

Education for Nature - Vietnam

P.O. Box 222 Hanoi, Vietnam Tel: +844 6281 5424 Email: env@fpt.vn

Website: www.envietnam.org

January 13, 2015

Help protect pangolins - report pangolin crimes!

Hanoi, January 13, 2015, VTV news host and celebrity Ms. Hoai Anh has called on the public to help stop the illegal trade of endangered pangolins in <u>a new public service announcement</u> (PSA) released today by Education for Nature – Vietnam (ENV). Reporting on the crisis facing pangolins, Hoai Anh urges viewers to take action against wildlife traders by reporting pangolin crimes to ENV's national toll free Wildlife Crime Hotline (1-800-1522).

Vietnam is home to two species of pangolins, the Chinese pangolin (*Manis pentadactyla*) and the Sunda pangolin (*Manis javanica*). In Vietnam, pangolins are consumed in restaurants as well as being valued for their scales in traditional medicine. While the demand for pangolin meat and scales is a growing problem in Vietnam, the majority of pangolins in the trade are destined for China.

Both species of pangolins are fully protected under Vietnamese law and banned from any form of commercial trade. The Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), an international agreement to which Vietnam is a signatory, also prohibits any crossborder international trade of pangolins or their scales.

Between 2012 and the end of 2014, ENV documented more than 34.3 tons of frozen pangolins and pangolin scales seized by authorities


in Hai Phong alone. Hai Phong is a major seaport in Vietnam where pangolins are often smuggled into the country before being transported by road to the border at Mong Cai and into China. Pangolins are both hunted in Vietnam's forests as well as smuggled live across the border into Vietnam from Cambodia and Laos. Most of these live pangolins are also destined for Chinese markets, though some find their way to restaurants in Hanoi, Ho Chi Minh, and other major cities.

In ENV's latest PSA, Hoai Anh highlights the links between wildlife trafficking and organized crime and warns pangolin consumers: "If you buy pangolin scales or eat pangolin meat in restaurants, you are directly supporting these criminal networks."

Since 2005, ENV has been working closely with law enforcement agencies around the country to address wildlife crime. ENV's Wildlife Crime Unit has documented a total of 683 pangolin cases, many of which were reported by members of the public through the ENV Wildlife Crime Hotline.

"The public plays a crucial role in combating wildlife crime", explains Nguyen Thi Phuong Dung, Vice Director of ENV. "We believe that if the public is actively involved in this fight to protect pangolins and other endangered wildlife, those responsible for the illegal trade will be brought to justice."

The PSA will be broadcast on between 40 to 60 national and provincial TV channels in the coming months.

ENV gratefully acknowledges the readers of CNN for their valuable support in producing this PSA, as well as national and provincial TV channels, VTV Cab, An Vien TV (AVG), and VTC Digital for airing the PSA; enabling this important message to reach millions of people across Vietnam.

The PSA can be watched online at: https://www.youtube.com/watch?v=cEGI31bFYXI

For more information, please contact:

Nguyen Thi Van Anh

ENV Communications Coordinator

Education for Nature - Vietnam (ENV)

Address: Block 17T5, 17th floor, Room 1701, Hoang Dao Thuy Street, Cau Giay District, Hanoi, Vietnam

Tel: +844 6281 5424

Email: communication.env@gmail.com

Website: www.envietnam.org

Facebook: https://www.facebook.com/EducationforNatureVietnam

About Education for Nature – Vietnam (ENV)

Education for Nature - Vietnam (ENV) was established in 2000 as Vietnam's first non-governmental organization focused on the conservation of nature and protection of the environment. Our mission is to foster greater understanding amongst the Vietnamese public about the need to protect nature and wildlife. We employ creative and innovative strategies to influence public attitudes and mobilize Vietnamese citizens to live in balance with the natural world. We work closely with government partners to strengthen policy and legislation and directly support enforcement efforts in the protection of endangered species of national, regional and global significance.

ENV's strategic approach to tackling the illegal wildlife trade

ENV focuses its activities on three major program areas that comprise ENV's integrated strategic approach for addressing illegal wildlife trade. These include:

- Reducing consumer demand for wildlife products through investment in a long-term and sustained effort to influence public attitudes and behavior
- Strengthening enforcement through direct support and assistance to law enforcement agencies, and mobilizing active public participation in helping combat wildlife crime
- Working with policy-makers to strengthen legislation, close loopholes in the law, and promote sound policy and decision-making relevant to wildlife protection.

Pangolins and the law

Both species of pangolins that are native to Vietnam were recently listed as fully protected under Vietnamese law making it a criminal offense to hunt, trade, or keep either species.

According to the law, pangolins may not be auctioned or sold by authorities nor may farms be registered to keep or raise pangolins. The shy nature and wild ecology of pangolins make both species difficult to keep alive in captivity. There are several rescue centers that can receive confiscated pangolins including centers at Cuc Phuong National Park, the Soc Son Rescue Center in Hanoi, and Cu Chi Rescue Center in Ho Chi Minh City. Pangolins that are confiscated must be transferred to one these or other registered government rescue centers, released, or destroyed.

Types of crimes to report to ENV or local authorities

Pangolins soaked in wine for sale at restaurants and bars
Pangolins listed on the menu of restaurants
Pangolins or pangolin products advertised for sale on the internet
Pangolin scales or products offered for sale at traditional medicine shops
Traders or other criminals involved in smuggling or keeping pangolins

Report pangolin crimes: 1-800-1522