
UNDER THE SKIN
The emerging trade in donkey
skins and its implications for
donkey welfare and livelihoods.
JANUARY 2017

3The Donkey Sanctuary | Under The Skin2 www.thedonkeysanctuary.org.uk

CONTENTS

Can you imagine what it must be like to wake
up one morning and find that every car in your
town or village has been stripped of its engine
and wheels? No vehicles – no means of transport
for you or anyone in your community. All those
journeys we take for granted – the school run,
getting to work every day, the food shop –
suddenly becoming arduous or impossible tasks.

Recently, in a rural community in Tanzania, this
is exactly what happened – only the precious
vehicles weren’t cars, but donkeys. The villagers
woke up to find all 24 of their hardworking animals
had been stolen, killed and stripped of their skins
overnight. A devastating blow for the community
and a horrific way for these hard-working donkeys
to die.

This is just one example of the impact the global
trading of donkeys’ skins is now having on donkey
welfare and the livelihood of people around the
world. The current demand for skins is relentless,
and as the key ingredient in the prized traditional
Chinese medicine called ejiao, their prices have
rocketed. Communities the world over risk being
impoverished and losing their independence.

Our report reveals the shocking scale of this
global trade as it races to keep up with an ever-
growing demand for the product. Donkey
populations cannot continue to be decimated and
communities must not be deprived of their only
means of survival. Action must now be taken to
curb this trade, in the interest of both animal and
human welfare.

FOREWORD BY MIKE BAKER

Mike Baker
Chief Executive

FOREWORD BY MIKE BAKER

INTRODUCTION

THE DONKEY AS A PRODUCTION ANIMAL

EMERGING TRADE IN DONKEY SKINS

The Market for Ejiao

Ejiao Production

China’s Donkey Population

IMPACT ON DONKEYS IN AFRICA

OVERVIEW OF THE SKIN TRADE: A GLOBAL THREAT TO DONKEY WELFARE

IMPACT ON DONKEYS IN ASIA

IMPACT ON DONKEYS IN AMERICA

IMPACT ON FERAL POPULATIONS

CHALLENGES OF THE TRADE

RISKS TO DONKEY WELFARE

Sourcing of Donkeys

Transport

Slaughter (Legal and Illegal)

Impact on Remaining Donkeys and Their Owners

Intensification of Donkey Production

Animal Welfare Prosecutions

RISKS TO LIVELIHOODS AND THE ENVIRONMENT

Environmental Impact

Donkey Visibility in Legislation

CONCLUSIONS AND OUR WAY FORWARD

REFERENCES

3

4

6

8

8

8

8

10

16

18

20

21

21

22

22

22

24

24

25

25

26

26

26

28

30

4 www.thedonkeysanctuary.org.uk

The global donkey population is estimated
at 44 million(1) and is largely associated with
economically developing nations where donkeys
are predominantly working animals. The donkey’s
role socially, culturally and economically varies
widely depending upon the communities in which
it lives and works. Its traditional, domesticated
roles have included packing, riding, ploughing and
carting, with lesser roles in entertainment and
food production.

Whilst the role of the donkey as a production
animal has been evident throughout history, with
records of donkey meat and milk being prized
by the ancient Egyptians(2), the consumption of
products of donkey origin was limited in the 20th
century, with a re-emergence noticed in the
21st century.

During the last three years The Donkey Sanctuary
has become aware of an emerging interest in
the use of donkeys as production animals, with
the most highly valued products being skins
(often referred to as hides), meat and milk. Global
demand for diverse products of donkey origin has
escalated rapidly, with a particular interest in the
premium products resulting from donkey skins.

INTRODUCTION

The scale of this trade has caused alarm in many
sectors of society globally. Widespread reports
in the global media describe poor animal welfare,
threats to the security of rural livelihoods and
food fraud. Until now, little specific information
has been available, with patchy evidence on
important issues such as numbers of donkeys
slaughtered, trade routes, product prices and
welfare conditions for donkeys both before and
during slaughter.

This report provides an overview of the current
situation relating in particular to the donkey-skin
trade and to a lesser extent its associated meat
trade. (Separate information is available on the
emerging donkey-milk industry from The Donkey
Sanctuary.) The report itself is informed by news
reports in local and national media from within
countries active in donkey-product trading, and
through The Donkey Sanctuary’s global network
of partners. With little legislation in place to
protect donkeys, donkey owners, primary traders
and product consumers, limited information is
otherwise available to external agencies with
which to assess and monitor the size and scale of
this trade.

ACKNOWLEDGEMENTS
The Donkey Sanctuary would like to offer sincere thanks to its network of friends, partners and
colleagues around the world who contributed information to this report and who champion donkey
welfare every day. The sensitive nature of their information means we have anonymised some
contributions to this report but this does not belie their valued contributions. We will continue to
support and work together with partners to tackle donkey-welfare challenges worldwide.

In northern Tanzania Maasai women
and their children often collect the
drinking water each day, relying on
their donkeys to carry their heavy

cargo over long distances.

6 www.thedonkeysanctuary.org.uk

As a beast of burden, the role of the donkey has
changed very little over the centuries. The donkey
continues to fulfil its age-old role of carrying
goods to market, cultivating land, fetching and
carrying household essentials or pulling carts(3, 4).
However, throughout its history as a domesticated
animal the donkey has also been used to produce
products for human consumption or use. Products
of donkey origin have been highly sought after
for many centuries, with the ancient Egyptians
both prizing donkey milk and consuming donkey
meat(2). In more recent times the consumption
of donkey meat has still been undertaken by
some groups in Africa, where it is valued as an
inexpensive and readily accessible source of
animal protein(5). Until recently the majority of
donkey meat consumed within Africa resulted
from the slaughter of donkeys which were
either too old or too incapacitated to continue
to work. The consumption of donkey meat in
some parts of China continues to be a popular
tradition, with donkey meat being highly prized
and correspondingly expensive(6). Conversely, in
many communities throughout the world the
consumption of donkey meat or products is
taboo. This aversion may be due to local culture
or religious doctrine such as within the Muslim
faith where donkey flesh is considered ‘haram’
(forbidden)(5).

Most notable within the last two years has been
the emergence of large-scale global trading in
donkey skins, with estimates of a minimum of 1.8
million donkey skins being traded per year. In turn,
global demand has been conservatively estimated
to be up to four million(7), with some sources
reporting upper limits of demand in China to be
10 million skins per annum(8). Donkey skins are
used to produce a traditional Chinese medicine
(TCM) called ejiao, otherwise known as Colla corii
asini or ‘donkey hide glue’, which is based upon
extracts of donkey gelatin in the hide mixed with
herbs and other ingredients, often to form a
gelatinous bar, pill or tonic(9). Ejiao is a medicine
with ancient roots and has been promoted as
a product worthy of emperors. Wide-ranging
health benefits are claimed for the products,
including anti-ageing properties, an increase in
libido and a reduction in reproductive-organ
disease in women. Numerous scientific studies
in mammal models have been published, with

THE DONKEY AS A PRODUCTION ANIMAL

scientists claiming significant health benefits(9 – 11).
For example, Wang et al.(9) report that “Colla corii
asini (ejiao) may have the effect to suppress the
ageing process through enhancing antioxidant
activity, scavenging free radicals, and modulating
aging-related gene expression”. Similarly, after
identifying the micronutrient basis of ejiao, Wu
et al.(10) conclude that ejiao “may particularly have
the potential to benefit cancer patients suffering
from myelosuppression due to radiotherapy or
chemotherapy”. Chinese interest in verifying the
mode of action and providing evidence of success
of TCM has led to numerous studies upon Colla
corii asini, with reviews available widely. Whilst
some of the data presented may be questionable,
others present plausible benefits in peer-reviewed
journals(12). The increasing wealth and diaspora
of the Chinese middle classes, alongside the
apparent credibility of ejiao products, appears
to have created such a high level of demand for
donkey skins that global supply is struggling to
keep up, leading to high prices and widespread
claims of fraud(7, 13). Such high levels of demand
by the Chinese market are undoubtedly fuelling
global reports of poor donkey welfare, theft and a
sudden increase in the purchase price of donkeys.
Products of donkey origin are so highly sought
after that ejiao can sell for up to £300/kg.

©
 C

op
yr

ig
ht

 G
eo

rg
e

K
no

w
le

s
H

on
g

Ko
ng

 g
eo

rg
ee

kn
ow

le
s@

ya
ho

o.
co

m

©
 C

op
yr

ig
ht

 G
eo

rg
e

Kn
ow

le
s

H
on

g
Ko

ng
 g

eo
rg

ee
kn

ow
le

s@
ya

ho
o.

co
m

Hundreds of
donkey skins
drying in the

sun as part of
the production

process of ejiao.
The global demand

is estimated to be
between four and

ten million skins
per annum.

8 www.thedonkeysanctuary.org.uk

THE MARKET FOR EJIAO
Whilst the consumption of donkey meat and
milk is increasing, it appears to be the demand
for donkey skins which is the driving factor in the
increasing slaughter of donkeys globally. In the
past in China ejiao was the preserve of royalty
and was popular until the early 20th century.
Later attempts by the government to curtail the
availability of ejiao meant that legislation was
introduced by the government in 1994 to price-
fix ejiao products, leading to a dramatic decrease
in availability(14). The rapid expansion of China’s
cash-rich middle classes has fuelled demand for
exclusive or luxury TCM products such as ejiao,
rhino horn and tiger parts that have historical
roots and can be traced back many centuries.
Marketing of ejiao through television and the
internet, in particular since 2010(14), has increased
appeal to a younger, more consumer-driven
audience. Whilst the principal market for ejiao
is within China, there appears to be increasing
interest in ejiao products globally. News reports
have highlighted the availability of products
containing ejiao in TCM stores in London(15) and
being freely traded through international trading
platforms such as eBay and Amazon.

EMERGING TRADE IN DONKEY SKINS

EJIAO PRODUCTION
Production and marketing of ejiao products has
been undertaken by a number of China-based
enterprises, the largest being Dong’e Ejiao which
was founded in 1952. It currently has over 10,000
employees, reportedly processes in excess of
one million skins per year and is listed on China’s
stock exchange(3). Other, smaller enterprises and
more generalist TCM manufacturers have recently
entered this lucrative market, undoubtedly adding
to competition for raw materials and increasing the
risk of food and product fraud. Production of ejiao
is proving to be increasingly mechanised, with all
aspects of production from slaughter and skinning
through to production of ejiao bars utilising modern
technologies. For example, at a recent trade show
in Beijing a robotic ejiao production system was
demonstrated which claims to reduce the costs of
production through labour-saving methods(16).

CHINA’S DONKEY POPULATION
Whilst demand within China for ejiao has soared,
Chinese agricultural authorities have reported that
donkey numbers have reduced drastically, from an
estimated 11 million in 1990 to an estimated six
million in 2014(1, 17). Although a number of farmers
have attempted to capitalise on the increasing
demand for donkey products through the ‘farming’
of donkeys, many have struggled to supply
adequate numbers due to donkeys’ low fecundity,
particularly when they are reared intensively or
when technologies such as artificial insemination
are used(18). Indeed, it is known that ejiao producers
have lobbied and continue to lobby the government
to subsidize and encourage donkey breeders within
China to supply the ejiao market and reduce the
shortfall in supply(3). Similarly it is understood that
attempts are being made to improve reproduction
and production efficiency through the use of artificial
insemination and selective breeding(19).

The emergence of such disparity in the supply and
demand for donkey skins appears to be fuelling
the emerging global trade in donkey skins which is
now being reported in all areas of the globe with
significant donkey populations. With some estimates
of Chinese demand for skins being up to 10 million
per annum(8) and a reported global supply of 1.8
million per annum, it is clearly evident that the global
donkey population is now highly vulnerable to this
market.

©
 C

op
yr

ig
ht

 G
eo

rg
e

K
no

w
le

s
H

on
g

Ko
ng

 g
eo

rg
ee

kn
ow

le
s@

ya
ho

o.
co

m

Production of ejiao is proving to
be increasingly mechanised, with
all aspects of production from
slaughter and skinning through
to production of ejiao bars
utilising modern technologies.

©
 C

op
yr

ig
ht

 G
eo

rg
e

Kn
ow

le
s

H
on

g
Ko

ng
 g

eo
rg

ee
kn

ow
le

s@
ya

ho
o.

co
m

Africa’s huge donkey population is a key
target for the skin trade. The recent history
of cooperation between African governments
and China – China funded the African Union
building(21) and there are numerous examples of
national trade agreements – has contributed to
making China Sub-Saharan Africa’s largest export
and development partner(22). In 2016 trade to
China from Sub-Saharan Africa represented
approximately 25% of all trade, compared to
just 2.3% in 1985. Reports of trade in donkey
skins destined for the Chinese market to make

IMPACT ON DONKEYS IN AFRICA

ejiao are widespread and numerous. Virtually all
countries with significant donkey populations are
reporting an increase in donkey slaughter for
this market. There appear to be two slaughter
processes: slaughter in legal, government-led
or government-sanctioned slaughterhouses(23);
or small-scale ‘bush’ slaughter, which frequently
involves stolen donkeys(24). Whilst donkey skins
appear to be the primary product targeted
during slaughter, it is also reported that donkey
meat may be a lucrative product in its own
right(25). Further complicating any understanding

of the trade within Africa are the religious
sensitivities which surround the consumption
of donkey meat – it is considered ‘haram’
(forbidden) by the Muslim faith(5). Whilst
predominantly Muslim states such as Mali
appear to discourage the slaughter of
donkeys and marketing of donkey meat and
products(26), they are also under the same
pressures as other countries to economically
exploit the emerging trade market in skins.

12 www.thedonkeysanctuary.org.uk

ILLEGAL SLAUGHTER

EGYPT
The illegal slaughter of donkeys in remote areas
has been reported throughout Africa. Recent
descriptions of the discovery of 250 skinned
donkey carcasses in Egypt(27) demonstrate the
scale of the problem within a country where
donkey slaughter for food is normally viewed as
culturally unacceptable. Reports in Egypt describe
the premium prices paid for donkeys and the
significant increase in their price, as well as the
benefits of the lucrative market for the ‘leather’ in
China(28). The Egyptian government has recently
taken the decision to allow donkey leather to be
exported to China for use in ‘medicines’(28).

TANZANIA
Tanzania has similarly reported mass slaughter
of working donkeys stolen overnight from rural
villages(24). Community members are being trained
in donkey security and are building securely
fenced compounds, funded by The Donkey
Sanctuary, to protect donkeys at night. Recovered
donkey carcasses show that only the skins have
been taken, with total discard of the flesh. There
are also unconfirmed reports that donkeys
in the north of Tanzania are being taken into
Kigosi National Game Reserve for slaughter and

IMPACT ON DONKEYS IN AFRICA

skinning as the perpetrators are less likely to get
caught within the reserve (Anonymous Personal
Communication).

Such practices may indicate just how highly sought
after donkey skins are in Tanzania. However, this
is a country where donkey meat is already being
eaten by certain groups (Anonymous Personal
Communication) and mechanised slaughter plants
for donkeys are in operation and have received
support from local and national governments.

SOUTH AFRICA
Animal welfare organisations in South Africa are
regularly receiving reports of donkeys slaughtered
in rural areas for their skins. The National Council
of Society for the Prevention of Cruelty to
Animals states that “donkeys are being rounded up
/ stolen, then transported and brutally slaughtered
for their skins”(29). Recent investigations into
appalling welfare conditions for donkeys both
awaiting transportation and being transported to
slaughter for the Chinese skin market have led to
successful prosecutions of individuals relating to
violation of the Animal Protection Act. A recent
case focused on 70 sick, emaciated animals left to
starve in Bloemfontein, where the owner stated
that “he was only interested in the skins to export
to China”(29).

©
 P

ho
to

 c
ou

rt
es

y
of

 M
AW

O
, T

an
za

ni
a

©
 P

ho
to

 c
ou

rt
es

y
of

 M
AW

O
, T

an
za

ni
a

All 24 donkeys in a Tanzanian village
were stolen, killed and stripped of
their skin overnight, leaving the
community devastated. In response,
The Donkey Sanctuary has helped
fund securely fenced compounds to
protect donkeys at night.

14 www.thedonkeysanctuary.org.uk

GOVERNMENT-APPROVED
DONKEY SLAUGHTER
Government-condoned trade in donkey products
has been seen in Namibia(30), Botswana(31),
Tanzania(32) and Kenya(23), with further reports of
government-approved donkey slaughterhouses in
the Bishoftu and Asela regions.

ETHIOPIA
Ethiopia has the largest donkey population in
Africa, with an estimated 7.4 million donkeys.
Two large-scale, Chinese-owned and donkey-
specific slaughterhouses have been constructed in
Debre Zeit (Bishoftu) and Asela, although neither
is yet functional. The establishment of both
donkey abattoirs is with Ethiopian government
cooperation. The government released a
statement to the public on the potential of the
donkey-skin trade to China but there is still
divided opinion and ongoing dialogue among the
public as to whether it is a trade opportunity or a
threat to poor communities that rely on donkeys.
It is likely that in the long term the trade will
create social and economic disruption in a country
where 83% of people are rural and transportation
of commodities relies mainly on donkeys
(Anonymous Personal Communication).

KENYA
Large-scale donkey slaughterhouses are also
known to have been established within Kenya,
with KSh350 million (£2.7 million) ploughed into
the Mogotio abattoir by Chinese investors(23), and
the Naivasha donkey slaughterhouse by a local
investor. Licensing of donkey slaughterhouses
within Kenya has proved divisive due to local
taboos surrounding consumption of donkey meat.
Such concerns appear to have been overcome
only through provision of ‘export only’ licences(23).
It is clear that whilst local and national Kenyan
governments may struggle with public opinion of
the trade in donkeys, they are attracted by the
provision of hundreds of jobs and income from
direct and indirect taxes such as the KSh200 to
KSh300 (£1.50 to £2.30) per donkey levy paid to
the local Nakuru government at slaughter(33). From
a purely macroeconomic perspective, the Kenyan
government has also reportedly raised export tax
on raw hides from 40% to 80% in 2016(34).

IMPACT ON DONKEYS IN AFRICA

BURKINA FASO
Reports indicate serious infringements by donkey
slaughterhouses relating to both welfare and
environmental concerns(35, 36). Government reports
within the country estimate that, in a six-month
period, around 45,000 donkeys from a population
of around 1.5 million had been slaughtered(4). Such
levels of slaughter, the resulting environmental
and welfare infringements and the near doubling
in cost of a donkey (£60 in 2014 to £108 in 2016)
prompted discussions on regulation of slaughter at
government levels and in August 2016 the ‘Council
of Ministers’ banned the export of donkeys and their
products(37).

NIGER
Niger has experienced similar significant difficulties
with the scale of the trade, with over 80,000
donkeys being exported in the first nine months of
2016 as compared to 27,000 in the whole of
2015(21). This increase in demand has led to a
reported three-to-four-fold increase in the cost of
a donkey. Niger’s government has taken an even
further step and has announced an outright ban on
the slaughter of any donkeys(38).

GHANA
Whilst the trade in donkey skins lacks transparency
in some countries, it is more open in others. Reports
on market days in Ghana have indicated that skins
are being purchased by traders for the equivalent of
£97 each (Anonymous Personal Communication).
Reports from within Ghana suggest that middlemen
slaughter upwards of 200 donkeys daily and that both
donkey meat and skins are valuable commodities, with
a local market within Ghana for the former(39). Despite
this, it has recently been announced by the Director
of Veterinary Services that there was “no certified
donkey slaughterhouse for public consumption”, and
“only one permitted to slaughter for hide export”(40).

OTHER STATES
Trade in donkey products appears to be widespread
in many other African states, with reports of
slaughter for skins and meat in Botswana, Namibia(41)
and Nigeria(42), and suspicions of trade in Zimbabwe
and Zambia. Trade in donkey meat and skin products
appears to be particularly widespread within Nigeria,
where donkey meat is traditionally eaten and
commands a high price (c. £70 per carcass) and skins
command prices of over £100(42).

Donkey carcasses smoulder
at a government-approved

donkey slaughterhouse.

16 www.thedonkeysanctuary.org.uk 17The Donkey Sanctuary | Under The Skin

Donkey exports banned

Export trade confirmed

Exports being considered

Major importers

In Brazil donkeys are
being transported
over 1,000 km for

slaughter, suggesting a
lucrative trade

Fall in Chinese
donkey population
since 1991

Global donkey population

Estimated yearly demand for skins

Estimated yearly supply

The cost of a donkey
in Burkina Faso

increased from £60
to £108 between
2014 and 2016

General trade to China
from Sub-Sahara Africa

1980s

1985 2016

1990s 2000s 2010s

2.3% 25%

46%

OVERVIEW OF THE SKIN TRADE: A GLOBAL THREAT TO DONKEY WELFARE

North America

South America

Pacific Ocean

Atlantic Ocean

Europe

Africa

Middle East

Asia

Australia

In 2015 Pakistan
became the first Asian

country to ban the
export of donkey hides

18 www.thedonkeysanctuary.org.uk

CHINA
Reports indicate that the donkey population
of China has reduced by nearly 50%. Such
reductions are likely in part to be driven by the
comprehensive harvesting of the population
for skins and meat. It also appears that there is
a renewed interest in farming donkeys, often
in highly intensive systems. It is reported that
the premier ejiao producer, Dong’e Ejiao itself,
maintains a farm of over 10,000 donkeys
farmed primarily for their skins. Within the
facility attempts are made to breed larger,
quicker-growing animals to provide a product
more readily(3). China still reportedly has a
population of six million donkeys(1) and, whilst
many may still be employed in traditional
subsistence farming, it is highly unlikely that the
population will not be further exploited for the
profitable skin and meat market.

MONGOLIA
China is also known to be encouraging
other countries within the region, such as
Mongolia, to consider the farming of donkeys
for production(19). Mongolia is a country with
little history of either working with or rearing
donkeys, preferring cattle or horses instead.
However, donkey production is increasingly
viewed in similar terms to the burgeoning
cattle-rearing markets serving the Chinese

IMPACT ON DONKEYS IN ASIA

appetite for beef, and profits are quoted as being
almost double that for rearing cattle(19).

PAKISTAN
Pakistan is a country with an estimated 4.9
million donkeys. Until recent times it was an
important exporter of donkey skins, exporting
200,000 between 2014 and 2016. However,
significant concerns were raised about increased
donkey slaughter leading to donkey meat being
fraudulently sold as beef for public consumption.
Such issues of fraud are particularly serious in this
majority-Muslim country where the consumption
of donkey meat is forbidden. In response to
widespread concerns Pakistan was the first
country in Asia to ban the export of donkey
skins(43), in order to reduce the impact of donkey
meat fraudulently entering the human food chain.
However, illegal slaughter continues(56).

KYRGYZSTAN
Lorries of live donkeys are reportedly being
exported from Kyrgyzstan to China. Illegal
slaughter has existed for some years but this
trade has recently been sanctioned through
a contract to export 4,000 donkeys to China.
Unidentified traders are reportedly paying 10,000
soms (£117) as compared to the local market
value of 3,000–4,000 soms (£35–£47)(62).

©
 C

op
yr

ig
ht

 G
eo

rg
e

Kn
ow

le
s

H
on

g
Ko

ng
 g

eo
rg

ee
kn

ow
le

s@
ya

ho
o.

co
m

20 www.thedonkeysanctuary.org.uk 21The Donkey Sanctuary | Under The Skin

MEXICO
Whilst it is suspected that the Americas provide
a significant number of skins to the Chinese
market every year, there is little information or
evidence for the legal export of donkey skins
from this region. However, large numbers of
donkeys are being slaughtered in Mexico (sourced
from within Mexico and across the border in the
USA)(44); donkey meat is favoured by the local
market where it is viewed as a delicacy(5). Donkey
skins appear advertised for sale from Mexican
companies(45) but there appears to be no large-
scale impact on either the local donkey population
or imported donkey numbers at this time(44).

COLOMBIA
Reports in Colombia document the illegal
slaughter of working donkeys(46) for their skins,
with over 50 donkeys known to have been
recently targeted. The discovery of skinned
carcasses with flesh left intact has fuelled local
suspicions that the skins are being exported. Local
police have become so concerned that they have
started a campaign in the Sucre region called
‘Guard your donkey’.

IMPACT ON DONKEYS IN AMERICA

The trade in donkey skins and meat is a growing
global concern in terms of animal welfare,
public health and economic, social and cultural
stability. These issues are particularly stark in
developing countries in which communities have
a heavy reliance on donkeys as working animals.
Unfortunately the issues are compounded by
the global reliance, in particular that of emerging
markets such as those in the global south, upon
growth fuelled by the Chinese economy(49).
Chinese trade negotiations, in particular with
African states, have provided legitimate and
financially attractive routes for the trade of
donkey products, often with significant incomes
for governments, middlemen and the powerful
elite. Whilst a few may grow rich from the trade
in donkey products, there are severe welfare
concerns for many of the donkeys slaughtered
as a consequence of this trade, and for the
impoverished communities that rely upon them as
working animals.

IMPACT ON FERAL POPULATIONS

FERAL DONKEY POPULATIONS
Initially, feral donkeys appeared to be
attractive targets for traders in donkey skins,
with approaches reportedly being made to
governments in Australia(20) and South America
to ‘harvest’ feral donkeys for their skins. This
is perhaps because such populations were
regarded as easily exploitable resources with no
true owners. Feral donkeys are viewed by many,
including some governments, as a nuisance ‘alien’
species with little positive impact on the local
environment, thus making profiting from skin
trading (which subsequently reduces feral donkey
numbers) an attractive proposition. Whilst there
have been unsubstantiated reports from Brazil
of the export of donkeys and large numbers
of donkey skins, clearer evidence is available

BRAZIL
Brazil would appear to be a significant source
of donkey skins given the pre-existing export
channels for cattle and beef and with a donkey
population of one million, including a large feral
population in the northeast of the country(47).
One particularly suspicious consignment of 137
donkeys was discovered to have travelled over
1,000 km to slaughter, with reports of 14 of these
donkeys dying in transit. This raised questions
about the destination of the donkeys: unless it
is part of the lucrative skins trade, such long-
distance transport is not viable because donkey
meat is not commonly consumed or prized within
Brazil(48). Further information from animal-welfare
experts within Brazil would indicate that, whilst
not well known, the export of donkey skins to
China is regular and significant (Anonymous
Personal Communication).

in Australia where it is understood that the
government views the export of donkey products
to China as warranting further investigation(20).
Recent reports from the Northern Territory
Government in Australia appears to support the
farming of donkeys for the TCM market rather
than the targeting of feral populations, stating
that “donkey farming is potentially viable as a
stand-alone business or as a complimentary
(sic) venture operated in conjunction with cattle
production”. Whether large-scale donkey farming
will progress when feral-donkey populations are
so abundant within this region remains to be seen.
Further information on feral-donkey populations
and the pressures they are facing globally is
available in The Donkey Sanctuary report ‘Feral
Donkey Herds’.

CHALLENGES OF THE TRADE

©
 C

op
yr

ig
ht

 G
eo

rg
e

K
no

w
le

s
H

on
g

Ko
ng

 g
eo

rg
ee

kn
ow

le
s@

ya
ho

o.
co

m

22 www.thedonkeysanctuary.org.uk

The welfare of any donkey both during and at
the end of its life is paramount and should be
the primary concern, as for any food-producing
animal(5). Sadly the welfare of donkeys used to
produce skins and meat is frequently reported to
be severely compromised(3, 24, 29) during sourcing,
transport and/or slaughter.

SOURCING OF DONKEYS
Donkeys destined to provide meat or skin for
export to China are sourced in numerous ways.
Donkeys may be stolen from owners who care
for them well, having recognised their social and
economic value. Other feral or privately owned
donkeys may be bought at markets by middlemen
who seek to profit by collecting consignments of
donkeys before selling onwards to legal or illegal
slaughter. The stress to the donkeys as a result of
being separated from others they have bonded
with, and often their caring owners, gathered in
unhabituated groups, handled by strangers, and
placed in situations that they are ill-equipped to
deal with, causes many points at which welfare will
be compromised.

Specific challenges are also presented when
donkeys are slaughtered simply for their skins,
with no value placed on their meat. This helps
perpetuate the greater profit that can be obtained
from buying sick or weak donkeys at a lower
price before onwards sale to slaughter, as the
skin will be worth the same as that from a more
expensive, healthier animal. Sourcing of such unfit
donkeys undoubtedly leads to increased suffering
and delayed death. It also discourages owners
and dealers from maintaining donkeys with
good health and welfare as there is little positive
economic reward in keeping donkeys in good body
condition and free of disease. Such cases have
been reported in South Africa(29), where donkeys
were simply left to starve before slaughter as
their skins were all that was perceived as valuable
and the skin is available whatever the underlying
condition of the donkey.

RISKS TO DONKEY WELFARE

TRANSPORT
Transport to slaughter is a significant area
of concern, with reported cases of large
consignments of donkeys in Brazil (Anonymous
Personal Communication), Tanzania(50) and South
Africa(29) being stopped with multiple dead or
dying donkeys on board; in all cases the donkeys
were suspected to be destined for slaughter for
the skins trade and little or no consideration was
given to their welfare. With many ‘middlemen’
reportedly buying donkeys in large numbers
throughout Africa and other regions, donkeys
may change owners multiple times, be sold
through intermediate markets and undergo long-
distance transportation (such as the 137 donkeys
reportedly transported for more than 1,000 km
in Brazil). Conditions during transport afford little
or no opportunity for donkeys to rest, feed and
drink. This is especially true where a skin is the
only product of value at the end of the production
chain. Legislation against donkey slaughter within
certain regions is a generally positive step but
governments must be mindful that this may lead
to increased welfare infringements and disease
transmission through cross-border and long-
distance transportation so that traders can access
legal markets.

Although unconfirmed, there have been reports
of live export of donkeys to China by sea(57). If live
transport from Egypt to China went ahead, this
would represent over 20 days at sea and additional
road transport to and from ports. Donkeys are a
very intelligent species and particularly sensitive
to the effects of stress. There is a strong risk
of a large number of fatalities from subjecting
large numbers of animals to the physical and
emotional stresses of transport. The World
Organisation for Animal Health has published
guidelines for the transport of animals by sea(58) as
one of four priority concerns for animal welfare
globally. Although the guidelines are specific
regarding technical elements such as the vessel’s
facilities, record-keeping and loading, they do not
specifically cover donkeys and therefore do not
address the specific behavioural and emotional
difficulties that a donkey may experience.

©
 C

op
yr

ig
ht

 G
eo

rg
e

Kn
ow

le
s

H
on

g
Ko

ng
 g

eo
rg

ee
kn

ow
le

s@
ya

ho
o.

co
m

Conditions during transport
afford little or no opportunity for
donkeys to rest, feed and drink.

24 www.thedonkeysanctuary.org.uk 25The Donkey Sanctuary | Under The Skin

SLAUGHTER (LEGAL AND ILLEGAL)
Slaughter of donkeys for their skins and meat takes
place in multiple environments, from the backyard
slaughter of a single donkey to the large-scale
industrialised slaughter of groups sourced by both
legal and illegal means. Descriptions of theft and
bush slaughter are commonplace(24, 27, 46). Although
some slaughter may be undertaken with limited
suffering to the donkey, it is very likely that the
majority of these killings are hurried, and carried
out in inappropriate settings by inexperienced
people and within sight or earshot of other
donkeys. Recent cases in Tanzania have involved
donkeys being herded over 30 km into the bush
where they are suspected to have been killed by
lethal injection with an unknown substance before
being skinned; the rest of the carcass was left in
the bush(50).

Whilst regulated, government-sanctioned
slaughterhouses may appear to provide better
welfare for the donkeys ending their lives,
such premises and procedures still present
numerous opportunities for their welfare to be
compromised(5). Recent video footage promoting
the newly opened Goldox slaughterhouse at
Chemongoch in Kenya(51) shows a modern facility
with throughput quoted at 100 donkeys per
day. Whilst the plant appears to have modern
equipment, welfare concerns are evident in
footage showing a donkey being dragged to
slaughter by a chain noose before being stunned
with a captive bolt stunner. When such poor
practice is openly shared, it raises the concern
that other poor welfare standards might prevail
behind closed doors. New donkey slaughterhouses
are increasingly being built and used, in particular
in Eastern Africa. Whilst the plants themselves
appear to be ‘state of the art’, conditions for
holding the donkeys prior to slaughter and moving
animals would appear to be less than satisfactory.
For example, The Donkey Sanctuary has been
made aware by officials at a Chinese-owned
slaughterhouse that donkeys were ‘cold water
washed’ prior to slaughter to reduce blood loss
(Anonymous Personal Communication). Such
procedures would cause distress to any donkey
and whilst possibly improving the skin quality the
rationale for preventing blood loss is questionable.

In summary, welfare before and during slaughter
is a key area of concern within the emerging
donkey-skin and meat trade. Specific areas where
welfare concerns may arise include:

• Buying at market from the ‘primary’ owner, in
particular purchase of sick or diseased donkeys
that may be unfit for onwards transport or
whose suffering should be ended through
immediate euthanasia.

• Mixing with other donkeys destined for
slaughter in poor facilities with high likelihood
of fighting, injury, distress and disease.

• Onwards road transport to legal or illegal
slaughterhouses in poorly constructed vehicles
which are overcrowded, with little or no access
to food and/or water.

• Congregation of donkeys at slaughter
premises often without access to food, water
or shelter.

• Handling at slaughter and movement of
individuals to point of slaughter using
inhumane means such as goads and dragging.

• Inappropriate or lack of stunning prior to
slaughter.

• Inappropriate slaughter leading to fear and
pain before death.

IMPACT ON REMAINING DONKEYS AND
THEIR OWNERS
Whilst the welfare implications for donkeys
being slaughtered for their skin and or meat are
often plain to see, there are further-reaching
welfare implications for working animals. For
every working donkey that is sold into the meat
and skins trade there is a knock-on effect for
other working animals deployed to ‘fill the gap’.
When donkeys disappear from communities, it is
inevitable that the remaining donkeys (or other
working animals such as horses, mules and oxen)
will have to carry out tasks they are unsuited to
(eg too young, heavily pregnant, old or diseased).
Where there are no additional working animal
resources to fall back on, inevitably it will be the
women and children in most communities that
fulfil the role of the donkey. The Ethiopian proverb
“A woman without a donkey is a donkey herself”
effectively summarises this.

INTENSIFICATION OF
DONKEY PRODUCTION
A further worrying trend in the intensive farming
of donkeys appears to be emerging, particularly
within China. Alongside attempts to intensively
farm donkeys are reports of endeavours to
breed larger, more quickly-maturing genetic
lines(3). When production agriculture intensifies,
the welfare of the animals farmed under such
conditions rarely, if ever, improves. Welfare
concerns for intensively farmed donkeys must be
considered as a threat(52) and one which should be
particularly concerning for those donkeys most
highly prized for their skins and with limited value
placed upon their flesh.

ANIMAL WELFARE PROSECUTIONS
Whilst reports exist of prosecutions being
successfully brought against those that abuse
donkeys destined for the skin trade in South
Africa(53), there are few other investigations or
prosecutions recorded despite numerous animal-
welfare breaches being reported by global media
sources. There is an evident and disappointing
lack of concern at regional and national levels
for the welfare of donkeys and the families and
communities they support. This is in despite of
ongoing efforts by many organisations to improve
understanding of animal sentience and the
importance of good welfare.

26 www.thedonkeysanctuary.org.uk

The rapidly emerging market for production
donkeys has seen many individuals profit from
the sale or theft of donkeys. Some donkey
owners may genuinely have benefitted from this
new market for their ‘produce’, but many others
are likely to be unaware of the longer-term,
devastating effects of this market on donkey
prices and sustainable donkey populations.

Such has been the rapid expansion of the market
that many families have been unaware of the
wider implications of local, national and continental
depopulation of donkeys. Communities reliant on
donkeys for their livelihoods may lose capacity
to produce through their choice to sell on their
donkeys, whilst others lose their income overnight
through theft of their donkeys which, due to
market forces, are subsequently far costlier to
replace.

Research has estimated the net economic value
of a working equid to be up to $2,272 (£17.80)
per annum in Kenya, with net incomes averaging
$330 (£2.60) per annum per working donkey
in Ethiopia(54). These figures, considered over
a potential working lifespan of 20 years for a
donkey, demonstrate the mismatch between
any short-term gain in selling a working animal,
and the potential economic value of that animal
relating to just one year of work.

It should also be noted that the value of a working
donkey cannot be solely reflected in its monetary
value; donkeys play a key role in their communities
by empowering women, providing freedom for
children to study and develop, and as a mechanism
for poor communities to save and to self-manage
risks.

The importance of the working donkey cannot
be overstated. Their valuable contribution to
rural livelihoods is increasingly recognised by
international bodies such as the UN(1) and OIE(55).

RISKS TO LIVELIHOODS AND THE ENVIRONMENT

ENVIRONMENTAL IMPACT
Environmental concerns surrounding both
mechanised and illegal slaughter continue to be
raised in a number of countries, with cases of
local unrest linked to environmental pollution
by slaughter plants being reported in Burkina
Faso, Tanzania and Ethiopia. In both Tanzania
and Burkina Faso it appears to be concerns
relating to environmental contamination(32, 35)
rather than animal welfare which led to closure
of donkey slaughterhouses and consideration of
bans on large-scale slaughter. Interestingly such
public concerns about potential environmental
contamination have been a key issue to be
addressed prior to government approval of
a donkey slaughterhouse in Namibia. Local
residents in Okahandja are being asked for
input into an Environmental Impact Assessment
relating to a proposed slaughter and processing
facility which wishes to serve the export market
to China(30).

DONKEY VISIBILITY IN LEGISLATION
The lack of visibility of the donkey as a species
in many governments’ legal frameworks leads
to a lack of ability to regulate the rapidly
emerging slaughter trade. Alongside these
national and regional constraints are those of
the donkey owners themselves; donkeys are
commonly owned by the most resource-limited
and vulnerable communities with little voice or
access to decision-makers at higher levels. Such
marginalisation leaves these communities prone
to unethical trading practices, theft and extreme
market pricing.

The value of a working
donkey cannot be solely
reflected in its monetary
value. Donkeys play a key
role in their communities
by empowering women,
providing freedom for
children to study and
develop, and as a mechanism
for poor communities.

CONCLUSION
What was once exclusive to ancient emperors
has now become a luxury 21st-century product,
promoted, sold and delivered on a global scale.

As a consequence, between four and ten million
donkeys will need to die every year in order to
meet the demand for ejiao – a demand that is
unsustainable, whilst simultaneously causing
mass-scale suffering to donkeys and risking the
livelihoods of millions of people who depend
on them.

Rural villages from Africa to South America have
had their donkeys stolen, slaughtered and skinned
overnight – impoverishing them in an instant and
possibly changing their lives forever.

CONCLUSIONS AND OUR WAY FORWARD

RECOMMENDATIONS
• The Donkey Sanctuary calls for a halt to the

trade in donkey skins to produce ejiao until
the impact of the trade can be assessed and
shown to be both humane for donkeys and
sustainable for the communities that depend
on them.

• In particular, The Donkey Sanctuary urges
other countries affected by this trade to follow
the lead taken by Burkina Faso and Niger and
ban the slaughter and export of donkeys for
their skins.

This escalating demand has resulted in a rise in
the price of donkeys, making them unaffordable
for the families and communities that need them
most. The steps taken by countries like Burkina
Faso and Niger to ban the slaughter and export of
donkeys for this trade underlines their recognition
of how much the trade threatens their people and
economies.

And this trade, in both its legal and illegal forms,
results in a chain of welfare issues for the donkeys
at every step, from sourcing to transport and
finally to slaughter. These issues can’t be ignored
– the donkeys’ welfare and their real value
supporting people’s livelihoods is at risk.

©
 C

op
yr

ig
ht

 G
eo

rg
e

Kn
ow

le
s

H
on

g
Ko

ng
 g

eo
rg

ee
kn

ow
le

s@
ya

ho
o.

co
m

• The Donkey Sanctuary urges governments
and the industry to join us in raising public
awareness about the impact of this trade so
that ejiao consumers can make an informed
choice.

• The Donkey Sanctuary calls on governments
and local authorities to join efforts to support
affected communities, protecting them from
the illegal trade and preventing the decimation
of donkeys through the legal trade.

30 www.thedonkeysanctuary.org.uk 31The Donkey Sanctuary | Under The Skin

1. The Food and Agriculture Organization [Internet]. 2016. Available from:
 http://www.fao.org/faostat/en/#home

2. Blench R. The history and spread of donkeys in Africa. Donkeys, people
 and development. 1997;22–30.

3. Knowles G, Gallagher I. Decimation of the donkeys: How 4MILLION
 animals are slaughtered every year to make Chinese “miracle” youth
 serum [Internet]. Daily Mail Online. 2016 [cited 2016 Nov 30]. Available
 from: http://www.dailymail.co.uk/news/article-3930644/
 Decimation-donkeys-4MILLION-animals-slaughtered-year-make-
 Chinese-miracle-youth-serum.html

4. Monks K. China banned from buying donkeys [Internet]. CNN. 2016
 [cited 2016 Nov 30]. Available from: http://edition.cnn.
 com/2016/09/29/africa/china-african-donkeys

5. Gregory NG, Grandin T. Animal Welfare and Meat Production. Grandin
 T, editor. CABI; 2007. 400 p.

6. Miao Q, Wang X, She L-N, Fan Y-T, Yuan F-Z, Yang J-F, Zhu X-Q, Zou
 F-C. Seroprevalence of Toxoplasma gondii in horses and donkeys in
 Yunnan Province, Southwestern China. Parasites & vectors.
 2013 Jun 6;6(1):168.

7. Shortage of donkey skin breeds TCM fakes [Internet]. China Daily.
 2016 [cited 2016 Nov 30]. Available from: http://www.chinadaily.com.
 cn/china/2016-01/28/content_23287841.htm

8. Wenqian Z. Dongeejiao Pharmaceutical to launch donkey food brands
 [Internet]. China Daily. 2015 [cited 2016 Nov 30]. Available
 from: http://www.chinadaily.com.cn/business/2015-12/17/
 content_22734077.htm

9. Wang D, Ru W, Xu Y, Zhang J, He X, Fan G, Mao B, Zhou X, Qin Y.
 Chemical constituents and bioactivities of Colla corii asini. Drug
 Discoveries & Therapeutics. 2014 Oct 31;8(5):201–7.

10. Wu H, Ren C, Yang F, Qin Y, Zhang Y, Liu J. Extraction and identification
 of collagen-derived peptides with hematopoietic activity from Colla
 Corii Asini. Journal of ethnopharmacology. 2016 Apr 22;182:129–36.

11. Wu H, Yang F, Cui S, Qin Y, Liu J, Zhang Y. Hematopoietic effect
 of fractions from the enzyme-digested colla corii asini on mice with
 5-fluorouracil induced anemia. The American journal of Chinese
 medicine. 2007 Jan 5;35(5):853–66.

12. Li Y, He H, Yang L, Li X, Li D, Luo S. Therapeutic effect of Colla corii
 asini on improving anemia and hemoglobin compositions in pregnant
 women with thalassemia. International journal of hematology. 2016
 Nov;104(5):559–65.

13. Lv P, Zhao Y, Qi F, Zhou X, You J, Qin Y, Zhang Y. Authentication of
 Equine DNA from Highly Processed Donkey-Hide Glue (Colla Corii
 Asini) Using SINE Element. Journal of Food and Drug Analysis.
 2011;19(2).

14. Mingrui H. Shanghai traditional medicines making a return [Internet].
 ECNS. 2016 [cited 2016 Nov 30]. Available from: http://www.ecns.
 cn/2016/11-11/233597_2.shtml

15. “Youth serum” from donkey skins found in UK food: Ejiao discovered
 in dried dates in London shop [Internet]. Daily Mail Online. 2016]
 [cited 2016 Nov 30]. Available from: http://www.dailymail.co.uk/
 news/article-3953644/Youth-serum-donkey-skins-UK-food-
 Ejiao-discovered-dried-dates-London-shop.html

16. Mullin K. Tech Check: Donkey Gelatin Devices and Westworld-Esque
 Droids at Beijing’s World Robot Conference [Internet]. The Beijinger.
 2016 [cited 2016 Nov 30]. Available from: http://www.thebeijinger.
 com/blog/2016/11/01/tech-check-donkey-gelatin-spewing-
 devices-westworld-esque-droids-and-finding-nimo

REFERENCES

17. Starkey P, Starkey M. Regional and world trends in donkey populations.
 Starkey P, Fielding D, editors. Donkeys, People and Development.
 ATNESA; 2000. 10 – 21 p.

18. Oliveira JV de, Oliveira PV de LF, Melo e Oña CM, Guasti PN, Monteiro
 GA, Sancler da Silva YFR, Papa P de M, Alvarenga MA, Dell’Aqua Junior
 JA, Papa FO. Strategies to improve the fertility of fresh and frozen
 donkey semen. Theriogenology. 2016 Apr 15;85(7):1267–73.

19. Ruixue Z, Hui Y. Donkeys offer new source of wealth [Internet]. China
 Daily USA. 2015 [cited 2016 Nov 30]. Available from: http://usa.
 chinadaily.com.cn/epaper/2015-05/18/content_20749866.htm

20. Corrowa L. Donkey Business Potential of the donkey industry in the
 Northern Territory. 2016.

21. African Union opens Chinese-funded HQ in Ethiopia [Internet]. BBC
 News. 2012 [cited 2016 Nov 30]. Available from: http://www.bbc.
 co.uk/news/world-africa-16770932

22. Pigato M, Tang W. China and Africa: Expanding economic ties in an
 evolving global context. World Bank; 2015.

23. Chege N. Government Approves Sh300 Million Donkey
 Slaughterhouse [Internet]. Kenyans.co.ke. 2016 [cited 2016 Nov 30].
 Available from: https://www.kenyans.co.ke/news/government-
 approves-sh300-million-donkey-slaughterhouse

24. Crisis as donkeys killed for skins in Tanzania [Internet]. The Donkey
 Sanctuary. 2016 [cited 2016 Nov 30]. Available from: https://www.
 thedonkeysanctuary.org.uk/communities-face-crisis

25. Botswana govt issues permits for donkey meat export [Internet].
 The Chronicle. 2016 [cited 2016 Nov 30]. Available from:
 http://www.chronicle.co.zw/botswana-govt-issues-permits-for-
 donkey-meat-export/

26. Malkom S. Kolongo: A slaughterhouse in donkeys opencast [Internet].
 Mali’s News. 2016 [cited 2016 Nov 30]. Available from:
 http://malisnews.com/en/kolongo-abattoir-danes-a-ciel-ouvert-2/

27. 250 donkeys “found flayed” in Sohag [Internet]. Al-Dostor. 2016 [cited
 2016 Nov 30]. Available from: http://www.dostor.org/1142470

28. Donkey leather to be exported to China: official [Internet]. Egypt
 Independent. 2016 [cited 2016 Nov 30]. Available from:
 http://www.egyptindependent.com/news/donkey-leather-be-
 exported-china-official

29. Massacre of Donkeys – latest victims of cruel trade in animal parts
 [Internet]. NSPCA SA. 2016 [cited 2016 Nov 30]. Available from:
 http://nspca.co.za/massacre-donkeys-latest-victims-cruel-trade-
 animal-parts/

30. Heita D. Namibia: Donkey Exports Planned for China [Internet].
 allAfrica.com. 2016 [cited 2016 Nov 30]. Available from:
 http://allafrica.com/stories/201610050939.html

31. Pheage T. Govt issues permits for donkey meat export [Internet].
 Mmegi Online. 2016 [cited 2016 Nov 30]. Available from: http://www.
 mmegi.bw/index.php?aid=62949&dir=2016/september/08

32. Welfare team helps to close down donkey abattoir in Tanzania
 [Internet]. The Donkey Sanctuary. [cited 2016 Nov 30]. Available
 from: https://www.thedonkeysanctuary.org.uk/blog/donkey-
 abattoir-closed-down

33. County Government of Nakuru draft finance bill. 2016.

34. Kenya’s Hides, Skins fetch higher export tax [Internet]. Kenya Leather
 Development Council. 2016 [cited 2016 Nov 30]. Available from:
 http://www.leathercouncil.go.ke/?p=564

35. Hien R. Where have all the donkeys gone? Burkina Faso’s export
 dilemma [Internet]. Phys.org. 2016 [cited 2016 Nov 30]. Available
 from: http://phys.org/news/2016-07-donkeys-burkina-faso-
 export-dilemma.html

36. Burkina Faso bans donkey skin exports, affecting Asian trade [Internet].
 BBC News. 2016 [cited 2016 Nov 30]. Available from:
 http://www.bbc.co.uk/news/world-africa-37035229

37. Olusayo B. Burkina Faso Bans Export of Donkey Meat [Internet]. How
 Africa News. 2016 [cited 2016 Nov 30]. Available from:
 http://howafrica.com/burkina-faso-bans-export-donkey-meat/

38. Dunlop F. Niger bans the export of donkeys after Asian demand
 [Internet]. BBC News. 2016 [cited 2016 Nov 30]. Available from:
 http://www.bbc.co.uk/news/world-africa-37286811

39. Canacoo EA. Utilisation of donkeys in southern Ghana. Starkey P,
 Fieilding D, editors. ATNESA; 1994.

40. Public advised not to eat donkey meat [Internet]. The Ghanaian Times.
 2016 [cited 2016 Nov 30]. Available from: http://www.ghanaiantimes.
 com.gh/public-advised-not-to-eat-donkey-meat

41. Namibia: Chinese Businesses Want Namibian Donkeys [Internet].
 allAfrica.com. 2014 [cited 2016 Nov 30]. Available from:
 http://allafrica.com/stories/201411030332.html

42. Yusuf VA, Ibrahim YA, Hamagam AM, Onuchukwu B. Chinese are going
 gaga for Nigerian donkeys [Internet]. Daily Trust. 2016 [cited 2016
 Nov 30]. Available from: http://www.dailytrust.com.ng/news/
 general/chinese-are-going-gaga-for-nigerian-donkeys/
 130348.html

43. Rana S. Government bans export of donkey meat, hides [Internet].
 Tribune. 2015 [cited 2016 Nov 30]. Available from:
 http://tribune.com.pk/story/950242/government-bans-export-
 of-donkey-meat-hides/

44. Langenegger J. US to Mexico Weekly Livestock Export Summary
 [Internet]. East Central Iowa Cooperative. 2016 [cited 2016 Nov 30].
 Available from:
 http://www.ecicoop.com/news/story.php?id=2306423

45. Global Trading Ventures, Medical Implements, Mexico [Internet]. List
 of companies world wide. 2016 [cited 2016 Nov 30]. Available from:
 http://www.listofcompaniesin.com/Global_Trading_Ventures_
 Company_1010219.html

46. They report slaughter of donkeys in Sucre to steal their skins [Internet].
 Primero Noticias. 2016 [cited 2016 Nov 30]. Available from: http://
 primeronoticias.com.co/2016/04/20/denuncian-matanza-de-
 burros-en-sucre-para-robarse-sus-pieles/

47. Blakeway S. The Multi-dimensional Donkey in Landscapes of Donkey-
 Human Interaction. Relations. 2014 Jun 16;2(2.1):59–77.

48. Brazilian Northeastern Donkey: From “Best Friend” To Plague
 [Internet]. plus55. 2016 [cited 2016 Nov 30]. Available from: http://
 plus55.com/culture/2016/10/brazilian-northeastern-donkey

49. Biswas R, Mendez A. The Long Crisis Facing Emerging Markets : A
 Roadmap for Policy Reforms. 2016.

50. Tanzania: Transport Permits Banned As Donkey Meat Trade Soars
 [Internet]. allAfrica.com. 2016 [cited 2016 Nov 30]. Available from:
 http://allafrica.com/stories/201611100088.html

51. Ngugi A. Kenya’s first donkey slaughterhouse [Internet]. Africanews.
 2016 [cited 2016 Nov 30]. Available from: http://www.africanews.
 com/2016/11/07/kenya-s-first-donkey-slaughterhouse/

52. Baker M. A new farm animal? [Internet]. Write You. 2016 [cited 2016
 Nov 30]. Available from:
 http://www.writeyou.co.uk/a-new-farm-animal

53. Guilty! Four sentenced in donkey horror case [Internet]. NSPCA SA.
 [cited 2016 Nov 30]. Available from: http://nspca.co.za/guilty-four-
 sentenced-donkey-horror-case/

54. Valette D. Invisible Workers: The Economic Contributions of Working
 Donkeys, Horses and Mules to Livelihoods. 2015.

55. World Organisation for Animal Health (OIE) [Internet]. 2016
 [cited 2016 Nov 30]. Available from: http://www.oie.int/index.
 php?id=169&L=0&htmfile=chapitre_aw_working_equids.htm

56. Thefts and smuggling of donkey hides persists in Pakistan [Internet].
 International Leather Maker. 2016 [cited 2016 Nov 15]. Available from:
 http://internationalleathermaker.com/news/fullstory.php/
 aid/3416/Thefts_and_smuggling_of_donkey_hides_persists_in_
 Pakistan.html

57 Agricultural Ministry mulls exporting 10,000 live donkeys to China
 [Internet}. Egypt Independent. 2016 [cited 2016 Dec 14]. Available
 from: http://www.egyptindependent.com/news/agriculture-
 ministry-mulls-exporting-10000-live-donkeys-china

58 Transport of Animals by Sea [Internet]. World Organisation for Animal
 Health. 2005 [cited 2016 Dec 14]. Available from: www.oie.int/index.
 php?id=169&L=0&htmfile=chapitre_aw_sea_transpt.htm

59 Chinese businessman receives permit to export 4,000 donkeys
 from Kyrgyzstan to China [Internet] AKIpress. 2016 [cited 2016 Dec
 16]. Available from: http://akipress/news:586463/

60 Losing their asses: China trade deals deplete global donkey population
 [Internet] Animals 24 – 7. 2016 [cited 23 December 2016]. Available
 from: http://www.animals24-7.org/2016/12/23/losing-their-asses-
 china-trade-deals-deplete-global-donkey-population/

61 Les Chinois veulent la peau de l’âne africain [Internet] L’édition du soir.
 2016 [cited 20 December 2016]. Available from: http://www.ouest-
 france.fr/leditiondusoir/data/894/reader/reader.
 html#!preferred/1/package/894/pub/895/page/6

62 Kyrgyz concerns about donkey exports to China [Internet] BBC News.
 2016 [cited 16 December 2016]. Available from: http://www.bbc.
 co.uk/news/blogs-news-from-elsewhere-38347330

63 Contrabando piel burro terroristas ocultar minas [Internet]. HispanTV.
 2017 [cited 09 January 2017]. Available from: http://www.hispantv.
 com/noticias/afganistan/329616/contrabando-piel-burro-
 terroristas-ocultar-minas

64 The mass slaughter of donkeys in Sogd. For what? [Internet] Avesta
 Information Agency. 2017 [cited 16 January 2017]. Available from:
 http://avesta.tj/2017/01/13/massovyj-zaboj-oslov-v-sogde-
 dlya-chego/

65 From donkeys to dried scorpions [Internet] Al Arabiya. 2017 [cited
 25 January 2017] Available from: http://english.alarabiya.net/en/
 variety/2017/01/24/From-donkeys-to-dried-scorpions-the-tale-
 of-Chinese-imports-from-Africa.html

http://english.alarabiya.net/en/variety/2017/01/24/From-donkeys-to-dried-scorpions-the-tale-of-Chinese-imports-from-Africa.html
http://www.leathercouncil.go.ke/?p=564
http://howafrica.com/burkina-faso-bans-export-donkey-meat/
http://www.bbc.co.uk/news/world-africa-37286811
http://www.ghanaiantimes.com.gh/public-advised-not-to-eat-donkey-meat
http://tribune.com.pk/story/950242/government-bans-export-of-donkey-meat-hides/
http://www.ecicoop.com/news/story.php?id=2306423
http://primeronoticias.com.co/2016/04/20/denuncian-matanza-de-burros-en-sucre-para-robarse-sus-pieles/
http://phys.org/news/2016-07-donkeys-burkina-faso-export-dilemma.html
http://www.bbc.co.uk/news/world-africa-37035229
http://allafrica.com/stories/201411030332.html
http://www.dailytrust.com.ng/news/general/chinese-are-going-gaga-for-nigerian-donkeys/130348.html
http://www.listofcompaniesin.com/Global_Trading_Ventures_Company_1010219.html
http://www.fao.org/faostat/en/#home
http://www.dailymail.co.uk/news/article-3930644/Decimation-donkeys-4MILLION-animals-slaughtered-year-make-Chinese-miracle-youth-serum.html
http://www.chinadaily.com.cn/business/2015-12/17/content_22734077.htm
http://www.dailymail.co.uk/news/article-3953644/Youth-serum-donkey-skins-UK-food-Ejiao-discovered-dried-dates-London-shop.html
http://www.mmegi.bw/index.php?aid=62949&dir=2016/september/08
http://nspca.co.za/massacre-donkeys-latest-victims-cruel-trade-animal-parts/
http://www.egyptindependent.com/news/donkey-leather-be-exported-china-official
http://malisnews.com/en/kolongo-abattoir-danes-a-ciel-ouvert-2/
http://www.chronicle.co.zw/botswana-govt-issues-permits-for-donkey-meat-export/
https://www.thedonkeysanctuary.org.uk/communities-face-crisis
https://www.kenyans.co.ke/news/government-approves-sh300-million-donkey-slaughterhouse
http://www.bbc.co.uk/news/world-africa-16770932
http://www.thebeijinger.com/blog/2016/11/01/tech-check-donkey-gelatin-spewing-devices-westworld-esque-droids-and-finding-nimo
http://edition.cnn.com/2016/09/29/africa/china-african-donkeys
http://www.chinadaily.com.cn/china/2016-01/28/content_23287841.htm
http://www.ecns.cn/2016/11-11/233597_2.shtml
http://usa.chinadaily.com.cn/epaper/2015-05/18/content_20749866.htm
http://www.dostor.org/1142470
http://allafrica.com/stories/201610050939.html
http://plus55.com/culture/2016/10/brazilian-northeastern-donkey
http://www.oie.int/index.php?id=169&L=0&htmfile=chapitre_aw_working_equids.htm
http://internationalleathermaker.com/news/fullstory.php/aid/3416/Thefts_and_smuggling_of_donkey_hides_persists_in_Pakistan.html
http://www.egyptindependent.com/news/agriculture-ministry-mulls-exporting-10000-live-donkeys-china
http://akipress/news:586463/
http://www.animals24-7.org/2016/12/23/losing-their-asses-china-trade-deals-deplete-global-donkey-population/
http://www.ouest-france.fr/leditiondusoir/data/894/reader/reader.html#!preferred/1/package/894/pub/895/page/6
http://www.bbc.co.uk/news/blogs-news-from-elsewhere-38347330
http://nspca.co.za/guilty-four-sentenced-donkey-horror-case/
http://allafrica.com/stories/201611100088.html
http://www.africanews.com/2016/11/07/kenya-s-first-donkey-slaughterhouse/
http://www.writeyou.co.uk/a-new-farm-animal
http://www.oie.int/index.php?id=169&L=0&htmfile=chapitre_aw_sea_transpt.htm
http://www.hispantv.com/noticias/afganistan/329616/contrabando-piel-burro-terroristas-ocultar-minas
http://avesta.tj/2017/01/13/massovyj-zaboj-oslov-v-sogde-dlya-chego/
https://www.thedonkeysanctuary.org.uk/blog/donkey-abattoir-closed-down

00
46

3_
16

_D
S

THE DONKEY SANCTUARY
Slade House Farm, Sidmouth, Devon EX10 0NU
T [44] (0)1395 578222 F [44] (0)1395 579266
E enquiries@thedonkeysanctuary.org.uk
www.thedonkeysanctuary.org.uk
The Donkey Sanctuary was founded by Dr Elisabeth Svendsen MBE in 1969.
The Donkey Sanctuary (registered charity number 264818) and its sole corporate
trustee, The Donkey Sanctuary Trustee Limited (Company number 07328588),
both have their registered office at Slade House Farm, Sidmouth, EX10 0NU.
Linked charities: The Elisabeth Svendsen Trust for Children and Donkeys (EST);
The International Donkey Protection Trust (IDPT).

http://www.thedonkeysanctuary.org.uk
mailto:enquiries%40thedonkeysanctuary.org.uk?subject=Under%20the%20Skin%20Report

