Global Perspective: International Trade in Endangered Species

At a recent meeting of the United Nations Convention on International Trade in Endangered Species (CITES), 120 nations raised the issue of trade sanctions against China and Taiwan if they do not halt their trade in rhinoceros and tiger parts sold for medicinal purposes. The animals are killed to provide material for a growing international market. Rhino horns and tiger parts are still used frequently in traditional Chinese medicines to treat fevers, impotence, and joint and bone maladies such as rheumatism and arthritis. Recent investigations have shown that rhino horn is available for sale in pharmacies in Taiwan and through government-run companies in China and is a lucrative export commodity.

It is estimated that fewer than 7,000 tigers and 10,000 rhinos remain in the world. The fact that CITES has proposed trade sanctions is a positive step toward stemming the trade. Overcoming traditional customs and beliefs, however, may not be so simply accomplished.
