
Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

1

POLICY DOCUMENT

CapeNature

BIODIVERSITY SUPPORT SERVICES

Policy on Fencing and Enclosure of Game,

Predators and Dangerous Animals in the

Western Cape Province

February 2014

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

2

Biodiversity Support Services

&

Scientific Services

Assegaaibosch Nature Reserve

Jonkershoek Road

Jonkershoek

Stellenbosch

Private Bag X5014, Stellenbosch, 7599

Website: www.capenature.co.za

Tel.: 021 866 8000

Fax: 021 866 1523

POLICY ON FENCING AND ENCLOSURE

OF GAME, PREDATORS AND DANGEROUS ANIMALS

IN THE WESTERN CAPE PROVINCE

DOCUMENT VERSION:

Final Draft: November 2013

Prepared by: Brown, C.J., Gildenhuys, P.S., Hignett, D.L.

 Van Deventer, J.D.

Responsibility: Director: Biodiversity Support Services

Document Reference:

CNC………

Authorised by: ……………………………………..

 (Director: Biodiversity Support Services)

Date of authorization: …………………………….

Date of implementation: From date authorised.

This policy revises:

Policy ANO 1/1/3, dated 14 October 1976, Minimum Omheiningspesifikasies vir Wild in die Kaapprovinsie

Distribution: Distribute as policy to all staff in CapeNature for immediate implementation

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

3

Table of Contents

1. Glossary of terms and acronyms used in this policy document .. 4

2. Introduction ... 4

3. Policy Statement and Guidelines ... 5

4. Principles ... 6

5. Adequate Fencing .. 6

6. Certificates of Adequate Enclosure ... 7

7. Minimum Fencing Requirements .. 8

8. Guide to Fencing Materials.. 9

9. Fence Class Tables for Adequately Enclosed Properties ... 9

10. Captivity of Wild Animals .. 13

11. Conclusion ... 17

12. References ... 17

Annexure 1 .. 19

Annexure 2 .. 21

Annexure 3 .. 23

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

4

POLICY ON FENCING AND ENCLOSURE OF GAME, PREDATORS AND DANGEROUS ANIMALS IN THE

WESTERN CAPE PROVINCE

1. Glossary of terms and acronyms used in this policy document

Term Definition

Adequately enclosed In relation to land means enclosed by—

(a) any fence, wall or obstruction of any kind whatsoever forming all

enclosure from which any wild animal is unable to escape without

breaking it;

(b) any natural boundary through or over which any wild animal will

under normal circumstances not pass, or

(c) any combination of fences, walls, obstructions or boundaries

referred to in paragraphs (a) and (b) so that any wild animal cannot

escape from such land; (See Section 2 of Ordinance 19 of 1974)

Alien species (a) a species that is not an indigenous species; or

(b) an indigenous species translocated or intended to be translocated

to a place outside its natural distribution range in nature, but not an

indigenous species that has extended its natural distribution range by

natural means of migration or dispersal without human intervention;

(Read with “extralimital”) (See Section 1 of NEMBA)

Captivity In relation to any wild animal means the keeping within an enclosure

by means of any fence, wall or obstruction of any kind whatsoever in

such a way that such wild animal is unable to maintain itself by natural

means; (See Section 2 of Ordinance 19 of 1974)

Certificate of Adequate

Enclosure

A document issued in terms of section 35 of the Nature Conservation

Ordinance, No. 19 of 1974, for protected wild animals listed on the

certificate

CITES Convention on International Trade in Endangered Species of Wild

Fauna and Flora, Washington, 1973;

Dangerous animal Includes lion, leopard, puma, tiger, jaguar, bears, brown hyena,

spotted hyena, buffalo, hippo, black rhinoceros, white rhinoceros and

African elephant.

Extralimital Indigenous species outside its historic natural distribution range;

2. Introduction

Current fencing requirements and specifications in the Western Cape Province were compiled nearly 40

years ago, in 1976. The rapid growth of the wildlife industry in the Western Cape Province over recent

times necessitates a new policy that addresses the needs of the industry and nature conservation that are

prevalent in the modern day. Furthermore, the changes in conservation legislation over the past ten years

also emphasize the need for a policy that addresses the current situation.

It is therefore essential to establish appropriate guidelines, principles, and procedures that need to be

followed for the adequate enclosure of wild animals within our own province particularly since it is

internationally recognised as one of the most important and most threatened biodiversity ‘hotspots’ in the

world.

This policy aims to address three aspects of fencing and enclosure, namely captivity enclosure

specifications for certain wild animals, adequate fencing specifications and certificates of adequate

enclosure (“CoAE”).

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

5

3. Policy Statement and Guidelines

3.1 Purpose

This policy is drafted in terms of Section 16(1)(e) of the Nature Conservation Ordinance, No. 19 of 1974

(“the Ordinance”) and section 9(y) of the Western Cape Nature Conservation Board Act, No. 15 of 1998 and

seeks to achieve the objectives and purposes of the Ordinance. Furthermore, this policy has the following

purpose, namely:

1. to revise and update existing policy documents dealing with fencing and enclosure;

2. to set minimum criteria for the construction of fences and enclosures for wild animals in terms of

this policy;

3. to ensure a consistent approach to captivity enclosures, adequate fencing and CoAE and a set

standard for the performance of inspections;

4. to provide fixed guidelines for the listing of wild animals on CoAE;

5. to introduce and apply the “polluter pays principle”, whereby responsibility for rectification of

proven negative environmental impacts that may arise lies with the owner of the facility or

property in question;

6. to introduce and apply the “precautionary principle” when considering the fencing and enclosure of

wild animals in terms of this policy;

7. to introduce and apply the “duty of care principle” with respect to habitat management as it relates

to the fencing or enclosure of wild animals in terms of this policy;

8. to set out the conditions applicable to the fencing or enclosure of wild animals in terms of this

policy;

9. to set out the criteria to be included when compiling management plans where applicable;

10. to clarify the various related processes and other responsibilities; and

11. to identify the critical information required for making decisions regarding the fencing or enclosure

of wild animals in terms of this policy.

3.2 Scope

This policy includes all applications for the fencing or enclosure of listed animals in the Western Cape

Province. Where applicable, this policy must be read in conjunction with all regulations proclaimed in

terms of National Environmental Management legislation, all published national norms, standards, codes,

and any listed or other relevant policies, whether at national or provincial level. This policy must also be

read with relevant local authority by-laws where these by-laws become applicable to the construction of

enclosures and the keeping of wild animals in captivity.

3.3 Applicability

This policy shall be applicable to all fencing and enclosure of listed animals on any land, including all

statutory and other protected areas (including all land under management of the Western Cape Nature

Conservation Board, stewardship sites, and state-owned or privately-owned land), within the boundaries of

the WCP.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

6

4. Principles

South Africa has an obligation with respect to a number of international conventions to ensure the

conservation of its biodiversity. According to the Constitution of the Republic of South Africa, the WCP is

obliged to adhere to and implement the principles of these conventions. This warrants the implementation

of a policy focussing on ethical and conservation-orientated principles and procedures.

The Western Cape Nature Conservation Board will not promote any actions or activities that may pose any

threat to biodiversity within the Western Cape provincial boundaries or elsewhere. The fencing and

enclosure of listed animals in the WCP will be subject to the following general guiding principles, except

where this policy makes provision for specific exceptions.

1. Conservation principles must not be compromised by economic considerations.

2. Fencing and enclosure of listed animals must comply with ethical standards.

3. The safety of both the listed animals and people must be taken into consideration when designing,

constructing and maintaining fencing and enclosures.

4. Fencing and enclosure of listed animals must take place in accordance with applicable legislation as

contained in this policy. The provisions of the relevant roads legislation are of specific importance

and the construction of fences or enclosures must comply with these provisions.

5. Any trade (buy, sell, donate or receive as a donation, exchange, etc.) or hunting of listed animals

enclosed in terms of this policy must take place in accordance with relevant legislation. The

acquisition of wild animals for introduction to a property and listing on a CoAE must therefore also

take place in accordance with applicable legal prescriptions.

6. Specialist input, in the form of extra documentation, may be requested by CapeNature during the

process of evaluating permit applications.

7. Implementation of specifications for fencing and enclosures must be exercised consistently. A

motivation for departure from minimum standards laid down in this policy must be submitted to

CapeNature in writing and approved by the Director: Biodiversity Support Services prior to

construction of the fence.

8. No listed animal may be kept in fenced or enclosed areas unconditionally.

9. No listed animal kept in a fenced or enclosed area may be released from the fenced area or

enclosure without authorisation by CapeNature.

10. In mammalian species where the occurrence of ecotypes is recognised by CapeNature, no mixing of

ecotypes may occur.

11. The “polluter pays” principle will apply, whereby responsibility for rectification of proven negative

environmental impacts that may arise lies with the owner/custodian of the wild animals in terms of

section 28 of NEMA.

5. Adequate Fencing

Adequate fencing is a separate concept to Certificates of Adequate Enclosure in that the term specifically

addresses the actual fence or enclosure for which a certificate would be issued. Adequate fencing deals

with the minimum specifications in terms of which a fence or enclosure is constructed in order to prevent a

wild animal from escaping under normal circumstances.

These minimum specifications are listed in the Fence Class Tables in Section 9 of this Policy.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

7

6. Certificates of Adequate Enclosure

A certificate of adequate enclosure is issued to an applicant in terms of section 35 of the Ordinance for the

purpose of granting the holder thereof certain rights with regard to the utilisation of the animals listed on

the CoAE. The Game Theft Act furthermore states that the holder of a CoAE is deemed to be the owner of

the animals listed on such certificate.

Only protected wild animals are listed on a CoAE. Wild animals not listed in Schedule 2 of the Ordinance

(protected wild animals) or in Appendix II of CITES may not be listed on a CoAE. The following species

(taxa) will not be listed on a CoAE.

• Large Predators

• Small Predators

• Elephants

• Rhinoceros

• Endangered wild animals

• Indigenous wild animals (e.g. nyala, sable, roan, waterbuck, etc.) not listed as protected or

endangered wild animals i.t.o. the Ordinance

• Alien taxa (e.g. fallow deer) not listed as protected or endangered wild animals i.t.o. the Ordinance

• Protected wild animals not acquired in accordance with the provisions of legislation.

In terms of section 36 of the Ordinance, a CoAE suspends the provisions of section 28 (Daily Bag Limit),

Section 29 (Prohibited Hunting Methods, excluding Section 29(a) (Fire or Poison)), and Section 33 (Hunting

from a vehicle). However, any person hunting on a property for which a CoAE, other than the CoAE holder,

any relative of the CoAE holder and any full-time employee of the CoAE holder, must be in possession of a

hunting licence in terms of section 27(1)(a) of the Ordinance and the written permission of the CoAE holder

in terms of section 39 of the Ordinance.

With regard to the utilisation of ungulate taxa that cannot be listed on a CoAE but are present on a

property for which an application for a CoAE has been submitted, the following process is applicable.

1. The CoAE applicant must submit, along with a list of wild animals to be listed on a CoAE, a list of wild

animals that may not be listed on a CoAE.

2. This list must include details of acquisition, including relevant permits and documentation.

3. Upon approval of such CoAE application, a document (see Annexure 1) will be issued to the applicant,

which will:

a. List specified wild animals to which such document will apply and the numbers of such wild

animals;

b. Allow the landowner, the landowner’s family, full-time employees and hunters to utilise the

specified wild animals in accordance with the Ordinance;

c. Suspend the following provisions of section 29 of the Ordinance:

i. Section 29(b) – with the aid of artificial light;

ii. Section 29(d) – hunting by means of any trap (limited to the capture of game);

iii. Section 29(e) – hunting at night;

iv. Section 29(h) – hunting by means of a fire-arm which discharges more than two shots without

being manually reloaded;

v. Section 29(i) – hunting by means of a bow-and-arrow;

d. Suspend the provisions of section 31(1) in respect of the captivity of wild animals listed in such

document that have been captured for the purpose of sale on the property in respect of which such

document was issued); and

e. Suspend the provisions of section 33(1) of the Ordinance with regard to the use of vehicles or a

helicopter for the purpose of the capture of the species listed in the above-mentioned document.

4. Such document will only be valid for the property/properties specified therein.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

8

5. Such document will run concurrently with a CoAE issued to the landowner and will have the same

period of validity and expiry date as the CoAE.

In terms of section 37 of the Ordinance, a CoAE lapses on transfer or lease of the land or of any portion

thereof in respect of which the CoAE was issued.

7. Minimum Fencing Requirements

When constructing a fence, regard should be had for the following features:

• The fence should be permeable to allow for movement of small, naturally-occurring wild animals,

while having regard to the behaviour of wild animals in respect of which such fence is constructed.

• It should be in a perfectly straight line between straining posts with all the posts in between

standing in perfect alignment.

• The straining, corner and gateposts should be sturdy and be set vertically into the ground.

• All other fence posts and droppers should stand erect and maintain the same height above ground

level. In this way the undulations of the ground are followed.

• Straining posts should not be too far apart. The closer they and the fence posts are together, the

sturdier the fence.

• Irrespective of the number and type of wires used each should be at a specific height above ground

level be parallel to the other and be well secured to each fence post and dropper in such a manner

that it cannot be shifted vertically. The more wire stands in a fence of a particular height the more

difficult it is for man or animal to climb through them.

• Droppers must be spaced so that the distance between the fence posts is divided equally.

• They must stand erect and the wire stands must be securely tied to them at the same spacing as on

the fence post.

• The fence must be visible to game animals to prevent unnecessary collisions with the fence.

• A good fence can never be erected with inferior material.

• A good fence must be correctly maintained and regularly patrolled to ensure that the fence or

enclosure remains complete.

• A landowner must make provision for damage to the fence or enclosure as a result of fires, floods,

or other emergencies or disasters.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

9

8. Guide to Fencing Materials

Due to the variability in terrain in the Western Cape Province, the following is a guide to materials and

specifications to be used in the construction of fences.

Fence Class 1 (2.4 m) and Fence Class 2 (1.8 m)

Poles

Straining, gate & corner posts
Wooden 120 – 140 mm

Iron 80 – 90 mm

Line
Wooden 120 – 140 mm

Iron 40 – 50 mm

Droppers
Wooden 32 – 50 mm

Iron standard steel

Spacing (max)

Straining posts
Planted at min

depth of 90 cm
100 – 150 m apart

Line poles
Planted at min

depth of 60 cm
10 m apart

Droppers 2 m apart

Fence Class 3 (1.4 m)

Poles

Straining, gate & corner posts
Wooden 120 – 140 mm

Iron 80 – 90 mm

Line
Wooden 120 – 140 mm

Iron 40 – 50 mm

Droppers
Wooden 32 – 50 mm

Iron standard steel

Spacing (max)

Straining posts
Planted at min

depth of 90 cm
250 m apart

Line poles
Planted at min

depth of 60 cm
16 – 20 m apart

Droppers 3 m apart

Temporary holding facilities

Construction of temporary holding facilities (including bomas and auctions, but excluding rehabilitation

centres) must conform to the requirements of SANS 1884 where applicable.

9. Fence Class Tables for Adequately Enclosed Properties

The specifications listed below apply to properties for which a CoAE may be issued.

Class 1

Common Name Fence Height Fencing Specifications

Cape eland1 2.4m Veldspan OR jackal-proof fence and steel wire

1
 Landowners with valid CoAE for eland with a fence of 1.8m will be required to raise the fence height to 2.4m by 1

January 2020. From the date of approval of this policy, new applications for CoAE with a legal population present on

the property are required to have a 2.4m fence constructed.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

10

Kudu 2.4m combination OR Bonnox OR 18 properly spaced single

steel wire strand stock-proof fence Giraffe 2.4m

Common waterbuck 2.4m

Class 2

Common Name Fence Height Fencing Specifications

Red hartebeest 1.8m

Veldspan OR jackal-proof fence and steel wire combination

OR Bonnox OR 15 properly spaced single steel wire strand

stock-proof fence

Common reedbuck 1.8m

Sable antelope 1.8m

Roan antelope 1.8m

Grey rhebok 1.8m

Bushbuck 1.8m

Mountain reedbuck 1.8m

Class 3

Common Name Fence Height Fencing Specifications

Springbuck 1.4m

12 properly spaced single steel wire strand stock-proof

fence, OR jackal-proof, OR Bonnox, OR Veldspan,

electrification of fence optional.

Plains zebra 1.4m

Cape mountain zebra 1.4m

Gemsbok 1.4m

Klipspringer 1.4m

Steenbok 1.4m

Cape grysbok 1.4m

Grey / common duiker 1.4m

Blue duiker 1.4m

Bontebok (see also Class

3A)

1.4m

Blesbok (see also Class

3A)

1.4m

Black wildebeest (see also

Class 3A)

1.4m

Blue wildebeest (see also

Class 3A)

1.4m

Class 3A – Hybridisation Potential

In respect of below-mentioned animals listed under Class 3, the following specifications are applicable in

order to prevent hybridisation.

Common Name Fence Height Fencing Specifications

Bontebok (with blesbok

on adjacent properties or

camps)

1.8m

15 properly spaced single steel wire strand stock-proof

fence, OR jackal-proof, OR Bonnox, OR Veldspan, a

minimum of 4 electrified strands with a minimum current

strength of 6000V at an offset of 250mm on the inside of

the fence equally spaced across the entire height of the

fence, mounted on both sides of the fence OR a double

fence of 1.8 meters with a buffer of at least 3m in

between.

Blesbok (with bontebok

on adjacent properties or

camps)

1.8m

Black wildebeest (with

blue wildebeest on

adjacent properties or

camps)

1.8m

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

11

Blue wildebeest (with

black wildebeest on

adjacent properties or

camps)

1.8m

Class 3B – Suids

Common Name Fence Height Fencing Specifications

Warthog 1.4m Bonnox, OR Veldspan, OR jackal-proof, OR diamond mesh,

a minimum of 4 electrified strands with a minimum current

strength of 6000V at an offset of 250mm on the inside of

the fence equally spaced across the entire height of the

fence, with the first strand at 100mm at an offset of

450mm, a mesh apron extending at least 600mm from

foot of fence buried underground OR concrete fence

foundation at least 500mm underground.

Bushpig 1.4m

Class 4 – Special Class

In respect of animals in this class, the following steps must be taken:

• A fence maintenance patrol schedule must be implemented, with fence inspections taking place on at

least a monthly basis. In respect of animals in this class that are kept in captivity, the enclosure fences

must be inspected on a daily basis;

• Fence patrol logbooks must be kept up-to-date, including overall fence condition, vegetation

encroachment, fire/flood damage, fence maintenance/repair, detail of voltage checks (which must be

made available for inspection on request), etc.;

• Each energiser must be supplied with a back-up power source;

• Warning signs indicating electrified fences and the presence of dangerous animals must be placed at

all gates and along fences at prescribed regular intervals;

Common Name Fence Height Fencing Specifications

Hippopotamus 1.4m Bonnox, OR 12 properly spaced wire strand stock-proof

fence, minimum of 2 electrified strands with a minimum

current strength of 6000V mounted on off-set brackets on

the inside of the fence at 500mm and 1000mm

Cape buffalo 1.8m Bonnox, OR 15 properly spaced wire strand stock-proof

fence, minimum of 2 electrified strands with a minimum

current strength of 6000V mounted on off-set brackets on

the inside of the fence at 500mm and 1000mm equally

spaced across the entire height of the fence, no cables

required.

Boma facility for veterinary processing.

Black rhinoceros 1.8m Bonnox, OR 15 properly spaced wire strand stock-proof

fence, minimum of 2 equally spaced electrified strands

with a minimum current strength of 6000V mounted on

off-set brackets on the inside of the fence at 500mm and

1000mm, no cables required

Black rhino must be off-loaded into a holding boma before

release onto main property.

White rhinoceros 1.8m

African elephant 2.4m Bonnox, OR 18 properly spaced single steel wire strand

stock-proof fence, with a minimum of 3 electrified strands

on the inside of the fence with a minimum current

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

12

strength of 6000V mounted on off-set brackets of at least

450mm with the bottom strand starting at 1000mm

equally spaced across the entire height of the fence.

The provisions of this policy must be read with The Norms

and Standards for the Management of Elephants in South

Africa.

Class 5 – Predators (Non-captive)

In respect of wild animals in this class and in terms of a management plan (see Annexure 2) approved by

CapeNature, the following additional steps must be taken:

• A fence maintenance patrol schedule must be implemented, with fence inspections taking place on at

least a monthly basis. In respect of animals in this class that are kept in captivity, the enclosure fences

must be inspected on a daily basis;

• Fence patrol logbooks must be kept up-to-date, including overall fence condition, vegetation

encroachment, fire/flood damage, fence maintenance/repair, detail of voltage checks (which must be

made available for inspection on request), etc.;

• Each energiser must be supplied with a back-up power source;

• Warning signs indicating electrified fences and the presence of dangerous animals must be placed at

all gates and along fences at prescribed regular intervals;

Common Name Fence Height Fencing Specifications

Lion 2.4m Mesh and wires must be mounted on inside of fence poles.

Option A: 18 properly spaced strands above 1.2m meshed

wire or diamond mesh or jackal proof. A minimum of 6

electrified strands with a minimum current strength of

6000V must be mounted on offset brackets at least

250mm from the fence equally spaced across the entire

height of the fence. The first strand should be mounted

100 to 150mm above the ground and offset at least

250mm from the fence on the inside, to prevent

burrowing. The uppermost electrified strand must be

mounted on an offset bracket at least 450mm from the

fence.

Option B: 2.4m Veldspan and/or Bonnox (150mm vertical

wire spacing) type fencing is also deemed to be adequate,

with the minimum of 6 electrified strands with a minimum

current strength of 6000V equally spaced across the entire

height of the fence as indicated above.

Brown hyena 2.4m

Cheetah 2.4m

Class 6 – Alien or Extralimital Species (Pre-existing Legal populations)

Common Name Fence Height Fencing Specifications

Red lechwe 2.4m 18 properly spaced single steel wire strand stock-proof

fence OR Bonnox OR Veldspan.

Fallow deer 2.4m 18 properly spaced single steel wire strand stock-proof

fence OR Bonnox OR Veldspan.

Hartmann’s mountain

zebra

1.4m 12 properly spaced single steel wire strand stock-proof

fence OR jackal-proof OR Bonnox or Veldspan.

Tsessebe 1.8m Veldspan OR Bonnox OR 15 properly spaced single steel

wire strand stock-proof fence.

Nyala 2.4m 18 properly spaced single steel wire strand stock-proof

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

13

fence OR Bonnox OR Veldspan.

Impala 2.4m 18 properly spaced single steel wire strand stock-proof

fence OR Bonnox OR Veldspan.

10. Captivity of Wild Animals

For the purposes of this policy, the following table lists minimum cage sizes applicable to the captivity of

the wild animals listed below in terms of a management plan as contemplated in Annexure 3.

��������		

���
�
	����	����	

���
�
	��
���	
��	����	���
���	���	

���
�
	����	����	

���
�
	����������	�����	
���	�����	����	���
��	��	
������	��	���	
���
�
	
��
���	��	����	���
���	
���	
���
�
	����	����	����	 ����
�	

��� ����	
�� ����	����	��
�����	
��� �������	����	��
�����	
���� �������	����	��
�����	
��� �������	����	��
�����	

	
��� !��������	����������	���������
���"	

��� ��	��	���	���������	#$	%�	
���� #$	��	&#$%�	
����� ����	&#$	%�	

	
��� '��������
��	
	
	
	
	
	
��� �������	��������	
	
��� (����)��������		

���	 *����	�����	
���� �������	�����	
����� �������	����	���	����	��
�����	
���� *���%+���%��	,��%��	����	��
�����	
��� �
�����	���������	

	

	
-$$$
-	
#$$
.	
/$$
-	

0$$
-	
	
	

-	#$$
.	
#$$$
-	
&��	
	

&1$$$
-2	���������	�	
����	����	�	�������	����	

��	1$$$
-	���	�	

���
�
	�����	�����	��	

&3#
	
	

4��	
	
	

0$$
.	
/$$
.	
/$$
.	
0$$
.	
0$$
.	

	
+	
+	
+	

54$
1	
	
	
+	
+	
+	
	
+	
	
	
	
	
	
+	
	
	
+	
+	
+	

54$
1	
54$
1	

	
0	
&	
&	
-	
	
	
0	
0	
0	
	
0	
	
	
	
	
	
1	
	
	
-	
-	
-	
-	
-	
	

	
#$$
.	
#$$
.	
/$$
-	

&$$
-	
	
	

-#$
.	
#$$
-	
&$$$
.	

	
&#$$
-	

	
	
	
	
	

#$$$
-	
	
	

&$$
.	
&$$
.	
&$$
.	
&$$
.	
&$$
.	

	

Predators in Captivity

In respect of animals in this category and subject to a management plan approved by CapeNature, the

following additional steps must be taken:

• A fence maintenance patrol schedule must be implemented, with fence inspections taking place on a

daily basis;

• Fence patrol logbooks must be kept up-to-date, including overall fence condition, vegetation

encroachment, fire/flood damage, fence maintenance/repair, detail of voltage checks (which must be

made available for inspection on request), etc.;

• Each energiser must be supplied with a back-up power source;

• Prescribed warning signs indicating electrified fences must be placed at all gates and along fences at

prescribed regular intervals;

• Warning signs indicating dangerous wild animals must be placed at all gates and along fences.

Common Name Fence Height Fencing Specifications

Lion 2.4m A minimum enclosure size of 2000 m2 for 4 animals. An

additional 500m² per animal above the minimum of 4.

Diamond mesh or welded mesh of a minimum of 3mm

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

14

diameter to full height, foot of fence must be attached to

concrete foundation at least 600mm deep and 200mm

wide, alternatively an approved SANS gabion backfill with

the same specifications, a 90° inside overhang of at least

600mm at the top of the fence with at least 6 single steel

wire strands, of which 4 must be electrified (see diagram

1) with a minimum current strength of 6000V, attached to

the bottom of the overhang AND 1 single electrified steel

wire strand on the outside of the fence at a height of

200mm from ground level on offset of at least 500mm. A

minimum of 6 electrified strands with a minimum current

strength of 6000V must be mounted on the inside of the

fence on offset brackets at least 250mm from the fence

equally spaced across the entire height of the fence. A

buffer fence of at least 1m high must be constructed at

least 1.5m away from main fence.

All entrances to the enclosure must be equipped with

double sliding gates. The enclosure must be equipped with

a safe/holding area in which the animals can be isolated

for veterinary treatment or for cage cleaning and

maintenance.

The main fence and the overhang should be equipped with

separate energisers.

Diagram 1

Leopard (these

specifications can be

applied to tiger, jaguar,

puma, etc.)

3.0m A minimum size of 500m² per animal, Diamond mesh or

welded mesh of a minimum of 3mm diameter to full

height, foot of fence must be attached to concrete

foundation at least 600mm deep and 200mm wide,

alternatively an approved SANS gabion backfill with the

same specifications, a 90° inside overhang of at least 1m at

the top of the fence with at least 10 single steel wire

strands, of which 6 must be electrified (see Diagram 2)

with a minimum current strength of 6000V, attached to

the bottom of the overhang AND 1 single electrified steel

wire strand on the outside of the fence at a height of

200mm from ground level on offset of at least 500mm. A

minimum of 6 electrified strands with a minimum current

strength of 6000V must be mounted on the inside of the

fence on offset brackets at least 250mm from the fence

equally spaced across the entire height of the fence. A

buffer fence of at least 1m high must be constructed at

least 1.5m away from main fence.

All entrances to enclosure must be equipped with double

sliding gates. The enclosure must be equipped with a

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

15

safe/holding area in which the animals can be isolated for

veterinary treatment or for cage cleaning and

maintenance.

The main fence and the overhang should be equipped with

separate energisers.

Diagram 2

Brown hyena 2.0m A minimum area of 400m² for two animals with an

additional 100m2 per extra animal. Fence must be 60mm

diamond mesh or welded mesh of at least 3mm diameter.

A minimum of 6 electrified strands with a minimum

current strength of 6000V must be mounted on the inside

of the fence on offset brackets at least 250mm from the

fence equally spaced across the entire height of the fence

AND 1 single electrified steel wire strand on the outside of

the fence at a height of 200mm from ground level on

offset of at least 500mm. The foot of the fence must be

anchored to a concrete foundation at least 600mm deep,

alternatively an approved SANS gabion backfill with the

same specifications. A buffer fence of at least 1m high

must be constructed at least 1.5m away from main fence.

All entrances to enclosure must be equipped with double

sliding gates. The enclosure must be equipped with a

safe/holding area in which the animals can be isolated for

veterinary treatment or for cage cleaning and

maintenance.

Spotted hyena 2.0m A minimum area of 800m² for two animals with an

additional 100m2 per extra animal. Fence must be 60mm

diamond mesh or welded mesh of at least 3mm diameter.

A minimum of 6 electrified strands with a minimum

current strength of 6000V must be mounted on the inside

of the fence on offset brackets at least 250mm from the

fence equally spaced across the entire height of the fence

AND 1 single electrified steel wire strand on the outside of

the fence at a height of 200mm from ground level on

offset of at least 500mm. The foot of the fence must be

anchored to a concrete foundation at least 600mm deep,

alternatively an approved SANS gabion backfill with the

same specifications. A buffer fence of at least 1m high

must be constructed at least 1.5m away from main fence.

All entrances to enclosure must be equipped with double

sliding gates. The enclosure must be equipped with a

safe/holding area in which the animals can be isolated for

veterinary treatment or for cage cleaning and

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

16

maintenance.

African wild dog (these

specifications also apply

to wolves and similar

sized canid predators)

2.0m A minimum area of 800m² for two animals with an

additional 100m2 per extra animal. Fence must be 60mm

diamond mesh or welded mesh of at least 3mm diameter.

A minimum of 6 electrified strands with a minimum

current strength of 6000V must be mounted on the inside

of the fence on offset brackets at least 250mm from the

fence equally spaced across the entire height of the fence

AND 1 single electrified steel wire strand on the outside of

the fence at a height of 200mm from ground level on

offset of at least 500mm. The foot of the fence must be

anchored to a concrete foundation at least 600mm deep,

alternatively an approved SANS gabion backfill with the

same specifications. A buffer fence of at least 1m high

must be constructed at least 1.5m away from main fence.

All entrances to enclosure must be equipped with double

sliding gates. The enclosure must be equipped with a

safe/holding area in which the animals can be isolated for

veterinary treatment or for cage cleaning and

maintenance.

Cheetah 2.4m A minimum size of 800m² per animal, Diamond mesh or

welded mesh of a minimum of 3mm diameter to full

height, foot of fence must be attached to concrete

foundation at least 600mm deep and 200mm wide,

alternatively an approved SANS gabion backfill with the

same specifications, a 90° inside overhang of at least 1m at

the top of the fence with wire mesh attached to the

bottom of the overhang. A single electrified strand with a

minimum current strength of 6000V must be mounted on

the inside of the fence on offset bracket at least 250mm

from the fence approximately 1.8m from ground level AND

1 single electrified steel wire strand on the outside of the

fence at a height of 200mm from ground level on offset of

at least 500mm. A buffer fence of at least 1m high must be

constructed at least 1.5m away from main fence.

All entrances to enclosure must be equipped with double

sliding gates. The enclosure must be equipped with a

safe/holding area in which the animals can be isolated for

veterinary treatment or for cage cleaning and

maintenance.

Smaller predators (serval,

caracal, black-backed

jackal, African wild cat,

etc., and would include

similar sized small

predators)

2.4m A minimum size of 400m² for two animals with an extra

100m2 per additional animal, Diamond mesh or welded

mesh of a minimum of 3mm diameter to full height, foot

of fence must be attached to concrete foundation at least

600mm deep and 200mm wide, alternatively an approved

SANS gabion backfill with the same specifications. 1 single

electrified steel wire strand with a minimum current

strength of 6000V on the outside of the fence at a height

of 200mm from ground level on offset of at least 500mm.

The enclosure must be covered by a roof of diamond mesh

or welded mesh.

 A buffer fence of at least 1m high must be constructed at

least 1.5m away from main fence.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

17

All entrances to enclosure must be equipped with double

sliding gates. The enclosure must be equipped with a

safe/holding area in which the animals can be isolated for

veterinary treatment or for cage cleaning and

maintenance.

11. Conclusion

To enhance better decision-making regarding the issuing of permits related to the enclosure or captivity of

wild animals within the Western Cape, an appeal is directed to all personnel dealing with such applications

not to deviate from the abovementioned procedures under any circumstances.

Any decision taken contrary to the dictates of this policy, by any employee of the Western Cape Nature

Conservation Board, including any member of the Executive and any member of the Board, shall be

accompanied by a written motivation which shall also be endorsed by a prior or subsequent written

confirmation of such decision by a full sitting (all members or their proxies) of the Wildlife Advisory

Committee of the Western Cape Nature Conservation Board.

If any uncertainty exists regarding specific applications, please contact the Programme Manager: Wildlife

Management and/or Scientific Services immediately.

This policy may be modified from time to time as new information becomes available or as national

legislation may prescribe.

12. References

Applicable Legislation, Policies and Conventions

This section provides a list of the most relevant legislation, policies and international conventions. This list

is, however, not exhaustive.

International Conventions and Policies:

• CITES

• Convention on Biological Diversity

• Other relevant IUCN SSC Specialist Group recommendations

National Legislation:

• Constitution of the Republic of South Africa, Act 108 of 1996

• National Environmental Management Act 107 of 1998 (“NEMA”), as amended

• National Environmental Management: Biodiversity Act 10 of 2004 (“NEMBA”), as amended

o Threatened or Protected Species Regulations, R. No 152 of 23 February 2007, as amended,

“TOPS”

o Other relevant regulations as may be promulgated in terms of NEMBA

• National Environmental Management: Protected Areas Act 57 of 2003 (“NEMPAA”), as amended

• Promotion of Administrative Justice Act 3 of 2000 (“PAJA”)

• Animal Diseases Act 35 of 1984

• Game Theft Act 105 of 1991

• Agricultural Pests Act 36 of 1983

• Performing Animals Protection Act 24 of 1935

• Animals Protection Act 71 of 1962

• Animal Matters Amendment Act of 1993

• Fencing Act 31 of 1963

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

18

• National Road Traffic Act 93 of 1996

• Advertising on Roads and Ribbon Development Act, no. 21 of 1940

• National Veld and Forest Fire Act 101 of 1998

Provincial Legislation:

• Nature Conservation Ordinance, Ordinance 19 of 1974 (“the Ordinance”)

• Proclamation 955 of 1975

• Cape Roads Ordinance 19 of 1976

Local Authority Legislation

• Local authority and municipal by-laws relevant to the keeping of animals

Other Applicable Documents (e.g. policies, moratoria, etc.):

• Western Cape Game Translocation and Utilisation Policy, February 2011.

• Policy guidelines and procedures for the management of bontebok (Damaliscus pygargus pygargus)

in the WCP.

• National Norms and Standards for the Management of Elephants in South Africa (“ENS”),

Government Notice no. 251 of 2008, published in Government Gazette no. 30833 dated 29

February 2008

• South African National Standard 1884:2004, Holding pens for temporary housing of Animals, Part 1:

Holding pens for wild herbivores at auctions and in quarantine facilities

• South African National Standard 10331, Translocation Of Certain Species Of Wild Herbivore

• South African National Standard 60333–2-76:2006 Edition 2.1 Household and similar electrical

appliances -- Safety Part 2-76 Particular requirements for electric fences

• SANS 10222-3:2011 Electric security installations Part 3: Electric fences (non-lethal)

• SANS 10222-4:2010 Electric security installations Part 4 Electric fence energizers

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

19

Landowner full name
Farm Name
Farm address
Nearest Town
Postal Code

Dear Sir/Madam

EXEMPTION FOR CERTAIN SPECIES NOT LISTED ON CERTIFICATE OF ADEQUATE
ENCLOSURE NO. ………………………..

1. I refer to your application dated ………………………. 2013 for the issuance/renewal of your
certificate of adequate enclosure for the property:

Farm Name (as per CoAE): ………………………………………………………………….

Title Deeds (as per CoAE): …………………………………………………………………..

2. Section 35(1) of the Nature Conservation Ordinance, 19 of 1974 states that a certificate of
adequate enclosure may only be issued in respect of protected wild animals.

3. The following wild animals that are present on the above-mentioned property do not qualify
to be listed on a certificate of adequate enclosure in that they are not listed in Schedule 2 of
the Ordinance as protected wild animals. The provisions of section 36 of the Ordinance
therefore do not apply to these wild animals.

Species Common Name Number

4. In terms of section 80 of the Ordinance and in respect of the wild animals listed under
paragraph 3 of this document, exemption is hereby granted from the following provisions of
the Ordinance:

• section 29(b) hunting with the aid of artificial light,

• section 29(d) hunting by means of any trap, for the sole purpose of game capture,

• section 29(e) hunting during the period one hour after sunset on any day and one hour
before sunrise on the following day

• section 29(h) hunting by means of a fire-arm which discharges more than two shots
without being manually reloaded

• section 29(i) hunting by means of a bow-and-arrow;

HEAD OFFICE
postal Private Bag X (Head Office)

physical Head Office

website www.capenature.co.za

enquiries

telephone fax

email

reference

date

Annexure 1

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

20

• section 31(1) keeping wild animals in captivity (in respect of wild animals listed in this
exemption that have been captured for the purpose of sale on the property in respect of
which this exemption was issued); and

• section 33(1) use of motor vehicles or aircraft for the purpose of hunting wild animals or
of filming or photographing a hunt, etc., of such animals

5. This exemption is applicable to you, your relatives, your full-time employees (acting on your
written instruction) and to any other person hunting on your property in accordance with the
provisions of the Ordinance.

6. This exemption is subject to the following conditions:

6.1 This exemption is valid until …(same expiration date as CoAE)…, and should be renewed
in conjunction with Certificate of Adequate Enclosure no. ……………………… before such
expiry date.

6.2 This exemption shall lapse upon the transfer or lease of the land or of any portion of such
land in respect of which it was issued.

6.3 This exemption is only valid for the property listed herein and specified in Certificate of
Adequate Enclosure no. ………………………

6.4 This exemption does not apply to the import into, export from or transport in or through the
Western Cape Province of any wild animals listed herein.

6.5 As the holder of this exemption, you are still bound by all other legal requirements
applicable to the wild animals listed herein.

Yours faithfully

CHIEF EXECUTIVE OFFICER

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

21

Annexure 2

Guideline: Minimum aspects for a business / management plan for free-roaming large predators

1. Date of completion

2. Name of facility/property/farm

2.1. Title deed number(s)

3. Mission and vision

4. Species and number of animals

4.1. The maximum capacity per species provided for at the facility

4.2. For existing facilities:

4.2.1. Current stock species and numbers

4.2.2. Summary of annual mortalities per species for the last 5 years

4.2.3. Summary of annual births per species for the past 5 years

5. Husbandry and animal welfare (i.e. physiological, psychological, and physical needs)

5.1. Feeding, with attention to

5.1.1. Type and availability of prey species

5.1.2. Predation register

5.1.3. Supplementary feeding

5.2. Maps and complete scale-diagrams of facilities/fencing, architects plans etc.:

5.2.1. Size of the facility (the total footprint of the facility on the property)

5.2.2. Map showing location of the facility on the property

5.2.3. Specifications of the perimeter fence of the facility

5.2.4. Detailed plan for enclosures to allow for temporary separation of animals for veterinary,

quarantine and rehabilitation purposes.

6. Animal health and veterinary care (injury, disease etc.) (incl. contact details of the local vet and

relevant expertise)

7. Transportation and movement of animals

7.1. Welfare during transport

7.2. Responsibilities

7.3. Transportation facilities

7.4. Transportation standards (see IATA, SABS 0331 & relevant legislation)

8. Stock record keeping (e.g. ISIS: ARKS)

8.1. Systems to keep records of all animals held at the facility

8.2. Description of marking methods used.

9. Standard operating procedures (SOP)

9.1. All SOP’s utilised at the facility

9.2. Security measures to prevent escapes and/or theft

9.3. Safety protocols

9.4. Disease management protocols to prevent and control the spread of the diseases inside the

facility

9.5. Fire management plan

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

22

9.6. Methods utilised to prevent breeding of species (this is for species where no approved breeding

programme exists)

9.7. Euthanasia protocols

9.8. Titles of Policies in place which affect management at this facility (provide a list)

10. Personnel and personnel training (incl. details of staff, training and individual areas of expertise)

11. Public safety/security

11.1. Insurance (amount and with which insurer (incl. statement from insurer)

11.2. Full details of fencing, gates, electrification, back-up generators etc.

11.3. Exits (incl. emergency exits)

11.4. Signage

11.5. Protection of the public

12. Escapes (details of action plan and emergency procedures)

13. Describe the role this establishment will play in conservation, rehabilitation education and / or

research

14. Animal transactions

14.1. Acquisitions and reproduction

14.2. Disposal

14.3. Euthanasia

15. Release / re-location (where applicable) plan

(Provide details for species for which releases are contemplated, and methods of conditioning and

release)

16. Breeding (if applicable)

16.1. List of species for which breeding is intended and indicate breeding programme for each such

species

16.2. Description of the number and age (if known or appropriate) of males and females that

comprise the parental breeding stock and intended disposal destination of progeny.

17. Exit Strategy

18. Details of short, medium and long term plan including action plan in a worst case scenario (i.e.

failure/closure of the establishment, disaster management, diseases outbreak etc.)

19. Proof of notification of neighbouring property owners; and local government approvals.

20. Compliance with relevant SABS / SANS standards.

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

23

Annexure 3

Guideline: Minimum aspects for a business / management plan for keeping wild animals in captivity

1. Date of completion

2. Name of facility

3. Mission and vision

4. Species and number of animals

4.1. The maximum capacity per species provided for at the facility

4.2. For existing facilities:

4.2.1. Current stock species and numbers

4.2.2. Summary of annual mortalities per species for the last 5 years

4.2.3. Summary of annual births per species for the past 5 years

5. Husbandry and animal welfare (i.e. physiological, psychological, and physical needs)

5.1. Animal welfare and well-being:

5.1.1. Freedom from hunger, thirst and malnutrition

5.1.2. Freedom from discomfort

5.1.3. Freedom from pain, injury and disease

5.1.4. Freedom to express normal behavior

5.1.5. Freedom from fear and distress

5.2. Enclosure/accommodation and environmental design

5.2.1. Environmental security

5.2.2. Environmental complexity

5.2.3. Environmental achievement

5.2.4. Environmental novelty

5.2.5. Safety and protection from injury for animals, staff and visitors

5.3. Feeding, food and food hygiene

5.4. Facility design and lay-out (include maps and complete scale-diagrams of

cages/facilities/fencing, architect’s plans etc.):

5.4.1. Size of the facility (the total footprint of the facility on the property)

5.4.2. Map showing location of the facility on the property

5.4.3. Specifications of the perimeter fence of the facility

5.4.4. Detailed plan showing the layout and full specifications, including;

5.4.4.1. Positions, dimensions and materials of all existing and proposed enclosures and

cages at the facility

5.4.4.2. Food preparation and storage unit, chiller / fridge space and freezer space

dimensions and position in facility

5.4.4.3. Provisions to ensure the availability of sufficient surplus enclosures to allow for

temporary separation of animals

5.4.4.4. Positions, dimensions and materials of veterinary, quarantine and rehabilitation

facilities

5.4.4.5. Table providing the enclosure identification number, species and the number of

individuals to be housed in each enclosure

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

24

6. Animal health and veterinary care (injury, disease etc.)

7. Veterinary facilities (incl. contact details of the local vet and relevant expertise)

8. Transportation and movement of animals

8.1. Welfare during transport

8.2. Responsibilities

8.3. Transportation facilities

8.4. Transportation standards (see IATA, SABS 0331 & relevant legislation)

9. Stock record keeping (e.g. ISIS: ARKS)

9.1. Systems to keep records of all animals held at the facility

9.2. Description of marking methods used.

10. Standard operating procedures (SOP)

10.1. All SOP’s utilised at the facility

10.2. Security measures to prevent escapes and/or theft

10.3. Safety protocols

10.4. Disease management protocols to prevent and control the spread of the diseases inside the

facility

10.5. Fire management plan

10.6. Methods utilised to prevent breeding of species (this is for species where no approved breeding

programme exists)

10.7. Euthanasia protocols

10.8. Titles of Policies in place which affect management at this facility (provide a list)

(Note: SOP’s to include water, feeding, cleaning and inspection provisions).

11. Personnel and personnel training (incl. details of staff, training and individual areas of expertise)

12. Visitors facilities (indicate locality on plan diagram)

12.1. First aid

12.2. Toilets

12.3. Parking

12.4. Provisions for particular needs

13. Public safety/security

13.1. Insurance (amount and with which insurer (incl. statement from insurer)

13.2. Enclosures (full details of fencing, gates, electrification, back-up generators etc.)

13.3. Exits (incl. emergency exits)

13.4. Signage

13.5. Maintenance (buildings, structures and areas accessible to the public).

13.6. Protection of the public

14. Escapes (details of action plan and emergency procedures)

15. Describe the role this establishment will play in conservation, rehabilitation education and / or

research

16. Animal/human contact areas (if any), especially in the case of rehabilitation facilities

17. Ecological impact / Risk assessment, including proof of compliance with EIA legislation

18. Animal transactions (especially in the case of rehabilitation facilities)

18.1. Acquisitions and reproduction

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

25

18.2. Disposal (in the case of rehabilitation facilities, a release / reintroduction plan setting out fully

the plan of action after an animal has been successfully rehabilitated)

18.3. Euthanasia

19. Release / re-location (where applicable) plan

(Provide details for species for which releases are contemplated, and methods of conditioning and

release)

20. Breeding (if applicable)

20.1. List of species for which breeding is intended and indicate breeding programme for each such

species

20.2. Description of the number and age (if known or appropriate) of males and females that

comprise the parental breeding stock and intended disposal destination of progeny.

21. Exit Strategy

22. Details of short, medium and long term plan including action plan in a worst case scenario (i.e.

failure/closure of the establishment, disaster management, diseases outbreak etc.)

23. Proof of notification of neighbouring property owners; local government approvals and proof of

other registrations (i.e. PAAZAB Institutional Membership, EMOA or EMA AND the ETA (Elephant

Tourism Association) (only in the case of elephants), NSPCA and / or Performing Animals Act,

provide copies of proof).

24. Compliance with relevant SABS / SANS standards (e.g. SANS 10379:2005, 1881-1:2004, 0331:2000).

25. Specific information relating to elephants

(Required in terms of the national Norms and Standards for management of elephants)

25.1. Purpose of keeping captive elephants and proposed uses of the elephants

25.2. Projected elephant numbers for next 5, 10 and 20 years

25.3. Control of elephant population sizes – management options to be used if required

25.4. Proof of notification of neighbours

25.5. Measures to prevent poaching, unnecessary and/or deliberate disturbances and harassing

25.6. Provision for adequate insurance

25.7. Contingency plans to deal with elephant problems (including contact details of responsible

manager, veterinary practitioner and capture operator/s)

25.7.1. in the case of the fence being unable to contain the elephants, and

25.7.2. in the case of the alteration of the habitat beyond acceptable limits

25.8. Description of housing facilities

25.9. Description of activities, training methods and tools used

25.10. Identification characteristics of individual elephants (to be provided to the issuing authority

within 30 days after approval)

25.11. Serial numbers of transponders (microchips or any other current form of tracking for elephants

more than two (2) years old) to be inserted (to be provided to the issuing authority within 30

days after approval)

25.12. Description of provisions to minimise stress and trauma to the elephants

25.13. Description of provisions to cater for the social structure of the elephants

25.14. Description of projected growth patterns and measures for population management

25.15. Description of provisions relating to veterinary care

25.16. The complete history of each individual:

25.17. Origin of the elephants (e.g. location, habitat, fencing and size of reserve/farm); and

25.18. The age of elephants

25.19. Emergency procedures describing the following:

25.19.1. Reactive and preventative procedures for elephants out of control, injured or sick

elephants;

Policy on Fencing and Enclosure of Game, Predators and Dangerous Animals in the Western Cape Province
Final Draft

February 2014

26

25.19.2. Personnel emergency procedures including reactive and preventative procedures aimed at

stabilising elephants out of control and managing injured staff, guests or elephants; and

25.19.3. Guest emergency procedures.

