Resources

2007. 397pp

ISBN 978 7 54393 374 3

Edition: Chinese with English preface

Published by: TRAFFIC East Asia

This report examines the conservation and sustainable use of the animal and plant species found in the Chinese *materia medica* and is aimed at raising awareness amongst teachers and students on how best to protect threatened species used in traditional Chinese medicine.

For a hard copy please contact TRAFFIC's office in East Asia

Trade and Conservation of *Taxus* in China

(2.4 MB)

http://www.traffic-reports/traffic_pub_forestry13.pdf

2007. 94pp

Edition:

Chinese with English summary

Published by:

TRAFFIC East Asia-China Programme

For a hard copy please contact TRAFFIC East Asia

A Review of the Trade in *Aloe ferox*, with a Focus on the Role of the European Union

(212 KB)

http://www.traffic.org/species-reports/traffic_species_plants1.pdf

Amélie Knapp.

August 2006. 28pp.

ISBN 296005 055 X

ISBN 978 296005 055 4.

Published by: TRAFFIC Europe

The aim of this study is to describe and quantify the international trade in *A. ferox* since 1994, with a particular focus on the role of the European Union (EU). Trade data analysis carried out in this study aims to support the efforts of the relevant authorities in EU Member States in assessing their current importing and re-exporting practices in the EU.

Traditional Asian Medicine Identification Guide for Law Enforcers: Version II

(PDF, 5.5 MB)

http://www.traffic.org/medicinal-reporttraffic_pub_medicinal5.pdf

Stephanie Pendry, Crawford Allan,

Joyce Wu and Grant Cameron.

322pp.

Published by: HM Customs & Excise, London and TRAFFIC International

A guide to assist enforcers to determine which medicines and ingredients are legal or illegal.

Certifying Certification: Can Certification Secure a Sustainable Future for Medicinal Plants, Harvesters and Consumers in India?

(3.1 MB)

http://www.traffic.org/medicinal-reports/traffic_pub_medicinal2.pdf

Pushp Jain.

August 2004. 28pp.

ISBN 1 85850 206 3.

ISBN 978 1 85850 206 9

Published by: TRAFFIC International

TRAFFIC Online Report Series No.9.

Chinese Medicinal Wildlife Resources Conservation and Sustainable Use

Edited by: Xu Hongfa, TRAFFIC East Asia

Jiang Zhigang, Chinese Academy of Sciences.

October 2003. 179pp.

Published by:

East China Normal University Publishing House.

For a hard copy please contact TRAFFIC East Asia

Medicinal and Aromatic Plants in Albania, Bosnia-Herzegovina, Bulgaria, Croatia and Romania. BfN-Skripten 91

Download: www.bfn.de/09/090203.htm

Wolfgang Kathe, Susanne Honnef, Andreas Heym. 2003. 200pp.

Published by: Bundesamt für Naturschutz (BfN)

A study carried out by: WWF Deutschland and TRAFFIC Europe-Germany

On behalf of the German Federal Agency for Nature Conservation (BfN), Bonn and Vilm.

A study of the collection of and trade in medicinal and aromatic plants (MAPs), relevant legislation and the potential of MAP use for financing nature conservation and protected areas. This was carried out by WWF Deutschland and TRAFFIC Europe-Germany on behalf of the German Federal Agency for Nature Conservation (BfN), Bonn and Vilm.

Order from: International Academy for Nature Conservation, Isle of Vilm, 18581 Lauterbach, Germany.

A Question of Attitude: South Korea's Traditional Medicine Practitioners and Wildlife Conservation

(990 KB)

http://www.traffic.org/general-reports/traffic_pub_gen2.pdf

Sue Kang, Marcus J. Phipps.

June 2003. 58pp.

ISBN 9 62861 975 6

ISBN 978 9 62861 975 7

Published by: TRAFFIC East Asia

With support from WWF-US, the Association of Korean Oriental Medicine (AKOM), the Ministry of Health and Welfare, and the Korea Oriental Drug Association (KODA),

TRAFFIC East Asia undertook a postal survey of South Korea's traditional medicine practitioners.

The Final Frontier: Towards Sustainable Management of Papua New Guinea's Agarwood Resource

(664 KB)

http://www.traffic.org/forestry-reports/traffic_pub_forestry11.pdf

Frank Zich, James Compton

2001. 11pp.

Published by:

TRAFFIC Oceania in conjunction with WWF South Pacific Programme.

The island of New Guinea is the known eastern extreme of the agarwood-producing species' range, and could also be the world's last frontier for substantial wild agarwood stocks. But even New Guinea's agarwood faces the threat of unprecedented levels of harvest and trade that have expanded over the past five years.

Plantas Medicinales de Brasil: Aspectos Generales Sobre Legislación y Comercio

(Plantas Mediciniais Do Brasil: Aspectos Gerais Sobre Legislação E Comércio)

(560 KB)

http://www.traffic.org/species-reports/traffic_species_plants4.pdf

*Suelma Ribeiro Silva, Ximena Buitrón,
Lúcia Helena de Oliveira, Marcus Vinicius,
M. Martins.*

December 2001. 44pp plus annexes.

ISBN 9 97841 625 0

ISBN 978 9 97841 625 9

Edition: Portuguese & Spanish in one volume

Published by: TRAFFIC South America

Making a Killing or Making a Living? Wildlife Trade, Trade Controls and Rural Livelihoods.

(Executive summary, 52 KB)

http://www.traffic.org/general-reports/traffic_pub_trade4.pdf

*Dilys Roe, Teresa Mulliken, Simon Milledge,
Josephine Mremi, Simon Mosha,
Maryanne Grieg-Gran.*

March 2002 114pp.

ISBN 1 84369 215 5

ISBN 978 1 84369 215 7.

Published by:

IIED and TRAFFIC International.

Many rural households in developing countries depend heavily on wildlife resources, both plants and animals, for subsistence purposes and income generation.

Biodiversity and Livelihoods Issue No.6

Copies of this report are available from: Earthprint, email: orders@earthprint.com

Regulation of Collection, Transit and Trade of Medicinal Plants and other Non-Timber Forest Products in India. A Compendium

Ashok K. Jain.

October 2000. 529pp.

Published by:

TRAFFIC India and WWF-India

Out of print

CITES Listed Medicinal Plants of India: An Identification Manual

(Scanned PDF - warning 22.3 MB)

http://www.traffic.org/species-reports/traffic_species_plants11.pdf

Ritwick Dutta Pushp Jain.

October 2000. 85pp.

Published by: TRAFFIC India and WWF-India.

Cultivation of Medicinal Plants in India: A Reference Book

*Dr Ramesh Chandra Uniyal,
Dr Maya Ram Uniyal Pushp Jain.
September 2000. 161pp.
Published by: TRAFFIC India and WWF- India.*

Spiral bound photocopy only (136)

Heart of the Matter: Agarwood Use and Trade and CITES Implementation for *Aquilaria malaccensis*

(524 KB)
http://www.traffic.org/forestry-reports/traffic_pub_forestry7.pdf
*Angela Barden, Noorainie Awang Anak,
Teresa Mulliken, Michael Song.
August 2000. 52pp.
ISBN 1 85850 177 6
ISBN 978 1 85850 177 2
Published by: TRAFFIC International*

TRAFFIC was contracted by the CITES Plants Committee to review the implementation of the CITES listing for *Aquilaria malaccensis* during the 1998-2000 triennium. TRAFFIC's research initially focused specifically on CITES implementation, but the research was then broadened to encompass a more general review of agarwood use and trade.

Europe's Medicinal and Aromatic Plants: Their Use, Trade and Conservation

Executive summary (172 KB)
http://www.traffic.org/species-reports/traffic_species_plants3.pdf
*Dagmar Lange.
June 1998. 77pp.
ISBN 1 85850 144 X.
ISBN 978 1 85850 144 4.
Published by: TRAFFIC International*

This report reviews European trade and documents the results of in-depth studies in eight countries: Albania, Bulgaria, France, Hungary, Spain, Turkey and the UK. It identifies 150 species that could be at risk in one of several countries from over-collection in the wild.

Species in Danger Series

American Ginseng: The Root of North America's Medicinal Herb Trade

Executive summary (88 KB)
http://www.traffic.org/species-reports/traffic_species_plants2.pdf

Christopher S. Robbins.
May 1998. 94pp.

Published by: TRAFFIC North America

This report examines the harvest, trade, conservation status, and management of *P. quinquefolius* in North America.

Contact: TRAFFIC North America

A World Apart? Attitudes Toward Traditional Chinese Medicine and Endangered Species in Hong Kong and the United States

Summary (360 KB)

http://www.traffic.org/general-reports/traffic_pub_gen3.pdf

Samuel Lee, Craig Hoover, Andrea Gaski, Judy Mills.
1998. 80pp.
ISBN 0 89161 156 8.
ISBN 978 0 89161 156 1
Published by: TRAFFIC East Asia, TRAFFIC North America and WWF-US

This report presents the results of in-depth research into the attitudes of consumers on opposite sides of the Pacific Ocean

Searching for a Cure: Conservation of Medicinal Wildlife Resources in East and Southern Africa

(scanned PDF: 10.2 MB)

http://www.traffic.org/general-reports/traffic_pub_gen46.pdf

Nina T. Marshall.
September 1998. 112pp.
ISBN 1 85850 151 2.
ISBN 978 1 85850 151 2
Contact: TRAFFIC North America

This report presents the results of an 18-month study of the trade in medicinal plants and animals in 17 countries. It identifies 102 medicinal plant species and 29 animal species as priorities for conservation, management or research. It also includes a wide range of general recommendations.

Species in Danger series.

Untersuchung der Gefährdung von Pflanzenarten durch den internationalen Heilpflanzenhandel mit Indien unter besonderer Berücksichtigung des Handels zwischen Indien und Deutschland

(Investigation on the threats towards plants species caused by the international medicinal plant trade with India, with a special reference towards the trade between Germany and India.)

Dagmar Lange.
1996. 103 pp + appendices.
Edition: German
Published by: TRAFFIC Europe

South Africa's Aloe Ferox Plant, Parts and Derivatives Industry

(Scanned PDF, 2.6 MB)

http://www.traffic.org/species-reports/traffic_species_plants9.pdf

David J. Newton Hugo Vaughan.
November 1996. 61pp.
ISBN 0 95840 253 1
ISBN 978 0 95840 253 8
Published by:
TRAFFIC East/Southern Africa

The *A. ferox* plant propagation and derivatives industry in South Africa is large and represents a means of income for many people, from farm workers to nurserymen and import/export agents. This report gives an indication of the degree of accuracy or variability of perceptions of the trade within the industry.

Trade in Agarwood

(Scanned PDF, 1.7 MB)

http://www.traffic.org/forestry-reports/traffic_pub_forestry20.pdf

Kalyan Chakrabarty, Ashok Kumar, Vivek Menon.
August 1994. 51pp.
Published by:
TRAFFIC India and WWF India

This report takes a close look at the distribution of the species in various states of India, its legal status, recorded qualities in trade, quantities exported to various countries, problems of conservation of the species and the control of the trade.

Prescription for Extinction: Endangered Species and Patented Oriental Medicines in Trade

(Scanned PDF, 8.8. MB)

http://www.traffic.org/medicinal-reports/traffic_pub_medicinal7.pdf

Andrea L. Gaski, Kurt A. Johnson.
May 1994. 300pp.

Published by: **TRAFFIC North America**

The product of extensive research initiated in the late 1980s, this report is an important reference work on patented Oriental medicines and an analysis of their use of endangered and threatened wildlife.

Species in Danger report.

The Gardener's Guide to Plant Conservation

Nina T. Marshall.

1993. 187pp.

Published by: **TRAFFIC North America**

Contact: **TRAFFIC North America**

The Wild Plant Trade in Europe

(Scanned PDF, 2.7 MB)

http://www.traffic.org/species-reports/traffic_species_plants12.pdf

Compiled & Edited by: Martin Jenkins

Contributions from: Blaise Du Puy, Maurizio Sajevo, Andrea Cattabriga
October 1993. 67pp.

Published by: **TRAFFIC Europe**

Results of a TRAFFIC Europe Survey of European Nurseries

Medicinal Plants and Plant Extracts: A Review of their Importation into Europe

(Scanned PDF, 1.882 KB)

http://www.traffic.org/species-reports/traffic_species_plants18

Anna Lewington

May 1993. 37pp.

ISBN 0 94761 399 4

ISBN 978 0 94761 399 0.

Published by: **TRAFFIC International**

An overview of the pharmaceutical trade in wild plant material and recommendations for future conservation action.

Species in Danger Series

Wild Plants in Trade

(Scanned PDF, 1.5 MB)

http://www.traffic.org/species-reports/traffic_species_plants7.pdf

Martin Jenkins, Sara Oldfield.

1992. 36pp.

ISBN 0 947613 89 7

Published by: **TRAFFIC International**

The aims of this report were to assess the trade in selected wild-collected plant species in Europe in order to improve controls and to increase the general

awareness of plant trade issues among government authorities and the general public.

Species in Danger Series

Medicine from the Wild: An Overview of the U.S. Native Medicinal Plant Trade and its Conservation Implications

(Scanned PDF, 1.1 MB)

http://www.traffic.org/medicinal-reports/traffic_pub_medicinal10.pdf

Douglas O. Fuller.

1991. 28pp.

Published by: TRAFFIC North America

This report presents the results and conclusions of a study of the state of the US herb trade.

JOURNALS AND ARTICLES

TRAFFIC BULLETIN

Vol.26, No.1 (April 2014)

(2 MB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_26_1.pdf

Medicinal and aromatic plants: conserving biodiversity and sustaining livelihoods in the North-Western Ghats, India, and in north Viet Nam

Chocolate, chambira and chuncho - economic alternatives to wild meat: Cocoa harvesting and other sustainable initiatives provide conservation incentives for the Waorani communities in the Ecuadorian Amazon

Greening traditional Chinese medicine industry supply chains in China

Going wild in Central Europe

Vol.25, No.2 (October 2013)

(2 MB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_25_2.pdf

Piloting FairWild - certification of Frankincense in Kenya

CITES CoP16: Timber species discussion

Vol.25, No.1 (April 2013)

(1.8 MB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_25_1.pdf

Medicinal and aromatic plants of Morocco - national strategy puts FairWild into action.

Taking action on sustainable wild harvesting: building relationships, changing markets

Traditional and Wild: establishing sustainable collection of wild plants

Sustainable use of wild plants: CBD CoP11 global framework to national implementation

Vol.24, No.2 (October 2012)

(1.9 MB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_24_2.pdf

Pukka Herbs launch the UK's first FairWild-labelled product.

TRAFFIC pilots medicinal and aromatic plants sustainable harvesting project in Viet Nam.

Non-timber forest products from Russian Far East: Conservation of Korean Pine Forest, Livelihoods,

Vol.20, No.2 (February 2005)

(1.7 MB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_20_2.pdf

Market trends for American Ginseng

Vol.18, No.1 (September 1999)

(1.6 MB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_18_1.pdf

South Africa's woodcarving industry

Wildlife trade in Yunnan Province, China, at the border with Viet Nam

Pilot study of the traditional medicine trade in Nigeria

Vol.17, No.2 , (June 1998)

(228 KB)

http://www.traffic.org/traffic-bulletin/traffic_pub_bulletin_17_2.pdf

Examination of the US pitcher-plant trade with a focus on the White-topped Pitcher-plant

TRAFFIC DISPATCHES

No.21, November 2003

(PDF, 670 KB)

Traditional medicine practitioners in South Korea

Medicinal plants in the Balkans

Medicinal plants certification in India.

No.19, March 2002

(PDF, 1.1 MB)

Medicinal plants in Brazil

Identification guide to Traditional Asian Medicine

No.16, March 2001

(PDF, 420 KB)

South Pacific medicinal plants exposed to bioprospecting

Medicinal plant news

INFO TRAFFIC

(French-language newsletter)

Info TRAFFIC 6, September 2006.

Plantes aromatiques et médicinales.

Institutional needs for Sustainable Non-Wood forest product sector in South-East Europe

TRAFFIC ARTICLES IN OTHER JOURNALS

FORUM, No.43 (2014)

Nachhaltige Wildsammlung von Heilpflanzen in Bereich des Bialowieza-Urwalds.

An article by:

Josef Brinckmann, Bryony Morgan

Submitted to *Forum*, a magazine for essential oil manufacturers

Etfm News: Issue no.54, (December 2012)

<http://www.etfm.org/publications/>

Good Business: Making Private Investments Work for Tropical Forests.

Linking a wild medicinal plant cooperative to socially responsible companies.

Josef Brinckmann, Bryony Morgan

SULiNews 2 (August 2012)

http://www.iucn.org/about/union/commissions/sustainable_use_and_livelihoods_specialist_group/sulnews/

TRAFFIC pilots sustainable medicinal and aromatic

plant harvesting project in Viet Nam

BGjournal 9(2) (July 2012)

<http://www.bgci.org/resources/bgjournal/>

FairWild Standard: best practice for sustainable use and trade of wild-collected plants.

South African Government Gazette, Vol. 553 (29 July 2011)

www.greengazette.co.za

Biodiversity Management Plan for *Pelargonium sidoides*

Square Brackets [3:8 2010]

Global Strategy for Plant Conservation and Private Sector Engagement

Article in the newsletter for civil society issued by the CBD Secretariat and CBD Alliance.

PROCEEDINGS AND WORKSHOPS

Resource Assessment of Wild Garlic (*Allium ursinum* L.)

Đurić Branko, Ratković Slađana, Timoshyna Anastasiya.
2012.

Poster and article co-presented by TRAFFIC at the 7th CMAPSEEC, 27–30 May 2012, Serbia.

Sustainability in MAP Sector Development in South-East Europe: Opportunities through FairWild

A. Timoshyna, B. Morgan, K. Rodina
2011.

TRAFFIC's presentation in Redžić, S. (2011).

Medicinal and Aromatic Plants in the Generating of New Values in the 21st Century.

Book of Abstracts. Special editions, ANUBIH, VOL. CXL. Department of Natural Sciences and Mathematics, Vol.18, Sarajevo, pp.179-180

Available at <http://www.map-sarajevo.com/>

Enabling Sustainable Management of Non-Wood Forest Products in South East Europe with a Special Focus on Medicinal and Aromatic Plants

September 2011. 63pp.

Compiled by:

Kristina Rodina, Anastasiya Timoshyna

Published by:

TRAFFIC International and FAO

Proceedings of a workshop at German Federal Agency for Nature Conservation, International Academy for Nature Conservation, Isle of Vilm, 21–25 September 2011

Sustainable management of wild plant resource through the application of Fair Wild Standard principles in Bosnia and Herzegovina.

2010. 275pp.

Edited by:

L. Andrianos, J.W. Sneepe, K. Kenanidis
ISBN.978-960-86383-6-5

TRAFFIC's presentation in the proceedings of the conference Conservation and Sustainable Use of Wild Plant Diversity 4–10 May, 2010, Crete

Available from <http://ithe.webs.com/ecobooks.htm>

Institutional Needs for Sustainable Non-Wood Forest Product Sector in South-East Europe. 10-12 February 2010, Sarajevo, Bosnia and Herzegovina

The outcomes of an expert consultation involving TRAFFIC, to discuss the development of the sustainable Non-Wood Forest Products (NWFP) sector in South-Eastern Europe

The meeting report and other detailed information on the expert consultation is available at:

http://www.fao.org/regional/seur/events/Sarajevo/sarajevo_en.htm

Proceedings of the CITES Agarwood Experts Group Meeting, Malaysia, 14–17 November 2006

(550 KB).

http://www.traffic.org/forestry-reports/traffic_pub_forestry15.pdf

Edited by: *TRAFFIC Southeast Asia*
2006. 65 pp.

Tagungsband—Proceedings: Medizin und Artenschutz—Herausforderung für Mensch und Natur im neuen Jahrtausend

(Medicinal Utilisation of Wild Species—Challenge for Man and Nature in the New Millennium).

(Scanned PDF, 9.430 KB)

http://www.traffic.org/general-reports/traffic_pub_medicinal18

Edited by: *Susanne Honnef, Roland Melisch.*
2001. 107pp.
Edition: *Bilingual German/English*
Published by: *TRAFFIC Europe-Germany.*

Symposium, EXPO 2000, Hannover, 13th October 2000.

Uso y Comercio Sostenible de Plantas Medicinales en Colombia

(Scanned PDF, 4.7MB)

http://www.traffic.org/species-reports/traffic_species_plants17.pdf

Edited by: *Adriana Rivera, Ximena Buitrón, Paola Rodríguez.*

December 2000. 73pp.

Edition: *Spanish*

Published by: *TRAFFIC South America*

Memorias del Seminario - Taller realizado el 18 y 19 de septiembre del 2000, Villa de Leyva – Colombia

Medicinal Plants for the Future—Sustainability and Ethical Issues.

(Scanned PDF)

www.traffic.org/medicinal-reports/traffic_pub_medicinal11.pdf

Edited by: *Andrew Pengelly, Anne Cowper.*
2000. 116pp.

Produced by:

*National Herbalist Association of Australia
Organized with the co-operation of
TRAFFIC Oceania, WWF and IUCN.*

Proceedings 13 - 14 August 1999, Byron Way, New South Wales, Australia.

A conference addressing possible threats to the future supply of plant material for medicinal use.

Sustainable Utilisation of Wildlife Medicinals in East and Southern Africa: A Challenge for Health and Natural Resources Sector 1998, Nairobi, Kenya.

1999.

Published by:

TRAFFIC East/Southern Africa.

Proceedings of a workshop, 2-4 December

Spiral bound photocopy only (83)

Ecuador: Uso y Comercio de Plantas Medicinales: Situación Actual y Aspectos Importantes para su Conservación

(Ecuador: Use and Trade of Medicinal Plants: current situation and important aspects for its conservation)

(Scanned PDF 7.6 MB)

www.traffic.org/medicinal-reports/traffic_pub_medicinal8.pdf

Edited by: *Ximena Buitrón.*

1999. 101pp.

ISBN 9 97840 934 3

**Social & Ecological Standard
for Wild Collection**

A fair and sustainable deal for wild-collected ingredients throughout the supply chain

High collection pressure on vulnerable wild species can threaten local ecosystems and the future use of natural resources.

Collectors often belong to the poorest social groups in their region – their livelihoods are at stake.

Implementing FairWild certification assures production in a socially and ecologically sustainable manner.

FairWild Standard and certification scheme includes:

- Resource assessment and management plan
- Sustainable collection practices
- Cost calculation along the supply chain
- Traceability of goods and finances
- Documented fair trading practices

**A FAIR DEAL FOR
PEOPLE AND WILD
COLLECTED PLANTS
INVOLVES US ALL!**

FairWild Foundation • secretariat@FairWild.org • www.FairWild.org

ISBN 978 9 97840 934 3

Edition: Spanish

Published by: TRAFFIC International.

Proceedings of a workshop 1-3 September 1999, Quito, Ecuador.

**Medicinal Plant Trade in Europe:
Conservation and Supply.**

(Scanned PDF, 4 MB)

http://www.traffic.org/general-reports/traffic_species_plants101999214pp.

Organized by: TRAFFIC Europe
In collaboration with WWF, IUCN/SSC
Medicinal Plant Specialist Group,
Royal Botanic Gardens, Kew.

Proceedings, 22-23 June 1998, Royal Botanic Gardens, Kew, United Kingdom. First International symposium on the conservation of medicinal plants in trade in Europe.

**Proceedings of the Workshop on the
Conservation of Medicinal Plants.**

(Scanned PDF, 4.03KB)

http://www.traffic.org/general-reports/traffic_species_plants19

Compiled by: Sue Kang, Samuel Lee.
Edited by: Marcus Phipps, Melanie Pong.
1999. 51pp.

Edition: English and Korean
Published by: TRAFFIC East Asia

25 November, 1998, Seoul, R.O. Korea

**Healthy People—Healthy Wildlife:
Proceedings of the Second Australian
Symposium on Traditional Medicine and
Wildlife Conservation**

(Scanned PDF, 2.58MB)

http://www.traffic.org/species-reports/traffic_species_medicinal9

March 1999. 68pp.
ISBN 0 64254 644 4.
ISBN 978 0 64254 644 9.

Published by: Commonwealth of Australia,
Melbourne, Australia

**Healthy People—Healthy Wildlife:
Proceedings of the First Symposium
on Traditional Medicine and Wildlife
Conservation**

August 1997. 67pp.

ISBN 0 64254 503 0
ISBN 978 0 64254 503 9
Published by: Commonwealth of Australia,
Melbourne, Australia

FAIRWILD PUBLICATIONS

All available at <http://www.fairwild.org>

FairWild News 3 (December 2013)

(PDF 1.6 MB)

2013

FairWild News 2 (October 2012)

(PDF 350 KB)

2012

FairWild News 1 (January 2012)

(PDF 350 KB)

2012

FairWild poster

2012

FairWild Guidance Manual for Social and Fair Trade Aspects

(DRAFT: PDF, 0.8 MB)

<http://www.fairwild.org/publication-downloads/other-documents/FW-FairTrade-Guidance-manual-June2012.pdf>

Factsheet on FairWild.

(PDF, 4.4 MB)

<http://www.wow.org.tw/traffic/?p=2720>

2011

Edition: Chinese.

FairWild information for industry

(PDF, 4.4 MB)

<http://www.fairwild.org/documents/>

2011

Edition: Japanese.

Brochure and Information sheet

Assessing the Resilience of Plant Species to Wild Collection—a Practical Methodology.

(PDF, 0.2 MB)

http://www.fairwild.org/publication-downloads/other-documents/July2011_FairWild_Risk_Analysis.pdf

An Introduction to Implementing FairWild Certification.

(PDF, 0.1 MB)

http://www.fairwild.org/storage/May2011_Implementing_FairWild_Certification.pdf

FairWild Standard, Version 2.0

(PDF, 0.45 - 1.6 MB)

August 2010 onwards

Editions: English, French, Armenian, Azeri, Bosnia & Herzegovina, Georgian, German, Hungarian, Polish, Portuguese, Japanese, Russian, Spanish and coming soon in Chinese.

FairWild Standard, Version 2.0 Performance Indicators

(PDF, 1.5 MB)

August 2010 onwards

Editions: English, Bosnia & Herzegovina, French, German, Hungarian, Polish, Portuguese, Spanish and coming soon in Chinese and Russian

FairWild Standard in Practice: Certification and more

Information sheet

FIVE IMPLEMENTATION GUIDANCE DOCUMENTS

IMO Manual for Sustainable Wild Collection Practices

(PDF, 2.1 MB)

<http://www.fairwild.org/publication-downloads/other-documents/IMO-Sustainable-Wild-Collection-Practices.pdf>

IMO Manual for Developing and Implementing an Internal Control System

(PDF, 1.9 MB)

<http://www.fairwild.org/publication-downloads/other-documents/IMO-Manual-for-Internal-Control-System-Wild-Collection.pdf>

IMO Manual for Quality Assurance

(PDF, 1.6 MB)

<http://www.fairwild.org/publication-downloads/other-documents/IMO-Quality-Assurance-Manual.pdf>

IMO Manual for Management Planning & Resource Assessment for Low Risk Species [under revision]

IMO Sample Plant Monograph

(PDF, 0.9 MB)

<http://www.fairwild.org/publication-downloads/other-documents/IMO-Plant-Monograph-Rubus-idaeus.pdf>

Developed by the Institute for Marketecology as part of a project implementing the FairWild Standard in the South Caucasus region.

For further information, contact the FairWild Secretariat.

Factsheets on a Project of TRAFFIC and Partners to Implement the Sustainable Collection and Trade of Wild Medicinal Plants in Six Countries and Regions:

Brazil (PDF, 1.3 MB), Cambodia (PDF, 550 KB), India (PDF, 1.3 MB), Nepal (PDF, 830 KB), Lesotho (PDF, 1.1 MB), Bosnia-Herzegovina (PDF, 1.6 MB)

<http://www.fairwild.org/activities/> <http://www.fairwild.org/publication-downloads/other-documents/FW-FairTrade-Guidance-manual-June2012.pdf>

Saving Plants that Save Lives and Livelihoods: International Standard for Sustainable Wild Collection of Medicinal and Aromatic Plants (ISSC-MAP)

(1.2 MB)

http://www.traffic.org/species-reports/traffic_species_plants6.pdf

2007 2pp.

Factsheet

Also available in French, German and Spanish.

Saving Plants that Save Lives and Livelihoods

(PDF, 428 KB)

http://www.floraweb.de/map-pro/flyer_BMZ.pdf

May 2008

Factsheet.

Also available in Portuguese and Spanish.

WORKING DOCUMENTS FROM BMZ FIT PROJECT

available on request from project sites in Brazil, Cambodia, India, Nepal, Lesotho, Bosnia-Herzegovina

Management Plan Guidance Document

(available through fairwild.org)

Resource Assessment guidance document

(available through fairwild.org)

The above draft implementation guidance documents

Semi-wild Magnolia officinalis blossom, Lishui City, Zhejiang (Li Jianliang / Wacome)

Contact details:

Xiang Zhen, Yuan Hua Geng
Beijing Working People's Palace
Beijing 100008, China

Tel: +86 10 8511 4011
Fax: +86 10 8511 4010
www.traffic.org
www.trafficchina.org

Li Chenyang
TRAFFIC
Chenyang.Li@traffic.org

Anastasiya Timoshyna
TRAFFIC
anastasiya.timoshyna@traffic.org

TRAFFIC

EMBRACING CHINA'S PRIVATE SECTOR
IN SUSTAINABLE MANAGEMENT OF
MEDICINAL PLANTS—THE MULTIPLE
EFFECT (EMPA)

were developed within an internal project piloting ISSC-MAP implementation in selected countries worldwide. This project started before the combining of ISSC-MAP and FairWild.

ISSC-MAP Version 1.0

(PDF, 1.1 MB)

http://www.floraweb.de/map-pro/Standard_Version1_0.pdf

January 2007

Edition:

German, Spanish, Portuguese and Serbo-Croat

Based on Advisory Group consultation 2005, field consultation results and 2nd expert workshop.

BRIEFING PAPERS

Agenda Item 8 Global Strategy for Plant Conservation 2011 – 2020: Progress in Implementing Decision X/17

May 2012

Published by: TRAFFIC and WWF

A TRAFFIC–WWF joint position paper for the 16th meeting of the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on Biological Diversity, Montreal, Canada.

The Economic Value of *Cordyceps sinensis* and *Schisandra sphenanthera*: Findings from Research in the Upper Yangtze Ecoregion in China

October 2010

Published by:

TRAFFIC International

Biodiversity for Food and Medicine: updated May 2011

(PDF, 280 KB)

www.traffic.org/medicinal-reports/traffic_pub_medicinal19.pdf

May 2011

Published by:

the Biodiversity Indicators Partnership

A Biodiversity Indicators Partnership factsheet

Biodiversity for Food and Medicine

(PDF, 300KB)

<http://www.traffic.org/medicinal12.pdf>

August 2010

Published by: the Biodiversity Indicators Partnership

A Biodiversity Indicators Partnership factsheet available in English, French, Spanish, Chinese, Japanese and Russian

Medicinal Plants and CITES

March 2000

Published by: TRAFFIC International

Biodiversity for Food and Medicine

Facts

CBD Focal Area: Ecosystem integrity and ecosystem goods and services
CBD Headline Indicator: Biodiversity for food and medicine
Key Indicator Partners: TRAFFIC
Data Available: Global time series for animals used for food and medicine, 1970 onwards and regional/national case studies
Development Status: Ready for global use (Red List Index Component)

Reason

Many terrestrial animal and plant species are used by humans for food and medicine. These species make significant contributions to diet and healthcare, particularly in developing countries. An estimated 50,000–70,000 plant species are used in traditional and modern medicine. Many of the wild species used for food and medicine are threatened with extinction, some due to over-exploitation, or different pressures such as habitat loss, disease or a combination of factors. Regardless of the causes, the diminishing availability of these resources threatens the income from wild collection, health and well-being of the people who depend on them.

Status

The Biodiversity for Food and Medicine Indicator has been developed by TRAFFIC in collaboration with the IUCN-SSC Medicinal Plant Specialist Group with assistance from the IUCN Species Programme and BirdLife International. The indicator provides a measure of change over time in the conservation status of animals used for food and medicine, and a baseline for the conservation status of medicinal plants. Plants harvested for food have not been included; apart from medicinal use, collection of data on harvest for other purposes is not as advanced as for terrestrial animals. The current food and medicine indicator is based on data from the IUCN Red List of Threatened Species. A Red List Index (RLI) for birds, mammals and amphibians used for food and medicine has been produced. This uses data from repeated assessments of the status of each species for the IUCN Red List, and illustrates overall trends in the extinction risk over time.

TRAFFIC
Terrestrial Resource Conservation
International Centre for Trade in Species Regulation

Indicator Factsheet **4.5.2** www.twentyten.net

中国中药企业社会责任与可持续发展论坛
TRAFFIC
生物多样性与可持续发展论坛
TRAFFIC
生物多样性与可持续发展论坛

FACTSHEETS

Set of Sustainability Principles for Wild Plant Collection

<http://www.traditionalandwild.eu/en/images/set%20of%20sustainability%20principles%20for%20wild%20plant%20collection%20---vegleges.pdf>

2012

Published by: *Traditional and Wild Project*

TRAFFIC is a partner in the Traditional and Wild project whose goal is: to protect and share declining cultural heritage and to improve livelihoods of vulnerable groups in rural parts of Central Europe.

FILMS/VIDEO/DVDS

A Healing Power from Nature

<http://www.youtube.com/watch?v=5eQTVajKgYE&list=UUrXCXAtD9bWpZZrU2lyqDjQ&index=19&feature=plcp>

Edition: *Japanese*

<http://www.youtube.com/watch?v=fXrG8js6tE>

Edition: *English*

<http://youtube/DQWrOPnHUDAin> in German

Edition: *German*

Video on trade in medicinal and aromatic plants

Sustainable harvesting of medicinal plants in Karnataka, India

<http://www.youtube.com/watch?v=uPOqwCTfsBg&list=UUrXCXAtD9bWpZZrU2lyqDjQ&index=3&feature=plcp>

Uploaded to www.youtube.com/trafficnetwork 16 May 2008, revised February 2012

A documentary examining implementation of the ISSC-MAP Standard for wild collection of aromatic plants and its application in a field project in Karnataka, southern India.

MISCELLANEOUS

Traditional and Wild “toolbox”

<http://whygowild.com/en>

<http://www.traffic.org/home/2014/5/27/wild-plants-the-stars-of-innovative-online-toolbox.html>

This state-of-the-art, award-winning, interactive website was created as part of the *Traditional and Wild* project, in which TRAFFIC was a partner, to showcase the use

Wild plants the stars of innovative online toolbox

Budapest, Hungary, 27th May 2014 – Today sees the launch of an online interactive “Traditional and wild” toolbox, created to showcase the use of a variety of wild plant species used for traditional medicine and for food in Hungary, the Czech Republic, Slovenia and Poland and beyond.

Home page

of wild plant species in Hungary, the Czech Republic, Slovenia Poland and beyond.

Engaging China's private sector in sustainable management of medicinal plants—the multiplier effect (EGP MAPs)

Flyer prepared for the traditional Chinese medicine (TCM) corporate social responsibility and sustainability forum jointly organized by TRAFFIC, the China Medical Pharmaceutical Material Association (CMPMA), the World Federation of Chinese Medicine Societies (WFCMS), and China Wild Plant Conservation Association (CWCA), March 2014. The forum attracted participation from more than 70 representatives from TCM companies, academia and NGOs.

More information available at: <http://www.traffic.org/home/2014/3/4/tcm-sector-holds-inaugural-corporate-social-responsibility-a.html>

POSTER

Traditional and Wild

The Traditional and Wild project, which concluded in April 2014, supported pilot initiatives to promote sustainable management of wild-collected plants and associated capacity-building for local wild plant collectors in Central Europe.

FORTHCOMING

WHO/WWF/IUCN Guidelines on the Conservation of Medicinal Plants

Expected publication: tbc

F·R·U·M
AROMATHERAPIE · AROMAPEFLEGE · AROMAKULTUR

September 2014

CONTACT
Kristina Rodina
Medical Plants Officer
WWF Hungary/TRAFFIC
Tel. + 36 1 214 55 34
Fax + 36 1 212 98 53
E-mail: kristina.rodina@wwf.hu

Die Anwendung ethnischer Öle & Duft-Workshops im Kindergarten
Kindermassen treffen die Therapeuten
Lebend und kreativ bei Projekten
Aromatherapeutische Inhabitat
Mangobutter – ein fruchtiger Kick
Duftkommunikation trotz Ewigkeit

TRAFFIC WWF FAIRWILD

Information
TRAFFIC www.traffic.org
WWF Hungary www.wwf.hu
FAIRWILD www.fairwild.org

TRAFFIC WWF FAIRWILD
Traditional and Wild
SET OF SUSTAINABILITY PRINCIPLES FOR WILD PLANT COLLECTION
www.traditionalandwild.eu

This project is implemented through the CENTRAL EUROPE Programme co-financed by the EUSF

TRAFFIC OFFICES

INTERNATIONAL Head Office

219a Huntingdon Rd, Cambridge,
CB3 0DL, UK
Tel: (44) 1223 277427;
Fax: (44) 1223 277237
E-mail: traffic@traffic.org

EAST ASIA Regional Office

c/o WWF Hong Kong, 15/F, Manhattan Centre
8 Kwai Cheong Road, Kwai Chung N.T.,
Hong Kong
Tel: (852) 2161 9686;
Fax (852) 2845 2764
E-mail: traffic.eastasia@traffic.org

China Office

c/o WWF China Programme Office,
Room 2616, Wen Uh Gong,
(Laodong Renmin Wenhua Gong Dongmen)
Beijing Working People's Culture Palace
Beijing 100006, People's Republic of China
Tel: (86) 10 6522 7100 (Ext. 3213);
Fax: (86) 10 6522 7300
E-mail: teachina@wwfchina.org

Japan Office

6th Fl. Nihonseimei Akabanebashi Bldg.,
3-1-14, Shiba, Minato-ku, 105-0014 Tokyo,
Japan
Tel: (81) 3 3769 1716;
Fax: (81) 3 3769 1304
E-mail: traffic@trafficj.org

Taipei Office

PO Box 7-476, Taipei 106, Taiwan
Tel: (886) 2 2362 9787;
Fax: (886) 2 2362 9799
E-mail: traffictaipei@traffic.org

SOUTH ASIA India Office

c/o WWF-India, 172-B Lodi Estate,
New Delhi 110 003, India
Tel: (91) 11 41504786;
Fax: (91) 11 43516200
E-mail: trafficind@wwfindia.net

CENTRAL AFRICA Regional Office

c/o IUCN,
Regional Office for Central Africa
PO Box 5506, Yaounde, Cameroon
Tel: (237) 2206 7409;
Fax: (237) 2221 64 97
E-mail: tcaf@traffic.org

EAST/SOUTHERN AFRICA Regional Office

c/o IUCN ESARO, PO Box 11536,
Hatfield, Pretoria, South Africa
Tel: (27) 12 3428304/5;
Fax: (27) 12 342 8289
E-mail: david.newton@traffic.org

Tanzania Office

c/o WWF-Tanzania Country Office,
350 Regent Estate, Mikocheni,
Dar es Salaam, Tanzania
Tel/Fax: (255) 22 2701676
E-mail: jumapili.chenga@traffic.org

EUROPE Regional Office

c/o Head Office,
219a Huntingdon Road,
Cambridge, CB3 0DL, UK
Tel: (44) 1223 277427;
Fax: (44) 1223 277237
E-mail: teur@traffic.org

Belgium Office

Bd. Emile Jacqmain 90,
B-1000 Brussels, Belgium
Tel: (32) 2 343 8258;
Fax: (32) 2 343 2565
E-mail: traffic@traffic.org

Central Eastern Europe Office

c/o WWF-Hungary, 1141 Budapest,
Almos vezér útja 69/A,
Budapest, Hungary
Tel: (36) 1 214 5554 (Ext. 126);
Fax: (36) 1 212 93 53
E-mail: katalin.kecse-nagy@traffic.org

Germany Office

c/o WWF-Germany,
Reinhardtstrasse 14,
D-10117 Berlin, Germany
Tel: (49) 30 311 777 239;
Fax: (49) 30 311 777 639
E-mail: volker.homes@wwf.de

Italy Office

c/o WWF-Italia,
Via Po, 25/c, 00198 Rome, Italy
Tel: (39) 06 84497357;
Fax: (39) 06 84497356
E-mail: m.rocco@wwf.it

Sweden Office

c/o WWF-Sweden,
Ulriksdals Slott
S-17081 Solna, Sweden
Tel: (46) 8 624 7400;
Fax: (46) 8 85 1329
Tel: (46) 226 70050;
Fax: (46) 226 70022
Email: mats.forslund@wwf.se

THE AMERICAS Regional Office

c/o WWF-US,
1250 24th Street, NW,
Washington DC 20037, USA
Tel: (1) 202 293 4800;
Fax: (1) 202 775 8287
E-mail: tna@wwfus.org

Mexico Office

c/o WWF-Mexico Programme Office
Ave. Mexico No. 51,
Col. Hipodromo Condesa,
C.P. 06100 Mexico, D.F., Mexico
Tel: (52) 55 5286 5631/34;
Fax: (52) 55 5286 5637
E-mail: areuter@wwfmex.org

South America Office

Quiteño Libre E15-12 y la Cumbre
Sector Bellavista,
Quito, Ecuador
Tel/Fax: (593) 2 226 1075;
E-mail: bernardo.ortiz@traffic.org

SOUTHEAST ASIA Regional Office

Unit 3-2, 1st Floor, Jalan SS23/11,
Taman SEA, 47400 Petaling Jaya,
Selangor, Malaysia
Tel: (603) 7880 3940;
Fax: (603) 7882 0171
E-mail: tsea@traffic.org

Greater Mekong Office

Room 203, Bld 2G,
Van Phuc Diplomatic Compound
298 Kim Ma Street, Ba Dinh District
Ha Noi, Vietnam
Tel: (844) 3726 5023/5/6/8/9
Fax: (844) 3726 4665
E-mail: tsea-gmp@traffic.org

Visit TRAFFIC website: <http://www.traffic.org>