

Breaking Africa's elephants

Exposing the rise of cruel tourist rides

Introduction

The appalling cruelty inflicted on Asian elephants over decades to meet growing demands from the tourism industry for elephant rides and shows is now spreading throughout southern Africa. If left unchecked hundreds more African elephants will face lifetimes of cruelty and abuse for tourist entertainment.¹

Most tourists go on elephant rides because they love elephants. They don't know about the intense physical and psychological pain involved. They will not be told that baby elephants are cruelly taken from their mothers, and their spirits harshly broken for training to give rides and perform tricks for tourists.

And after breaking there is no end to their suffering.

Captive elephants used in profit-making entertainment rides can endure horrendous captive conditions for decades. These include chaining and close confinement, loneliness and isolation from other elephants – with whom they would naturally form bonds – and deprivation of food and water.

This report exposes the level of abuse being inflicted on hundreds of these magnificent animals in Southern Africa. It highlights how tourists and tour operators can stop tourist rides in their tracks before it's too late.

Advancing across Southern Africa

The first commercial venues offering elephant rides in Africa opened in Zimbabwe in the late 1990s, and then began spreading through South Africa in 2001. There are now at least 39 commercial elephant venues, holding at least 215 captive elephants, operating across Southern Africa.

At least 25 of these venues - many known as elephant parks - offer elephant rides. Of these, at least seven also force their captive elephants to do tricks for visiting tourists. Most parks are in South Africa, where 144 captive elephants are held in at least 28 different venues^{*}. A further 47 are held in seven elephant parks across Zimbabwe, 13 in two venues in Zambia and 11 elephants in two venues in Botswana.

Elephants at parks in Africa are often used as photo props for tourist selfies or forced to perform tricks, as well as giving rides. Captive elephants are bred for riding or sold to other operations, or to Asian elephant parks.

Twenty-four young elephants were recently sold² and exported by the Zimbabwean government to Chimelong Safari Park in China³. They are likely to suffer a lifetime of abuse performing in shows and giving rides. At least 50 more elephants in Zimbabwe are in a holding facility and await a similar fate³.

There are currently no known elephant parks in the Southern African countries of Angola, Malawi, Namibia, or Mozambique, and no elephant riding venues in Central, East, or West Africa. But it is clear that the scale of abuse to elephants and their welfare will get even worse if rides and entertainment are allowed to spread across Africa or intensify within Southern Africa.

We want to stop this happening, before it is too late.

*Based on 2015 data from World Animal Protection research and the NSPCA⁴

Breaking wild spirits

No matter whether born in captivity or taken from the wild, elephants used for riding, tricks and selfies will always be wild animals with natural instincts and behaviours¹. Despite the claims of the African elephant ride industry, all elephants used for entertainment suffer a cruel and intensive breakingin process. This is so they can be forced to perform and be ridden for tourism entertainment.

The process typically involves tightly restraining them with ropes or chains. This means that the elephant can only move when commanded and has to accept a person riding on their neck. Severe pain is often inflicted with pointed metal bullhooks, wooden battens, and whips.

This 'breaks' the young elephants and traumatises them so much that they fear humans and their pain-giving tools. Bloody wounds are common. Young elephants are isolated and deprived of water and food. This tortuous process can last for weeks.

The great trauma elephants endure during breaking stays with them throughout their lives, and can leave them suffering from post-traumatic stress disorder^{5,6}.

Elephant handlers in Southern Africa have confirmed to us that all young elephants undergo the same breaking process as used in Asia. This is despite the widespread claims of African elephant ride businesses that their elephants are 'trained' through a system of rewards such as molasses pellets. The suffering of elephants continues after breaking. The confinement of elephant camps means they are unable to form natural social relationships. This and the size of their captive world is hugely damaging to their physical and psychological wellbeing.

Although most captive African elephants will be allowed supervised foraging in the bush for some time in the day, their nights are spent chained in small enclosures.

Captive elephants can never roam freely as they would in the wild.

And because elephants kept in captive situations are typically given little veterinary care, a relatively minor illness can quickly become a big problem, causing unnecessary long-term suffering⁷.

Highlighting conservation matters

African elephants are currently found in 37 countries across Central, Eastern, Southern and West Africa. Their conservation status, as to whether they are endangered in particular areas or not, varies⁸.

At the beginning of the 20th century, Southern Africa's wild elephant populations were believed to be at their lowest⁸. They have been recovering steadily ever since and the region is now believed to harbour some of the world's largest remaining wild populations⁸. Despite this, wild African elephants are still heavily targeted by poachers for their ivory, and habitat loss is causing their distribution to become increasingly fragmented across the continent. In some regions, experts believe increasing human populations and resource competition will prevent wild elephant populations from ever reaching their original numbers.

Increasing commercial cruelty

Young elephants can be sold for as much to \$60,000°. This is driven by the tourism industry's growing demands and has led to poaching for the tourism industry and of breeding captive elephants for profit. Consequently, wild populations may be put under even more strain and efforts to conserve the species hindered. And unlike responsible captive conservation programmes, commercial venues using elephants for entertainment do not help to boost wild populations. This is because their elephants are extremely difficult and costly to be responsibly and safely released into the wild¹⁰.

Country	Number of facilities	Reported numbers of elephants (ie website)	Rides	Tricks	
South Africa	28	144	15	0	
Zambia	2	13	2	1	
Zimbabwe	7	47	7	6	
Bostwana	2	11	1	0	
Total	39	215	25	7	

Table based on 2015 data from World Animal Protection research and the NSPCA³

Breaking an elephant takes no more than a week The trauma the elephant feels after being broken can last a lifetime.

A bullhook is used to inflict pain to 'teach' an elephant to do tricks. The trainer uses the bullhook to extend their reach to sensitive areas of the elephant when giving commands*.

Developing elephantfriendly tourism

When carried out ethically, tourism can bring in vital income for local communities, national economies and can help protect wild animals like elephants.

In South Africa alone, there is a network of 400 protected land areas¹¹. Many have wild elephants that tourists can observe in their natural habitat.

Ethical wildlife tourists can help end the unnecessary suffering of elephants by refusing to visit the parks that offer rides, shows and tricks. Instead they can choose to see elephants in wild protected areas. Genuine elephant sanctuaries, such as the David Sheldrick Wildlife Trust, have animal welfare at the core of what they do. They will not use elephants in performances for tourists or allow the elephants to be ridden. Genuine sanctuaries show that neither cruelty nor harsh treatment are ever needed to manage the elephants in their care.

All tourist attractions that breed elephants for commercial purposes and promote direct contact with elephants, including rides, shows or tricks, should be avoided.

The number of networks of protected land areas. Many have wild elephants which tourists can observe in their natural habitat.

Tour operator pledge

Tour operators can stop African elephant suffering

The tourism industry must be part of the solution to end the abuse and enable tourists to see elephants in the wild.

We are meeting with tour operators around the world. We want to make sure they're aware of the cruelty and abuse involved in elephant rides and shows and be more accountable for where they send their customers. We've asked them to stop selling or promoting elephant rides and shows, and to sign our 'Elephant-friendly Tourist Pledge'.

So far, more than 20 travel companies, including TUI Nederland, Intrepid Travel, Apollo, Albatros Travel and World Expeditions have agreed to stop offering and promoting elephant rides or shows. We are calling on all operators to make the tourism industry part of the solution to keep wild animals wild.

Elephant-friendly tourism pledge

[Company name]

- Acknowledges that tourists want to experience wild animals, but often don't realise that wild animals suffer hidden cruelty in order to perform and interact with people.
- Recognises that elephants in tourist venues are often sourced from the wild, representing an animal welfare and conservation concern.
- Understands that elephants used for entertainment purposes have to undergo a cruel breakingin process, harsh training, are forced to oct unnaturally, and suffer throughout their lives in captivity.

And therefore:

- Commits not to sell, offer or promote venues or activities involving elephant rides and shows. Instead, if offering elephant experiences, commits to offer only those with a high standard of elephant welfare and conservation, with responsible viewing of elephants in wild or semi-wild habitats.
- Commits to proactively communicate this commitment to protect elephants to customers, to encourage elephant-friendly tourism.

Signed by

Date

Join the movement

Tourists can stop African elephant rides in their tracks

Most tourists sign up for experiences with elephants because they love wild animals and don't know about the cruelty behind the rides, tricks and photo opportunities. We know that if most people did, they wouldn't do it.

We want tourists to understand that the best place to see an elephant in Africa is responsibly in the wild or, in the next best place, a genuine elephant sanctuary.

We want tourists to know that any African venue offering elephant rides or shows is thinking about its profits and not the welfare of the elephants involved. No matter what they say – they are abusing elephants and doing nothing to help conservation.

We want people to sign up to our Wildlife. Not Entertainers campaign and stop the cruelty now.

worldanimalprotection.org/wildlife-not-entertainers

Wildlife. Not Entertainers

Our campaign Wildlife. Not Entertainers is building a worldwide movement of wildlife protectors to stop wild animals being used for entertainment. We have a long history of campaigning to stop such abuse, including ending bear dancing in India, Turkey and Greece through our work with local partners and government officials.

Understanding African elephants

The African elephant is the Earth's largest terrestrial mammal¹². Males can weigh up to

and measure up to

3.3 meters

at the shoulder¹².

Elephants are highly intelligent, emotional and social animals¹². They have complex multi-tiered social systems, close family bonds and show empathy^{12,13}. Females live in strongly-bonded matriarchal herds and care for their young together¹².

Adult males are more independent and have fewer social bonds¹². They tend to roam alone or in small groups, visiting and joining matriarchal groups temporarily¹².

There are two recognised species of African elephant: the Savannah elephant (Loxodonta africana) and the Forest elephant (Loxodonta cyclotis)⁸.

African elephants occur in 37 sub-Saharan countries. But their distribution varies considerably¹⁴ with many populations existing in small, fragmented pockets¹⁵.

African elephants were once found nearly all over the African continent¹². Today, because of poaching, habitat loss, and human-elephant conflict, their range and numbers have drastically decreased¹².

In 2006 – the most recent data available - the African elephant population was estimated to be at least

472.269 individuals.

. . . .

were found in Southern Africa¹⁴.

Appendix 1 Table of Commercial Elephant Venues in Southern Africa

No.	Country	Facility	Location	Reported No. of elephants (i.e. website)	Rides	Tricks
1	South Africa	Addo Elephant Back Safaris	Eastern Cape/Addo/Paterson	3	1	Ş
2	South Africa	Adventures with Elephants	Zebula/Bela Bela	5	1	Ś
3	South Africa	Botlierskop Private Game Reserve	Botlierskop/Mossel Bay/Klein Brak	4	1	Ś
4	South Africa	Camp Jabulani	Hoedspruit	18	1	Ş
5	South Africa	Elephant Sanctuary	Plettenberg Bay	5	1	Ś
6	South Africa	Elephant Sanctuary	Hazyview, Mpumalanga	2	1	Ś
7	South Africa	Elephant Sanctuary	Hartbeespoortdam	4	1	Ś
8	South Africa	Elephant Whispers	Mpumalanga	6	1	Ś
9	South Africa	Kapama Private Game Reserve	Hoedspruit	14	1	Ś
10	South Africa	Knysna Elephant Park	Knysna	18	1	Ś
11	South Africa	Kwa Madwala Private Game Reserve	Hectorspruit	2	1	Ś
12	South Africa	Kwantu Elephant Sanctuary	Paterson	4	1	Ś
13	South Africa	Pilanesberg Elephant Back Safaris	Pilanesberg	7	0	Ś
14	South Africa	Shambala Private Reserve/Waterberg Elephant Back Safaris	Waterberg, Vaalwater	10	1	Ś
15	South Africa	Buffelsdrift Game Lodge	Oudtshoorn	3	1	Ş
16	South Africa	Aquila Safari	Touws River	2	0	Ş
17	South Africa	Bayete Zulu Game Lodge	Mkuze/KwaZulu Natal	3	0	Ş
18	South Africa	Fairy Glen Game Reserve	Worcester	2	0	Ş
19	South Africa	Garden Route Game Lodge	Albertinia	2	0	Ş
20	South Africa	Glen Afric Country Lodge	Broederstroom	3	0	Ş
21	South Africa	Indalu Elephant Safaris	Mossel Bay/Western Cape	6	0	Ş
22	South Africa	Inverdoorn Game Reserve	Western Cape	2	0	Ş
23	South Africa	Johannesburg Zoo	Gauteng	2	0	Ş
24	South Africa	Pretoria Zoo	Gauteng	3	0	Ş
25	South Africa	Plumari Askari Game Lodge/Magaliesberg	Gauteng	2	0	Ş
27	South Africa	Natal Zoo	KwaZulu Natal	9	0	Ş
28 South	South Africa	Inkwenkwezi Private Game Reserve	East London	3	1	Ş
				144	15	0
29	Zambia	Mukuni Big 5	Livingstone	6	1	1
30 Zambia	Zambia	Zambezi Elephant Trails	Livingstone	7	1	Ş
				13	2	1
31	Zimbabwe	Adventure Zone	Victoria Falls	2	1	1
32	Zimbabwe	Antelope Park	Gweru	4	1	1
33	Zimbabwe	Pamuzimba Private Game Reserve	Dunhuramabo	3	1	1
34	Zimbabwe	Shearwater Elephant Back Safaris	Victoria Falls	12	1	1
35	Zimbabwe	The Elephant Experience	Victoria Falls	4	1	1
36	Zimbabwe	Wild Horizons Elephant Sanctuary	Victoria Falls	17	1	1
37 Zimbabwe	Sable Lodge	Imire	5	1	Ś	
				47	7	6
38	Botswana	Abu Camp	Okavango	8	1	Ş
39 Botswana	Botswana	Stanley's Elephant Sanctuary	Okavango	3	0	Ş
				11	1	0
				11	1	0
			Total	215	25	7

Table based on 2015 data from World Animal Protection research and the $\ensuremath{\mathsf{NSPCA^3}}$

References

- World Animal Protection (2014). The show can't go on: ending wild animal abuse for entertainment. September 2014 [ONLINE]. Available at: https://www.worldanimalprotection. us.org/sites/default/files/us_files/the_show_cant_go_on_report.pdf. Accessed 4 August 2015
- 2 Sieff, K (2015). Zimbabweans Alarmed By Deal That Could See Hundreds Of Elephants Shipped To China. National Post. August 26th 2015 [ONLINE]. Available at: http://news. nationalpost.com/news/world/deal-that-could-see-hundreds-of-elephants-shipped-to-chinaworries-zimbabweans [Accessed 3rd September 2015].
- Russo, C (2015). Undercover Photos: Plight of Zimbabwe's Captured Baby Elephants. March 9th 2015 [ONLINE]. Available at: http://news.nationalgeographic.com/2015/03/150309baby-elephants-zimbabwe-export-mugabe-wildlife-trafficking/ [Accessed 8th September 2015].
 Wentzel I, A. Hay (2015). The welfare status of elephants in captivity in South Africa. Wildlife
- venizeri, x. rug (2013), the wende slade slades of expiration in capitrity in sound vincan Protection Unit, National Council of SPCAs of South Africa, Johannesburg, South Africa. 32 pp 5 Bradshaw and Linder (2006). Post-Traumatic Stress and Elephants in Capitrity.
- Elephant Sanctuary, Tennessee. 6 Bradshaw et al (2005), Elephant Breakdown. Nature, 433 pp 807
- 7 World Animal Protection (2015). Widlife on a tightrope: An overview of wild animals in entertainment in Thailand. [ONLINE]. Available at: http://www.worldanimalprotection.org/ sites/default/files/int_files/wildlife-on-a-tightrope-thailand.pdf
- 8 Blanc, J., 2008. Loxodonta africana. The IUCN Red List of Threatened Species. [Online] Available at: http://www.iucnredlist.org/details/summary/12392/0 [Accessed 19th August 2015].
- 9 Vaughan, A. (2015). Zimbabwe defends plan to sell 27 elephants to China. The Guardian. February 9th 2015. [ONLINE] Available at: http://www.theguardian.com/environment/2015/ feb/09/zimbabwe-defends-plan-to-sell-27-elephants-to-china. [Accessed 3rd September 2015]
- 10 BIAZA (date unknown). Reintroduction. [ONUNE] Available at:http://www.biaza.org.uk/ conservation/in-situ-conservation/reintroduction/ [Accessed 07th July 2015]
- Paterson, A. R. (2010). Legal Framework for Protected Areas: South Africa. Gland, Suiza: IUCN (2010).
- 12 Poole, J., (1996). The African Elephant. In Kangwana, K. ed. Studying Elephants African Wildlife Foundation Technical Handbook Series 7. Nairobi: African Wildlife Foundation. Pp 1-8.
- 13 Byrne, R., Lee, P. C., Njiraini, N., Poole, J. H., Sayialel, K., Sayialel, S., & Moss, C. J. (2008). Do elephants show empathy? Journal of Consciousness Studies, 15(10-11), 204-225
- 14 Blanc, J. J., Barnes, R. F. W., Craig, G. C., Dublin, H. T., Thouless, C. R., Douglas-Hamilton, I. and Hart, J. A. 2007. African Elephant Status Report 2007: An update from the African Elephant Database. SSC Occasional Paper Series 33. IUCN, Gland, Switzerland.
- 15 CITES Secretariat, IUCN/SSC African Elephant Specialist Group and TRAFFIC International. (2013). Status of African elephant populations and levels of illegal killing and the illegal trade in ivory: A report to the African Elephant Summit. December 2013. Available at: https://cmsdata. iucn.org/downloads/african_elephant_summit_background_document_2013_en.pdf

Additional notes

Central Africa = (Cameroon, Central African Republic, Chad, Congo, Democratic Republic of the Congo and Equatorial Guinea).

Southern Africa = (Angola, Botswana, Malawi, Mozambique, Namibia, South Africa Swaziland, Zambia and Zimbabwe).

Eastern Africa = (Eritrea, Ethiopia, Kenya, Rwanda, Somalia, Sudan, Tanzania and Uganda).
West Africa = (Benin, Burkina Faso, Côte d'Ivoire, Ghana, Guinea, Guinea Bissau, Mali, Niger, Nigeria, Senegal, Sierra Leone and Togo).

▶ worldanimalprotection.org/wildlife-not-entertainers