

DIRECTORATE FOR PRIORITY CRIME INVESTIGATION

PRESENTATION ON THE RHINOCEROS THREAT

Captain Swart

2012-07-16

DPCI HQ

BACKGROUND

South African Situation

- ▣ The rhino poaching threat in SA is impacting all 9 provinces and the KNP;
- ▣ A total of 279 rhino have been illegally hunted in SA since January 2012;
- ▣ A total of 176 arrested have been made in SA since January 2012 ;
- ▣ The poaching activity is being driven by an international illegal trade and demand and for rhino horn;
- ▣ The activities are being coordinated by both internationally and nationally based organized crime elements;
- ▣ The activities comprise the following:
 - Illegal hunting (firearm, chemical, snaring);
 - Pseudo “legal hunting” (international hunters)
 - Illegal de-horning;
 - Permit violations;
 - Smuggling of rhino horn and horn derivatives;
 - Fraud and corruption;
 - Money laundering;

BACKGROUND

South African Situation

- The following basic levels of threat are recognized:
 - Level 1 Protected Areas / Private Land - Poaching Individual / Groups
 - Level 2 Local - Receivers / Couriers
 - Level 3 National - Buyers / Couriers / Facilitators
 - Level 4 National - Receiver / Exporter
 - Level 5 International - Receiver / Buyer

- The following “high level” tactics have been identified:
 - Mozambique joint cross broader operational support is key to reducing threats in KNP and SA
 - Well established linkages to other areas of organized crime;
 - High risk criminal activities being re-directed to “less risk” rhino related crime;
 - Well organized and “slick” conduit from crime scene (level 1) to exporter (level 4);
 - Highly mobile - intra and inter provincial;
 - Targeting of rhino horn stockpiles;
 - Sophistication of methodology and equipment;
 - Unlimited funding mechanisms;

BACKGROUND

South African Situation

- ▣ The following “lower level” tactics have been identified:
 - Local knowledge and experience in communities and target area being exploited;
 - Larger poaching group size (up to 6 individuals);
 - Well armed – multiple firearms; AK47 and Heavy calibre firearms
 - Sophistication of equipment;
 - Good communications;
 - Highly mobile;
 - Increasing aggressive behaviour;
 - High remuneration for poacher level;
 - Immediate payment to poacher on exchange of horns;
 - Dominate the night - make use of favourable moon phases (full moon);

BACKGROUND

South African Situation

Levels of threat : DPCI / ESPU Supported by the NWCRU

BACKGROUND

South African Situation

Crimes:

- ▣ Restricted activities as regulated by NEMBA Act 10/2004;
 - Illegal hunting;
 - Permit violations;
 - TOPS violations;
- ▣ Health and Medicines Act violations;
- ▣ SA Civil Aviation Authority regulation violations;
- ▣ Corruption;
- ▣ Fraud;
- ▣ Money Laundering;
- ▣ Racketeering;
- ▣ International transgression of the CITES convention on the trade in rhino;

AIMS AND OBJECTIVES

2. Illegal Poaching Activities

- ▣ Establish and dedicate special team of investigators to investigate rhino poaching crime activities (professional, dedicated & passionate);
- ▣ Gathering of intelligence on related matters
- ▣ Centralize investigations to the dedicated Investigation team.
- ▣ Standardise investigations
- ▣ Conduct docket analysis on all case dockets including the trespassing cases
- ▣ Identifying hotspots for proactive deployment
- ▣ Analyse and centralize all case data for threat analysis and forecasting;
- ▣ Establish linkages with other provinces;
- ▣ To collate all evidence obtained during the audit and collection phase into case dockets;
- ▣ Engage all relevant stake holders and conducting
- ▣ Awareness campaigns

STRATEGY TO ADDRESS THE THREAT

Investigation Flow

DPCI / ESPU Supported by the NWC

Levels of Threat

STRATEGY TO ADDRESS THE THREAT

Initiatives

DNA Programme

- ▣ The Endangered Species section is actively with the DNA drive to obtain and manage involved d the DNA Rhino data bank of Southern Africa.
- ▣ Over 3000 samples were collected over a year.
- ▣ Namibia jointed the programme and stared to submit DNA samples.

NATJOINTS

- ▣ The multi dimensional approached by all government departments to work together from national level to provincial level to fight against rhino poaching.

Initiatives

Stop Rhino Poaching

- ▣ Stop Rhino Poaching is a awareness programme driven by 94.2 *Jacaranda* to assist the fight against rhino poaching.

LEAD SA

- ▣ LEAD SA is a awareness programme driven by the private sector to assist in stopping rhino poaching.

CONSERV

- ▣ Conserv is a community policing initiative where all members are in SMS connection with the latest incidences and call out for assistance.

RHINO POACHED 2012

SA	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Total
KNP (SANParks)	0	4	20	14	7	10	17	10	36	50	146	252	163	729
MNP (SANParks)	0	0	0	0	0	0	0	0	0	0	0	6	3	9
GP	0	0	0	0	0	0	0	0	0	7	15	9	0	31
LIM	0	0	0	0	0	0	0	0	23	16	52	74	40	205
MP	0	0	0	0	0	0	2	3	2	6	17	31	13	74
NW	0	0	0	0	0	2	0	0	7	10	57	21	26	123
EC	0	0	0	0	0	0	0	0	1	3	4	11	3	22
FS	0	0	0	0	0	0	0	0	0	2	3	4	0	9
KZN	7	2	5	8	3	1	5	0	14	28	38	34	30	175
WC	0	0	0	0	0	0	0	0	0	0	0	6	1	7
NC	0	0	0	0	0	0	0	0	0	0	1	0	0	1
	7	6	25	22	10	13	24	13	83	122	333	448	279	1385

Daily Incidents

Arrests 2012

South Africa - Arrests	2012
KNP (KNP)	39
MNP	0
Gauteng (GP)	20
Mpumalanga (MP)	50
Eastern Cape (EC)	0
Limpopo (LP)	29
North West (NW)	21
Free State (FS)	6
KZN (KZN)	10
Western Cape (WC)	0
Northern Cape (NC)	1
Total	176

Levels Arrests

Poaching Level	KNP	MNP	GP	MP	EC	LP	NW	FS	KZN	WC	NC	SA Totals	Level Description
Level 1	39	0	8	49	0	29	20	0	8	0	0	153	Poacher
Level 2	0	0	1	0	0	0	0	6	2	0	1	10	Receiver / Courier
Level 3	0	0	4	1	0	0	1	0	0	0	0	6	Courier / Buyer
Level 4	0	0	7	0	0	0	0	0	0	0	0	7	Exporter
Level 5	0	0	0	0	0	0	0	0	0	0	0	0	Buyer / Driver
Total Arrests	39	0	20	50	0	29	21	6	10	0	1	176	

Case Flow And successes

- ▣ 57 Cases are on the court role of which 7 are partly heard.
- ▣ In the 57 Cases represents 161 accused.
- ▣ 65 of these accused are held in custody, while 84 were release on bail
- ▣ The averaged conviction is between 6 and 10 years imprisonment of which the most reason conviction was 25 years imprisonment.

END

“Non-violence leads to the highest ethics, which is the goal of all evolution. Until we stop harming all other living beings, we are still savages”

Thomas A. Edison