

WCO Research Paper No.

A Survey of Customs Administration
Perceptions on Illegal Wildlife Trade

1

WCO Research Paper No. 34

A Survey of Customs Administration
Perceptions on Illegal Wildlife Trade

(July 2014)

Chang-Ryung Han

A Survey of Customs Administration
Perceptions on Illegal Wildlife Trade

2

Abstract

The scourge of illegal wildlife trade has increasingly become a global concern. Customs
administrations, as the gatekeepers of borders, are well-positioned to analyze, detect and deter
illegal wildlife trade. To garner a better picture on this subject and better support the
coordination of international enforcement operations, the World Customs Organization (WCO)
conducted a survey on the perceptions of Customs administrations regarding illegal wildlife
trade. The survey’s overarching objective was to glean the general perception of Customs
rather than the patterns related to CITES (the Convention on International Trade in Endangered
Species of Wild Fauna and Flora) enforcement. The survey’s core findings include that
surveyed Customs still place wildlife smuggling below more traditional priorities such as tax
evasion; surveyed Customs rely on ordinary checks at borders rather than investigations; and
Customs’ cooperation with other agencies focuses on general information exchange rather than
sharing intelligence or conducting joint investigations. About 60 percent of the surveyed
Customs have uploaded their CITES violation cases in the WCO Customs Enforcement
Network (CEN) database. A slight majority of surveyed Customs maintain CITES violation
detection statistics. Most Customs indicated their support for the WCO to continue promoting
information sharing and the coordination of joint investigations.

Key words

Customs, illegal wildlife trade

Acknowledgements

This paper was written by Chang-Ryung Han of the WCO’s Research Unit. The author is
grateful to Robert Ireland, Rachel McGauran, Tadashi Yasui, Will Ng, and Daniel Moell for their
suggestions.

Disclaimer

The WCO Research Paper Series disseminates the findings of work in progress to encourage
the exchange of ideas about Customs issues. The views and opinions presented in this paper
are those of the author and do not necessarily reflect the views or policies of the WCO or WCO
Members.

Note

All WCO Research Papers are available on the WCO public website: www.wcoomd.org. The
author may be contacted via research@wcoomd.org.

Copyright © 2014 World Customs Organization.
All rights reserved.

Requests and enquiries concerning translation, reproduction and adaptation rights should be addressed to copyright@wcoomd.org.

3

1. Background

Illegal wildlife trade was a concern to many in the global community long before 80
parties signed Convention on International Trade in Endangered Species of Wild Fauna and
Flora (CITES) in 1973 (Ayling, 2013). Nevertheless, the over-exploitation of wildlife, including
through international trade, has primarily been vocalized by ecologists and conservation
agencies. Recently, law enforcement agencies began giving heightened attention to crime
against wildlife (Wellsmith, 2011; Wright, 2011) with recognition that it is as serious a crime as
drug trafficking (Scanlon, 2013).

Despite the increasing attention of law enforcement agencies, research on illegal wildlife
trade has been limited (Rosen and Smith, 2010; Schneider, 2008) and little is known about it
(Rosen and Smith, 2010). Estimations about the magnitude of wildlife crime are done by rule of
thumb. Many experts contend that to better protect wildlife a reliable monitoring system should
be established to capture the extent and analyze patterns of illegal wildlife trade (Phelps et al.,
2010).

Unlike some other law enforcement authorities, Customs administrations are well-

positioned to analyze, detect and deter illegal wildlife trade that crosses borders. As the only
intergovernmental organization regarding Customs matters, the WCO has long had a close
working relationship with the CITES Secretariat and has raised awareness of the scourge of
illegal wildlife trade. In addition, the WCO trains Customs officers on how to detect and deter
CITES violations.

To help combat illegal wildlife trade, the WCO coordinated several international

enforcement operations, such as GAPIN in 2010 and HOPE in 2012. The WCO’s Customs
Enforcement Network (CEN) database contains detailed information of CITES violation cases
submitted by Customs administrations (WCO, 2013; WCO, 2011).

In an effort to augment the limited knowledge regarding this topic, raise awareness, and

ultimately to improve the performance of Customs enforcement, the WCO sought to gather
information on the global Customs community’s perceptions and capacities to fight against the
illegal trade. Thus, the WCO conducted in September 2013 a survey of member Customs
administration on illegal wildlife trade.

2. Method and data

The main objective of the survey was to analyze perceptions of Customs administrations
on illegal wildlife trade and their competency to fight against it. The survey focused on Customs
administrations’ perceptions on the level of seriousness in their jurisdictions, their enforcement
activities including cooperation with other authorities, and CITES violation detection statistics.
The survey asked Customs administrations 27 questions via a self-administered questionnaire.

The survey analysis was broken down by the WCO’s six geographic regions: Middle

East and North of Africa (MENA); West and Central Africa (WCA); East and Southern Africa
(ESA); Americas and Caribbean (AMS); Europe (EUR); and Asia Pacific (AP). Out of 179
members, 114 Customs administrations (63.7%) have responded to the survey. The highest
response rates were the EUR and ESA regions.

4

Table 1: Response rates by regions

 MENA WCA ESA AMS EUR AP
Number of responses 10 10 16 17 41 20
Response rate (%) 58.8 43.5 66.7 54.8 80.4 60.6

3. Perceptions on illegal wildlife trade

The WCO asked member Customs administrations about their perceptions on the
seriousness of illegal wildlife trade in their jurisdictions. The question was designed to obtain
information on how seriously Customs administrations think of wildlife crime in each trade
domain (export, import, transit). The higher the “score,” the higher the perception of
seriousness.

The survey results indicate that Customs administrations of MENA and AMS regions

perceive illegal wildlife trade activities as more serious than the Customs administrations in the
other regions. ESA region Customs administrations perceive that illegal exports are more
serious than illegal imports. EUR region Customs administrations perceive that illegal imports
are more serious than illegal exports.

Table 2: Perception on the seriousness of illegal wildlife trade by regions

 Poaching Illegal export Illegal import Illegal transit
MENA 3.1 3.3 3.3 2.7
WCA 3.1 2.9 2.6 2.4
ESA 2.9 2.9 2.1 2.6
AMS 3.2 3.1 3.1 2.8
EUR 2.3 2.6 3.0 2.7
AP 2.3 2.8 2.6 2.5
* 4: very serious, 3: somewhat serious, 2: not serious, 1: not an issue

To compare the extent that Customs administrations prioritize combating illegal wildlife

trade with other crimes, the survey asked Customs administrations to rank the major Customs
enforcement targets in order of importance. In aggregating this question’s answers, the higher
the number of each enforcement target, the higher the priority.

Five regions (MENA being the exception) rated tax evasion as the most important

enforcement target. Each region, however, reflected a slightly different weight on tax evasion.
The WCA, AMS, and ESA regions placed a higher importance on tax evasion than the EUR and
AP regions. The importance of illegal wildlife trade is relatively low across the regions. Among
the seven regions, ESA region Customs administrations placed higher priority on illegal wildlife
trade than the other region Customs administrations. Twenty Customs administrations (11
members from the EUR region) did not place any priority among the enforcement targets and
treat them equally even from the strategic viewpoint.

5

Although many Customs administrations placed a lower priority on combating illegal

wildlife trade, they do include it in their strategic plans. This probably reflects the growing
concern of Customs administrations on illegal wildlife trade. The proportion of AMS region
Customs administrations including it in their strategic plans is greater than that of the other
region Customs administrations.

Table 4: Inclusion of combating illegal wildlife trade in Customs’ strategic plans (%)

MENA WCA ESA AMS EUR AP
40.0 60.0 56.3 62.5 61.0 55.0

4. CITES enforcement of Customs Administrations

 Customs administration approaches to protect wildlife and tackle illegal wildlife trade
activities are encapsulated in Customs enforcement. Customs enforcement forces are
deployed in various formats and fashions by countries. This survey, considering the level of
intensity of Customs enforcement, categorized Customs enforcement forces into the following
three types: (1) regular check-ups; (2) general investigations dealing with various targets
together; and (3) special investigations focusing on a particular target.

 This author presumes that Customs administrations with special investigation units
tailored to wildlife smuggling have more interest in combating it than those relying on basic
regular check-ups at borders. Table 5 shows that most Customs administrations across regions
rely on regular check-ups at borders in combating illegal wildlife trade activities. Even if they
mobilize their investigation forces in order to tackle illegal wildlife trade, they tend to use their
general investigation forces rather than establish special investigation units. AP region
Customs administrations use special investigation units more than the other regions Customs
administrations.

Table 3: Priority of the enforcement targets by regions

 Tax
evasion Wildlife

Money
laundering

Counterfeit
goods Drugs Tobaccos Weapons

MENA 6.0 2.0 3.9 5.4 6.9 5.4 5.9
WCA 7.9 3.8 4.2 4.3 6.0 4.0 4.8
ESA 7.9 4.4 3.1 4.5 5.8 4.9 3.8
AMS 7.4 2.6 3.4 4.9 5.8 4.3 4.6
EUR 6.6 3.2 3.3 4.7 6.4 6.1 4.0
AP 6.8 3.9 4.0 3.5 6.2 4.1 4.9

* 8: the most important target, 1: the least important target

6

Table 5: The types of CITES enforcement activities of Customs administrations (%)

 Regular check-ups only General investigation Special Investigation

MENA 100 - -
WCA 90.0 10.0 -
ESA 81.3 6.3 6.3
AMS 82.4 17.6 -
EUR 75.6 14.6 7.3
AP 60.0 25.0 15.0

In the course of CITES enforcement, Customs administrations have different levels of

enforcement power. This survey arranged Customs enforcement power in order of the depth of
intervention as the following four types: (1) detention; (2) seizure; (3) fine; and (4) investigation.
Since investigation power impacts enforcement targets more deeply than detention, Customs
administrations with investigation power can be interpreted as having more authority to act
against wildlife smuggling than those with detention power only.

Most Customs administrations detain specimens of endangered wildlife after detection.

Some Customs administrations simply hand over the specimens to competent authorities
without seizures or imposition of fines. The survey results show that a considerable number of
Customs administrations do not have authority to conduct investigations of CITES cases nor
impose fines on CITES violations. The proportion of EUR region Customs administrations with
investigation and fine imposition powers is higher than those of the other region Customs
administrations.

Table 6: CITES enforcement competence (%)
 Detention Seizure Fine Investigation

MENA 100 30.0 10.0 20.0
WCA 80.0 50.0 40.0 30.0
ESA 100 68.8 43.8 56.3
AMS 94.1 35.3 41.2 29.4
EUR 90.2 80.5 51.2 63.4
AP 95.0 70.0 35.0 70.0

What makes Customs administrations distinctive from other law enforcement authorities

is to use canines actively as a vital enforcement tool. Customs administrations tend to deploy
canine units to detect stashed goods in luggage and concealed goods inside clothes.
Compared to those for the detection of illegal drugs, a small number of Customs administrations
have canine units for the detection of wildlife smuggling. EUR region Customs administrations
have canine units tailored to the detection of wildlife specimens more than the other regions
Customs administrations. Regarding the use of special equipment for the detection of wildlife
specimens, several Customs administrations answered that they use X-ray scanners. Given
that X-ray scanners are used to detect various illegal items, such as drugs, guns, knives, and
bulk cash, it can be inferred that X-ray scanners are also used to detect wildlife smuggling
activities across Customs administrations.

7

Table 7: Customs administrations with K-9 units against wildlife smuggling (%)
MENA WCA ESA AMS EUR AP
10.0 - 12.5 5.9 29.3 10.0

As with any enforcement focus, the performance of Customs against illegal wildlife trade

activities is influenced by how much Customs officers know about the subject. Knowledge and
information about the CITES and illegal wildlife trade are transmitted by training programs
provided by Customs administrations. Given that Customs officers at borders encounter a
variety of illegal activities simultaneously, training programs for Customs officers have a
tendency to cover all risks that Customs administrations should address. Customs officers will
of course focus on the risks on which they have received specialized training. Most Customs
administrations include wildlife smuggling in general training programs rather than specialized
training. Whereas EUR region Customs recruits are more likely to be trained with special
programs than the other region Customs recruits, ESA region Customs recruits are less likely to
be trained with respect to illegal wildlife trade than the other region Customs recruits.

Table 8: The types of CITES enforcement training programs for recruits (%)
 Special training Part of general training No training provided
MENA 10.0 70.0 20.0
WCA - 90.0 10.0
ESA 18.8 43.8 37.5
AMS 11.8 58.8 29.4
EUR 39.0 58.5 2.4
AP 25.0 55.0 15.0

 Patterns and modus operandi of illegal wildlife trade smugglers adapt, responding to the
changes in the demand for and supply of wildlife species and their products, and law
enforcement activities. For more effective and efficient anti-smuggling, updated information and
knowledge are essential. In order to update CITES violation techniques and the trend of illegal
wildlife trade activities for Customs officers, most Customs administrations chose general
refresher programs including wildlife protection rather than special refresher programs tailored
for it. The proportion of no refresher program provided in AMS region Customs administrations
is higher than those in the other region Customs administrations.

Table 9: CITES violation refresher programs provided by Customs administrations (%)

No refresher
program

General
refresher
program

Refresher
program once
a year

Refresher
program once
every two year

Occasional
refresher
program

MENA 10.0 40.0 10.0 - 40.0
WCA 30.0 70.0 - - -
ESA 25.0 37.5 - - 31.3
AMS 29.4 47.1 17.6 - 5.9
EUR 4.9 34.1 29.3 - 29.3
AP 10.0 55.0 20.0 5.3 10.0

5. Cooperation with other competent authorities

Customs administrations are required to deal with all risks involved in commercial
consignments and traveler luggage in the course of clearing them. Risks that flow through the
cross-border trade system also require the involvement of other competent authorities. For
instance, pharmaceutical products require intervention of health and drug authorities; fishery

8

authorities target risks associated with fishery products. As such, Customs administrations work
with other competent authorities at borders in tackling illegal wild trade activities. Major
authorities that Customs administrations cooperate with for anti-wildlife smuggling include the
police, quarantine services, and wildlife protection authorities. Whereas MENA, WCA, and AP
region Customs administrations look working closely with quarantine services and the police,
AMS and EUR region Customs administrations cooperate with wildlife protection authorities
more than with other authorities.

Table 10: Competent authorities that cooperate with Customs against wildlife smuggling (%)

 Border patrol Military Police Quarantine Wildlife protection Other

Overall 31.6 12.3 47.4 48.2 52.6 2.6

MENA 40.0 30.0 40.0 60.0 40.0 -

WCA 30.0 20.0 70.0 70.0 60.0 -

ESA 25.0 18.8 81.3 31.3 68.8 6.3

AMS 29.4 17.6 47.1 58.8 82.4 5.9

EUR 31.7 - 29.3 34.1 41.5 -

AP 35.0 15.0 50.0 65.0 40.0 5.0

In cooperation with other competent authorities, the scope of the cooperation between

Customs and other competent authorities differ by jurisdictions. When Customs administrations
cooperate with other authorities in combating illegal wildlife trade, many of them cooperate with
other competent authorities to the extent of general information exchange or intelligence
exchange on request. Customs administration’s joint investigations with other authorities do not
permeate across regions.

Table 11: The scope of cooperation between Customs and other competent authorities (%)

 No
cooperation

General
information
exchange

Intelligence
exchange on
request

Systematic
intelligence
exchange

 Joint
investigation

CITES
authorities

15.2 44.6 17.9 0.9 21.4

Police 15.9 29.2 25.7 15.9 13.3

Other authorities 15.9 31.0 34.5 7.1 11.5

Foreign Customs 10.6 34.5 35.4 8.8 10.6

RILO 13.3 31.0 43.4 7.1 5.3

Despite geographical and jurisdictional disjunctions between Customs administrations,

given the levels of non-cooperation in Table 11, Customs administrations usually pay attention
to cooperation between Customs administrations more than that with domestic competent
authorities in dealing with their enforcement targets. The WCO has been providing Customs
administrations with various instruments and tools to support cooperation between them. In
cooperation with foreign Customs to combat illegal wildlife trade, the same trend as that with
other domestic competent authorities is observed. AP region Customs administrations appear
to conduct joint investigations more than the other regions Customs administrations.

9

Table 12: The scope of cooperation with foreign Customs administrations (%)

 No cooperation General
information
exchange

Intelligence
exchange on
request

Systematic
intelligence
exchange

 Joint
investigation

MENA 30.0 50.0 20.0 - -

WCA 30.0 30.0 40.0 - -

ESA - 31.3 56.3 - 12.5

AMS - 37.5 25.0 25.0 12.5

EUR 12.2 31.7 34.1 12.2 9.8

AP 5.0 35.0 35.0 5.0 20.0

 Among various types of cooperation with other competent authorities, the most active
form is joint investigation because joint investigation is usually based on intensive information
exchange and sharing. Thus, joint investigations whereby Customs and other authorities work
together can be more effective than solo Customs investigations.
 The survey asked Customs administrations how they have carried out joint
investigations; the results suggest that joint investigations to tackle illegal wildlife trade activities
are not particularly popular. AMS region Customs administrations have more permanent joint
investigation units than the other regions Customs administrations.

Table 13: Joint investigation of Customs with other competent authorities (%)

 Permanent
unit

Joint
investigation in
2013

Joint
investigation in
2012

Joint
investigation
some years ago

No joint
investigation
ever

MENA - - 10.0 10.0 80.0

WCA - 10.0 - 40.0 50.0

ESA 6.3 31.3 6.3 12.5 43.8

AMS 35.3 - 11.8 - 52.9

EUR 24.4 17.1 9.8 9.8 39.0

AP 30.0 20.0 5.0 20.0 25.0

In conducting joint investigations with other authorities, Customs administrations tend to

work with the police and wildlife protection authorities more than the other authorities. That may
be because the police usually have the broadest and strongest investigation powers and the
wildlife protection authorities are the most competent authorities in tackling wildlife crime. The
major partner of Customs’ joint investigation in WCA region is wildlife protection authorities. In
the AMS region Customs conduct joint investigation with border patrol authorities as much as
wildlife protection authorities.

10

Table 14: Competent authorities conducting joint investigations with Customs (%)
 Border patrol Military Police Quarantine Wildlife protection Other

MENA - - 50.0 - 100 -

WCA - - 20.0 40.0 60.0 -

ESA 22.2 22.2 77.8 11.1 77.8 -

AMS 62.5 25.0 37.5 25.0 75.0 12.5

EUR 4.0 4.0 64.0 20.0 44.0 12.0

AP 33.3 6.7 66.7 53.3 46.7 -

In order to identify ways to facilitate cooperation with other competent authorities, the
survey asked Customs administrations about the most challenging factors for cooperation with
other competent authorities. Most Customs administrations across regions listed lack of legal
basis, communication channel, and limited resources as the most significant challenges. A
considerable number of EUR region Customs administrations answer that they face few
challenges.

Table 15: Challenging factors in cooperation with other authorities (%)
 No

challenge
Legal
basis

Communication
channel

Mutual
trust Resources Incentive Other

MENA 10.0 30.0 40.0 - 20.0 - -

WCA 20.0 30.0 20.0 10.0 20.0 - -

ESA - 14.3 35.7 7.1 42.9 - -

AMS 12.5 25.0 37.5 - 25.0 - -

EUR 25.0 22.5 12.5 - 30.0 7.5 2.5

AP 15.0 25.0 35.0 1.8 20.0 - 5.0

It appears that a lack of a legal basis is one of the primary causes of impeding
cooperation with other competent authorities. However, the extent of legal basis required for
close cooperation with other competent authorities, such as intelligence-sharing and joint
investigation, varies. Many Customs administrations need at least MOUs to exchange
intelligence. Exchange of intelligence with foreign Customs administrations needs a stronger
basis than that with other national authorities. The survey shows that the AP and AMS region
Customs administrations cooperate well with other authorities on the basis of human network,
compared with the other regions Customs administrations.

Table 16: bases for close cooperation with other authorities (%)
 Legal basis MOU Human network
 National

authorities
Foreign
Customs

National
authorities

Foreign
Customs

National
authorities

Foreign
Customs

MENA 70.0 70.0 20.0 30.0 10.0 -

WCA 10.0 18.2 70.0 63.6 20.0 18.2

ESA 40.0 31.3 40.0 50.0 20.0 18.8

AMS 33.3 43.8 33.3 37.5 33.3 18.8

EUR 56.1 69.2 29.3 17.9 14.6 12.8

AP 25.0 35.0 25.0 45.0 50.0 20.0

11

Compared to in other risk areas, a number of NGOs operate to protect wildlife. Many
such NGOs help or seek to help law enforcement authorities on wildlife protection. Many
Customs administrations, however, have limited or no relationships with NGOs. The survey
results indicate that the WCA region Customs administrations have more extensive
relationships with NGOs than the other region Customs administrations. AP region Customs
administrations seem to receive more technical assistance from NGOs than the other regions
Customs administrations.

Table 17: Relationships between Customs and NGOs for wildlife protection (%)

 No relationship Communication Assistance Enforcement

MENA 70.0 10.0 20.0 -

WCA 30.0 40.0 20.0 10.0

ESA 68.8 25.0 6.3 -

AMS 62.5 31.3 6.3 -

EUR 35.0 47.5 15.0 2.5

AP 35.0 35.0 30.0 -

6. Information of CITES violation

The WCO’s CEN database contains information on illegal trade cases including CITES
violations submitted by Customs administrations. The survey results reflect that slightly more
than 60 percent of Customs administrations submit their CITES cases to the CEN. The WCO is
working with Members to increase the volume of submissions especially in order to obtain a
better picture of CITES related data worldwide

Table 18: Loading CITES violation cases on CEN database (%)

 MENA WCA ESA AMS EUR AP Overall
All 30.0 50.0 50.0 20.0 53.7 21.1 40.4

Some 10.0 - 14.3 - 26.8 36.8 19.3

None 60.0 50.0 35.7 80.0 19.5 42.1 40.4

Survey respondents also provided information on any challenges they face in submitting

data to the CEN; the results are reflected in Table 19.

Table 19: Challenges in using CEN database (%)

 No
challenge

No info
about CEN

Technical
problem

Little
incentive

Limited
resources

No detailed
data

Too
complicate

Overall 35.8 10.1 2.8 5.5 14.7 26.6 2.8
MENA 22.2 33.3 - - - 34.4 -
WCA 20.0 - 10.0 - 30.0 40.0 -
ESA 25.0 12.5 6.3 12.5 12.5 25.0 6.3
AMS 26.7 13.3 - - - 46.7 6.7
EUR 59.0 5.1 - 7.7 15.4 10.3 2.6
AP 20.0 10.0 5.0 5.0 25.0 30.0 -

12

To supplement the CEN information, this survey collected CITES violation statistics from
Customs administrations. Interestingly, many Customs administrations have not produced
CITES violation detection / seizures statistics. Although this limits potential analysis, CITES
violation detection statistics are useful to research the prioritization that Customs
administrations place on tackling illegal wildlife trade activities in their jurisdictions. CITES
violation statistics are available in about 53 percent of Customs administrations. More EUR and
AP region Customs administrations maintain CITES violation statistics than the other regions.

Table 20: CITES violation detected by Customs administrations

 MENA WCA ESA AMS EUR AP
Availability of
CITES violation
statistics (%)

30.0 40.0 25.0 29.4 75.6 65.0

Average number of
items detected 13 234.5 54.8 469.0 16,383.5 53,612.6

It may be difficult for Customs to share detailed information of CITES violations with

other Customs administrations for political and administrative reasons. However, for the
purpose of drawing a general picture of CITES violation trends, it would be beneficial to share
aggregate-level of CITES violation statistics with other Customs administration via the WCO.
Regarding the question of willingness to share their CITES violation statistics with other
Customs administrations, most Customs administrations have shared their CITES violation
detection statistics or are willing to share them with other Customs administrations.

Table 21: Sharing CITES violation statistics with foreign Customs (%)

 Already sharing Not sharing but willing to share Not willing to share

MENA 12.5 87.5 -
WCA 28.6 71.4 -
ESA 50.0 50.0 -
AMS 40.0 60.0 -
EUR 56.4 38.5 5.1
AP 36.8 63.2 -

The main reasons that Customs administrations that have not shared their CITES

violation statistics with foreign Customs administrations is mainly attributable to no data
available and no requests from foreign Customs administrations.

Table 22: Challenges in sharing CITES violation statistics with foreign Customs (%)

 No data Prohibition
by law

Limited
resources

Afraid of reflecting
prevalence

No
request

Afraid of reflecting
performance

Overall 32.5 2.5 11.3 2.5 48.8 2.5
MENA 25.0 12.5 25.0 - 37.5 -
WCA 37.5 - 12.5 - 37.5 12.5
ESA 60.0 - 10.0 10.0 20.0 -
AMS 61.5 - - - 38.5 -
EUR 9.1 - 13.6 - 77.3 -
AP 26.3 5.3 10.5 5.3 47.4 5.3

13

7. Conclusion

Customs administrations are well-positioned to fight against illegal wildlife trade. Due to
their traditional tasks and missions, however, Customs administrations’ priority to the fight
against wildlife crime is lower than for other types of smuggling. Most Customs administrations,
however, share the notion that illegal wildlife trade is a global concern against which the global
Customs community should strongly contribute. Thus, most Customs administrations across all
six WCO regions hope to tackle illegal wildlife trade activities more actively. None indicated
they want to deemphasize combating illegal wildlife trade.

Table 23: Customs’ near-future responses to illegal wildlife trade (%)

 Wishing more active
response

Keeping the current
stance

Lowering priority

MENA 77.8 22.2 -
WCA 100 - -
ESA 85.7 14.3 -
AMS 64.7 35.3 -
EUR 58.5 41.5 -
AP 63.2 36.8 -

In addressing this global concern, as an intergovernmental organization regarding

Customs matters, the WCO’s role is crucial to rally Customs enforcement and wield it effectively
and efficiently. Many Customs administrations expect the WCO to coordinate joint
investigations as well as information sharing among member Customs rather than focus on
information sharing.

Table 24: Customs administrations’ expectation toward the WCO (%)
 Information sharing Coordinating joint

investigations
Lowering priority

MENA 66.7 33.3 -
WCA 40.0 60.0 -
ESA 18.8 81.3 -
AMS 7.1 92.9 -
EUR 36.8 55.3 7.9
AP 15.0 85.0 -

14

Annex I: Participating Customs administrations

Middle East and North Africa Region

Algeria Egypt Iraq Jordan
Kuwait Lebanon Morocco Qatar
Sudan Syria

West and Central Africa Region

Burkina Faso Cameroon DR Congo Ghana
Guinea Liberia Nigeria Sao Tome and Principe
Sierra Leone Togo

East and Southern Africa Region

Angola Botswana Burundi Kenya
Lesotho Madagascar Malawi Mauritius
Mozambique Seychelles South Africa Swaziland
Tanzania Uganda Zambia Zimbabwe

America Region

Argentina Brazil Chile Colombia
Costa Rica Dominican Republic Ecuador Guatemala
Guyana Haiti Jamaica Mexico
Panama Paraguay Peru Uruguay
Venezuela

European Region

Albania Austria Azerbaijan Belarus
Bosnia and Herzegovina Bulgaria Croatia
Cyprus Czech Republic Denmark Estonia
Finland France Georgia Germany
Greece Hungary Ireland Israel
Italy Latvia Lithuania Luxembourg
Malta Moldova Montenegro Netherlands
Norway Poland Portugal Romania
Russia Serbia Slovakia Slovenia
Spain Sweden Switzerland Turkey
United Kingdom Uzbekistan

Asian Pacific Region

Afghanistan Australia Brunei Darussalam China
Fiji Hong Kong, China India Indonesia
Japan Korea Macau, China Malaysia
Maldives Mongolia New Zealand Sri Lanka
Thailand Timor-Leste Tonga Vietnam

15

Appendix II: The survey questionnaire

Dear WCO Member,

The World Customs Organization (WCO) is conducting a research project on the illicit trade in
wildlife (wild animals and plants), and CITES (the Convention on International Trade in Endangered
Species of Wild Fauna and Flora). With respect to the illicit wildlife trade, this survey seeks
information on WCO Members’ perspectives, data collection and submission, and capacity building
needs. There are no right or wrong answers to this questionnaire. Each response will be valuable
to the WCO in terms of further developing the global Customs community’s fight against the illicit
wildlife trade.

If you have any questions on how to complete the questionnaire, please contact Mr. Chang-Ryung
HAN of the WCO Research and Strategies Unit by email
(chang-ryung.han@wcoomd.org) or by phone (+32 2 209 9242). It would be highly appreciated if
you could send us your response to the survey by 1 December 2013 .

Section 1: Customs’ activities to combat the illici t wildlife trade at the border

1. What is your WCO Member name?
(Your answer here:)

2. Customs deals with many enforcement targets simultaneously, and may have different
enforcement priorities. Please place your Customs administration’s major enforceme nt
targets in priority order, giving the highest number (8) to the most important target, and the
lowest number (1) to the least important target.

• Evasion of Customs duty and other taxes ……………………………….. ()
• Illicit trade in wildlife ……………………………….. ()
• Money laundering ……………………………….. ()
• Smuggling of counterfeit goods ……………………………….. ()
• Smuggling of illegal drugs ……………………………….. ()
• Smuggling of tobacco goods ……………………………….. ()
• Smuggling of weapons ……………………………….. ()
• Other (Specify) ……………………………….. ()

3. Is combating the illicit trade in wildlife included in your Customs administration’s strategic

plan for this year?

(1) Yes (2) No

4. The degree of trafficking in wildlife varies from Member to Member. How serious is this

problem in your country or jurisdiction? Please place an (x) in the box that best represents
the level of each criminal activity.

 4.1 Poaching or
illicit flora
collection*

4.2 Illicit
export of
wildlife

4.3 Illicit import
of wildlife

4.4 Illicit transit
of wildlife

(1) Not an issue
(2) Not serious
(3) Somewhat serious
(4) Very serious
(5) Don’t know

* Although Customs is not responsible for regulating poaching or illicit flora collection, perceptional
information is helpful in interpreting the situation regarding the illicit wildlife trade.

16

5. Please indicate which agencies are operative at the borders in combating the illicit wildlife
trade in your country (or jurisdiction)? (Tick all that apply)

(1) Border patrol agency, including coast guard
(2) Customs
(3) Military
(4) Police
(5) Quarantine agency
(6) Wildlife protection agency
(7) Other (Specify:).

6. How does your Customs administration address the illicit wildlife trade? (Tick one item only)

(1) My administration relies on regular checks or inspections at borders.
(2) My administration has a general investigation unit that investigates illicit wildlife trading

from time to time, as well as conducting regular checks or inspections at borders.
(3) My administration has a special investigation unit to target the illicit wildlife trade and

conduct checks or inspections at borders.
(4) Other (Specify:).

7. When your Customs officers detect suspicious specimens of endangered wild fauna and
flora, which of the following actions can they take? (Tick all that apply)

(1) Detain the specimens and notify the competent authorities.
(2) Seize the specimens.
(3) Impose sanctions or fines.
(4) Investigate.
(5) Other (Specify:).

8. Has your Customs administration carried out joint investigations on the illicit trade in
wildlife with other law enforcement agencies ? (Tick one item only)

(1) Yes, as part of a permanent joint investigation unit.
(2) Yes, this year, as part of a temporary joint investigation unit.
(3) Yes, last year, as part of a temporary joint investigation unit.
(4) Yes, some years ago, as part of a temporary joint investigation unit.
(5) No, my Customs administration has never participated in a joint investigation of this kind.

9. If your Customs administration has carried out a joint investigation with other law

enforcement agencies during the past year, which agencies did it worked with? (Tick all that
apply)

(1) Border patrol agency, including coast guard
(2) Military
(3) Police
(4) Quarantine agency
(5) Wildlife protection agency
(6) Other (Specify:).

10. Does your Customs administration use a canine (k-9) unit to detect wildlife?

(1) Yes (2) No

17

11. If your Customs administration uses any special equipment to detect wildlife, please
specify here.

12. Does your Customs administration provide new recruits with a training programme on
combating the illicit wildlife trade, as part of the regular training curriculum ? (Tick one
item only)

(1) Yes, new recruits receive special training on the illicit trade in wildlife.
(2) No, new recruits receive general training that covers several types of illicit trade, rather

than dealing specifically with illicit wildlife.
(3) No, new recruits do not learn about the illicit wildlife trade as part of their regular training

curriculum.

13. How often does your Customs administration provide officers with a training programme
specialized in combating the illicit wildlife trade? (Tick one item only)

(1) My administration does not have a training programme on the illicit wildlife trade.
(2) My administration provides general training that covers several types of illicit trade, rather

than dealing specifically with the illicit wildlife trade.
(3) My administration provides its officers with a specific training programme on the illicit

wildlife trade at least once a year.
(4) My administration provides its officers with a specific training programme on the illicit

wildlife trade once every two years.
(5) My administration occasionally provides its officers with a specific training programme on

the illicit wildlife trade.

14. How close is your Customs administration’s relationship with relevant organizations

involved in wildlife protection? Please place an (x) in the box that best represents the level
of cooperation.

14.1 CITES
management
authorities

14.2
Police

14.3 Other
government
agencies

14.4
Foreign
Customs
admins

14.5
RILO*

(1) No cooperation

(2) Exchange general
information

(3) Share intelligence
on request

(4) Share intelligence
regularly or
systematically

(5) Joint
investigations

* WCO Regional Intelligence Liaison Office

18

15. What challenge most limits your Customs administration in cooperating (e.g., by means

of intelligence-sharing or joint investigations) with other relevant authorities, including
foreign Customs administrations? (Tick one item only)

(1) Lack of a legal basis
(2) Lack of a channel for communication
(3) Lack of mutual trust
(4) Lack of human and financial resources
(5) No incentive
(6) Other (Specify:).

16. Does your Customs administration need a legal basis to cooperate (e.g., by means of
intelligence-sharing or joint investigations) with other relevant authorities involved in
wildlife protection? (Tick one item only)

(1) Yes, my administration must have a legal basis to cooperate with other relevant

authorities, and does not do so without a legal basis.
(2) No, my administration does not necessarily need a legal basis to cooperate with other

relevant authorities. However, a formal agreement of some kind between the two bodies,
such as a Memorandum of Understanding (MOU), is required.

(3) No, my administration does not necessarily need a legal basis to cooperate with other
relevant authorities. It can do so on the basis of a human network, without an MOU.

17. Does your Customs administration need a legal basis to cooperate (e.g., by means of

intelligence-sharing or joint investigations) with foreign Customs administrations to
combat the illicit wildlife trade? (Tick one item only)

(1) Yes, my administration must have a legal basis to cooperate with foreign Customs

administrations, and does not do so without a legal basis.
(2) No, my administration does not necessarily need a legal basis to cooperate with foreign

Customs administrations. A formal agreement of some kind between the two
administrations, such as a Memorandum of Understanding (MOU), is required.

(3) No, my administration does not necessarily need a legal basis to cooperate with foreign
Customs administrations. It can do so on the basis of a human network, without an MOU.

18. Does your Customs administration cooperate with non-governmental organizations
(NGOs) on wildlife issues? (Tick all that apply)

(1) No.
(2) Yes, my administration communicates with NGOs.
(3) Yes, my administration receives capacity building, technical assistance or training from

NGOs.
(4) Yes, my administration allows NGOs to participate in investigations, seizures and other

law enforcement actions on the illicit wildlife trade.
(5) Other (Specify:).

19

19. Do your Customs officers receive CITES-related technical assistance (e.g., identification of
specimens) from relevant organizations? (Tick one item only)

(1) They receive only limited technical assistance from relevant organizations, because my

administration does not have close relationships with them.
(2) They receive only limited technical assistance from relevant organizations, because those

organizations themselves lack the necessary information to provide this support.
(3) They receive limited technical assistance from relevant organizations, because our

officers are knowledgeable and do not need such assistance.
(4) They receive technical assistance from relevant organizations whenever they need it.
(5) They are occasionally able to obtain technical assistance from relevant organizations.
(6) Other (Specify:).

Section 2: Sharing of data on the illicit wildlife trade

20. Does your Customs administration submit all CITES violation cases that it processes (i.e.,

seizures) to the WCO’s Customs Enforcement Network (CEN) database? (Tick one item
only)

(1) Yes, all CITES violations are submitted to the CEN database.
(2) No, only selected CITES violations are submitted to the CEN database.
(3) No, CITES violation cases are not submitted to the CEN database.

21. What challenge limits your Customs administration in submitting cases involving illicit trade

in wildlife to the WCO’s CEN database? (Tick one item only)

(1) My administration does not have information about the CEN database.
(2) My administration has technical problems in accessing the CEN database.
(3) There is little incentive for my administration to submit cases to the CEN database.
(4) My administration has limited resources for submitting cases to the CEN database.
(5) My administration does not possess the detailed information required for inclusion in the

CEN database.
(6) The CEN database is too complicated to use.
(7) Other (Specify:).

22. If your Customs administration maintains annual aggregate detection (or seizure) data on
the illicit wildlife trade separately from its data on other kinds of illicit trade (e.g., smuggling in
drugs and counterfeit goods), please complete the following table*.

Period: January 2012-December 2012

 Wildlife and wildlife products Plants and plant products
 Piece or Item Weight (gram) Piece or Item Weight (gram)

Airport
Seaport

Inland border
Domestic market

Total
 * Provide annual aggregate data only please. Details of species, departure country, transport mode, etc., are

not required. Where no data is available, please leave the relevant box blank.

20

23. Is your Customs administration willing to share the above annual aggregate data with other
Customs administrations? (Tick one item only)

(1) My administration is already sharing this data with other administrations.
(2) My administration has never shared this data with other administrations, but is willing to

do so.
(3) My administration has never shared this data with other administrations, and will not do

so.

24. [This question is only for Customs administrations that are not already sharing their annual
aggregate data with other Customs administrations.] Why has your Customs administration
not shared its annual aggregate data with other Customs administrations? (Tick all that
apply)

(1) No annual aggregate data on the detection of illicit trade in wildlife is available.
(2) Domestic laws and regulations prohibit the sharing of such data with other

administrations.
(3) Human, financial, and institutional resources are too limited.
(4) My administration has not received any requests from other Customs administrations.
(5) The annual aggregate data reveal the prevalence of the illicit wildlife trade in my country.
(6) The annual aggregate data reflect on my Customs administration’s performance in

combating illicit wildlife trade.
(7) Other (Specify:).

25. How would your Customs administration evaluate its current level of response to the illicit
wildlife trade? (Tick one item only)

(1) My administration wishes to tackle the illicit wildlife trade more actively.
(2) My administration wishes to maintain its current level of response to the illicit wildlife

trade.
(3) My administration wishes to reduce its efforts to combat the illicit wildlife trade.

26. What does your Customs administration think the WCO should do with respect to
combating the illicit wildlife trade? (Tick one item only)

(1) The WCO should focus on the coordination of information sharing among Customs

administrations.
(2) The WCO should be more actively involved in coordinating not only information sharing

among Customs administrations, but also joint enforcement operations.
(3) The WCO should give lower priority to the illicit wildlife trade.
(4) Other (Specify:).

27. Please provide any additional information about your Customs administration’s
contribution to combating the illicit wildlife trade that you deem to be useful for the purposes
of this survey.

21

References

Ayling, J. (2013). What Sustains Wildlife Crime? Rhino Horn Trading and the Resilience of

Criminal Networks. Journal of International Wildlife Law and Policy, 16(1): 57-80.
Phelps, J., Webb, E., Bickford, D., Nijman, V., and Sodhi, N. (2010). Boosting CITES. Science,

330: 1752-1753.
Rosen, G and Smith, K. (2010). Summarizing the Evidence on the International Trade in Illegal

Wildlife. EcoHealth, 7(1): 24-32.
Scanlon, J. (2013, March 1). Tackling the Illegal Trade in Wild Animals is a Matter of Global

Urgency. The Guardian.
Schneider, J. (2008). Reducing the Illicit Trade in Endangered Wildlife: The Market Reduction

Approach. Journal of Contemporary Criminal Justice, 24(3): 274-295.
Wellsmith, M. (2011). Wildlife Crime: The Problems of Enforcement. European Journal of Crime

Policy and Research, 17(2): 125-148.
World Customs Organization (WCO). (2013). GAPIN II: Final Report. Brussels: World Customs

Organization.
World Customs Organization (WCO). (2011). Operation GAPIN. Brussels: World Customs

Organization.
Wright, G. (2011). Conceptualising and Combating Transnational Environmental Crime. Trends

in Organized Crime, 14: 332-346.

