

Poisoning of vultures and other wildlife in East Africa (Burundi, Kenya, Rwanda, Tanzania and Uganda)

Darcy Ogada and Martin Odino

Biggest challenges

Poisons are cheap and easily accessed and the most cryptic of killers

If there are not concerned individuals on the ground, poisoning is overlooked.

The vast majority of poisoning in East Africa goes undetected.

Legislation

In all East African countries using poisons to hunt wildlife is illegal

Kenya: hunting is illegal, the use of poisons to kill problem animals is illegal

Tanzania: possession of poison with intention is an offence

Poisoning hotspots in East Africa

Pesticides used

Carbamates

Carbofuran

Carbosulfan

Acaricide

Amitraz

Pyrethroid

Cyhalothrin

Alkaloid

Strychnine – suspected for feral dogs

Human-wildlife conflict

Method: baiting carcasses or other food sources, e.g. pumpkins, watermelons, maize cobs

Species most targeted include:

Bees

Hyenas

Lions

Birds of prey – eagles, kites, sparrowhawks

Elephants

Crocodiles

Otters

Rodents

Most affected include:

Vultures

Medium to small carnivores: jackals, mongoose, small cats, monitor lizards

Tawny Eagles

May 2009

Masai Mara Reserve, Kenya

36 vultures and a pride of 5 lions found poisoned by tourists at a cow carcass
suspect carbosulfan

January 2011

Chyulu Hills, Tanzanian-side

1 adult lion

Carbofuran

Teeth and claws removed to sell to tourists

Tomato laced with furadan to kill rodents and mousebirds

For food

Methods used for birds: soaking rice grains, baiting snails

Species most targeted:

Birds in rice schemes including, ducks, geese, doves, storks, widowbirds, weavers, godwits

Methods used for fish: pouring pesticides into lake and churning with boat engine

Fish through mainly localised fishing for tilapia in Lake Victoria

Other species affected:

Otters, crustaceans, dragonflies

Open-billed storks

Doves

Control of feral dogs

Methods used:

Baiting carcasses

Species affected:

Black kites

Crows

Marabou storks

Hooded vultures

Pet dogs

Use of vultures in traditional medicine

Roasted vulture heads
Maswa Game Reserve
Tanzania

Methods used: baiting
carcasses

Prevention

Difficult but most realistic chances of success

Control of feral dogs because it is typically controlled by local authorities, i.e. the veterinary department

Obstacles to testing samples

- 1) Getting reports and samples from the field
- 2) Getting samples to testing facilities and under cold storage
- 3) Expense
- 4) If government wildlife authority tests samples, getting the results

Testing facilities

Local universities

Pros:

- 1) will usually agree to do testing
- 2) No hidden agenda

Cons:

- 1) often not cost effective to test single or small samples

Government labs

Pros:

- 1) Can test single or small samples

Cons:

- 1) Difficult to know methods used and if they are using latest equipment
- 2) Can refuse to test samples, or charge exorbitant rates
- 3) May have hidden agenda, i.e. can you trust the results?

**“If at first you don’t succeed, take a nap.
When life gives you lemons, take a nap.
When the going gets tough, take a nap.”**