
  

 

 
AN INVESTIGATION INTO THE 

ILLEGAL TRADE IN 
TIGER PARTS IN SINGAPORE 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


  


ACRES  www.acres.org.sg  i 

_____________________________________________________________ 
 
 

AN INVESTIGATION INTO THE ILLEGAL TRADE IN  
TIGER PARTS IN SINGAPORE 

 
 

 
by  

ACRES  
(ANIMAL CONCERNS RESEARCH AND EDUCATION SOCIETY) 

 

 
 

Published by ACRES (Animal Concerns Research and Education 
Society) February 2010. 
 
Written by: Anbarasi Boopal (MSc), Natalie Cook (BSc) 
Edited by: Amy Corrigan (BSc), Louis Ng (MSc) 
 

 
ACRES (Animal Concerns Research and Education Society) is a local 
charity, founded in 2001 by Singaporeans. ACRES aims to:  
 

• Foster respect and compassion for all animals.  
• Improve the living conditions and welfare of animals in captivity. 
• Educate people on lifestyle choices which do not involve the abuse 

of animals and which are environment-friendly. 
 
Our approach is Scientific, Creative, Practical and Positive.  

 


ACRES  www.acres.org.sg  ii 


ACRES  www.acres.org.sg  iii 

CONTENTS PAGE  
 
 

EXECUTIVE SUMMARY……………………………………………….. 1 
  
CHAPTER 1. INTRODUCTION………………………………………... 4 

  
CHAPTER 2. TRADE IN TIGER PARTS……………………………... 5 

  
CHAPTER 3. CURRENT RESTRICTIONS ON INTERNATIONAL 

TRADE: CITES…………………………………………. 
 
7 

  

3.1. CITES Resolution Conf. 12.5 (revised CoP14): On 
Conservation of and trade in tigers and other Appendix I 
Asian Big Cat species…………………………………………….. 

 
 
7 

  
CHAPTER 4. THE REGULATORY FRAMEWORK IN 

SINGAPORE…………………………………………….. 
 

10 
  

4.1. Endangered Species (Import and Export) Act…………………... 10 
  

CHAPTER 5. INVESTIGATION METHODOLOGY………………….. 12 
  

5.1. Design……………………………………………………………….. 12 
5.2. Reliability…………………………………………………………….. 12 
5.3. Sample………………………………………………………………. 12 
5.4. Definitions and parameters………………………………….......... 13 

  
CHAPTER 6. RESULTS OF INVESTIGATION…………………....... 14 

  

6.1. Alleged tiger parts on sale and prevalence……………………… 14 
6.2. Number of shops who could supply more alleged tiger parts 

and the time frame needed………………………………………… 
 

14 
6.3. Number of pieces of alleged tiger parts on sale………………… 14 
6.4. Claimed origin of alleged tiger parts on sale…………………….. 15 
6.5. Claimed authenticity of the alleged tiger parts…………………... 15 
6.6. Price range of alleged tiger parts (per finished piece)………….. 15 
6.7. Description of alleged tiger claw set in gold pendant…………… 16 
6.8. Description of alleged tiger tooth/teeth set in gold pendant……. 16 
6.9. Description of alleged tiger skin offered in pieces………………. 17 
6.10. Products from other animals found on sale……………………. 17 


ACRES  www.acres.org.sg  iv 

 

CHAPTER 7. DISCUSSION……………………………………………. 18 
  

7.1. Overall……………………………………………………………….. 18 
7.2. Demand for tiger parts in Singapore……………………………… 19 
7.3. Ease of ordering and importing tiger parts………………………. 19 
7.4. Recognition of illegality of trade by shopkeepers……………….. 20 
7.5. Recognition of tigers as protected and endangered species….. 21 
7.6. Countries of origin of tiger parts…………………………………... 21 
7.7. Claimed effects of using tiger parts………………………………. 21 

  
CHAPTER 8. CONCLUSION AND RECOMMENDATIONS……….. 22 
  
REFERENCE LIST……………………………………...………………. 23 
  
APPENDIX I: QUESTIONNAIRE……………………………………… 24 
 

 
 


ACRES                                                                                                             www.acres.org.sg 1 

EXECUTIVE SUMMARY 
 
 
1. Singapore has been recognised as playing a role in the trade of tiger 

products from neighbouring countries such as Indonesia, for both 
domestic trade and international re-exports1.   

 
2. To strengthen efforts to conserve populations of tigers and other 

Appendix I Asian big cat species and combat illegal trade in live 
specimens and parts and derivatives thereof, Resolution Conf. 12.5: 
On Conservation of and trade in tigers and other Appendix I Asian 
Big Cat species was adopted by the CITES Conference of the 
Parties. In the Resolution, it is stated that three subspecies of tiger, 
Panthera tigris, have become extinct within the last 50 years and 
noting with concern that, despite inclusion of Asian big cat species 
in Appendix I, illegal trade in specimens of nearly all these species 
has escalated and further threatens their long-term survival in the 
wild. 

 
3. Under Singapore’s Endangered Species (Import And Export) Act, 

any person who has in his possession or under his control, or who 
sells, offers or exposes or advertises for sale, or displays to the 
public any scheduled species which has been imported or 
introduced from the sea in contravention of subsection (1) shall be 
guilty of an offence and shall be liable on conviction to a fine not 
exceeding $50,000 for each such scheduled species (but not to 
exceed in the aggregate $500,000) or to imprisonment for a term not 
exceeding 2 years or to both. Under the Endangered Species 
(Import and Export) (Prohibition of Sale) Notification, the domestic 
sale of tiger specimens is prohibited. Any person who sells, offers or 
exposes for sale or displays to the public any tiger parts and 
products, commits an offence. The offender shall be liable to a fine 
not exceeding $10,000 for each species (but not to exceed in the 
aggregate $100,000) or to imprisonment for a term not exceeding 1 
year or to both. 

 

4. Anyone who advertises for sale any tiger parts contravenes the 
above Act, even if the products turn out to be not authentic. By 
making a claim that the product is from tigers, the dealer is 
potentially driving up the demand for tiger parts which directly 
contravenes the spirit of CITES and the local legislation meant 
to enforce CITES.  

 


ACRES                                                                                                             www.acres.org.sg 2 

5. In 2003, ACRES, in collaboration with The New Paper, conducted 
undercover investigations into the illegal trade in tiger parts in 
Singapore. The investigations revealed that alleged tiger parts, 
including tiger bones, tiger paws and tiger penises, were on sale at 
Traditional Chinese Medicine stores in Chinatown. 

 
6. Between 2008 and 2009, ACRES received three tip-offs regarding 

the sale of alleged tiger parts in Singapore. ACRES investigations 
confirmed alleged tiger parts being sold as lucky charms in all three 
cases. Enforcement action by the Agri-food and Veterinary Authority 
(AVA) followed.  

 
7. ACRES embarked on the 2009 - 2010 investigation to determine the 

current levels of tiger parts trade in Singapore. 134 jewellery and 
antique shops in Singapore were surveyed between December 
2009 and February 2010.  
  

8. At fifty nine shops, alleged tiger parts such as tiger claws, tiger teeth 
and tiger skin were offered for sale. 

 
9. At fifty two shops, the alleged tiger parts were openly on sale.  
 
10. Twenty eight shopkeepers mentioned that an order for more tiger 

parts could be placed with them, and the delivery time ranged from 
one week to three months or more. 

 
11. One of the shopkeepers mentioned to the investigator on 23rd 

December 2009 that he would be getting more stock of tiger 
products soon. After being given a contact number, the shopkeeper 
called the investigator three weeks later, informing the investigator 
that he had bought more tiger teeth. A second visit to the shop was 
made on 1st February 2010, and the shopkeeper showed the 
investigator two alleged raw tiger teeth, mentioning that he had 
brought them in from Thailand.  

 
12. One shopkeeper stated that he had to stock up on tiger parts due to 

the demand during the Chinese New Year, because 2010 is the 
Year of Tiger. He said: “It is selling very fast, for these few days, a 
lot of people looking for such stuff....had six pieces (of tiger teeth) for 
the past two weeks (he had only two teeth left), just stocked up for 
Chinese New Year...” 

 


ACRES                                                                                                             www.acres.org.sg 3 

13. Thirteen shopkeepers recognised that it is difficult to find or source 
tiger parts because tigers are rare to find. 

 
14. Seven shopkeepers recognised that tigers are protected animals, 

that it is illegal to sell tiger parts, and that tiger parts are customs-
controlled items.  

 
15. Three shopkeepers stated that they cannot openly display and sell 

tiger parts in Singapore. 
 
16. The alleged tiger parts were claimed to originate from Thailand, 

India, Sri Lanka, China, Myanmar, Indonesia, Lao and Cambodia.  
 
17. The investigation findings showed the presence of an illegal trade in 

alleged tiger parts in Singapore and that there is an immediate need 
for continued serious efforts to curb this illegal trade. 

 


ACRES                                                                                                             www.acres.org.sg 4 

CHAPTER 1. INTRODUCTION 
 
 
This report is based on an investigation into the illegal tiger parts trade in 
Singapore conducted by undercover investigators from ACRES (Animal 
Concerns Research and Education Society) between December 2009 
and February 2010. 
 
In 2003, ACRES, in collaboration with The New Paper, conducted 
undercover investigations into the illegal trade in tiger parts in Singapore. 
The investigations revealed that alleged tiger parts, including tiger 
bones, tiger paws and tiger penises, were on sale at Traditional Chinese 
Medicine stores in Chinatown. 
 
Three shops were found to be selling alleged tiger parts and video 
evidence was obtained in each case.   
 
Between 2008 and 2009, ACRES received three tip-offs regarding the 
sale of alleged tiger parts in Singapore. ACRES investigations confirmed 
alleged tiger parts being sold as lucky charms in all three cases. 
Enforcement action by the Agri-food and Veterinary Authority (AVA) 
followed.  
 
Six years had passed since the 2003 investigation by ACRES, and this 
2009 - 2010 investigation was undertaken to determine the current level 
of the illegal trade in tiger parts for the purpose of jewellery and lucky 
charms in Singapore.  
 


ACRES                                                                                                             www.acres.org.sg 5 

Tiger claw with skin and paw 
pads for sale in Little India 

CHAPTER 2. TRADE IN TIGER PARTS  
 
 
Tiger parts have been used for various purposes such as traditional 
medicine, jewellery, lucky charms and novelties in Asia1. 
 
Tiger parts, such as claws and teeth, are sold as jewellery, either as a 
raw piece or inlayed with gold or silver. The claws and teeth are also 
sold as lucky charms, as some people believe that they ward off evil and 
bring good luck and power (anon. trader Singapore pers. comm. to 
ACRES investigator, Dec 2008).  
 
Pieces of tiger skin are also made into amulets as religious lucky charms 
believed to bring authority, power and protection to the person 
possessing the piece (anon. trader Singapore pers. comm. to ACRES 
investigator, Feb 2010). 
 
In common with all instances of 
illegal wildlife trade, the trade in 
tiger parts greatly impacts wild 
populations, posing significant 
threats to the survival of these 
endangered species.  
 
Wild tiger populations are at their 
lowest level ever in the past twenty 
years, with possibly as few as 
3,200 individuals remaining in the 
wild2.  
 
Most tiger parts may be obtained 
from tigers poached from the wild 
in their habitat countries including Malaysia, India, Indonesia, Myanmar, 
Bangladesh, Lao, China, Cambodia, Vietnam and Thailand.  
 
It is possible that some of the tiger parts on sale could be fake, either 
obtained from another animal or made of synthetic materials. 
  


ACRES                                                                                                             www.acres.org.sg 6 

Although all commercial tiger trade has been banned since 1987 by 
CITES (Convention on the International Trade in Endangered Species of 
Wild Fauna and Flora), there has been an approximate fifty per cent 
decrease in wild tiger populations since the ban3. 
 
Singapore has been recognised by TRAFFIC as playing a role in the 
trade of tiger products from neighbouring countries such as Indonesia, 
for both domestic trade and international re-exports1.   
 
In particular, it has been reported that tiger parts are smuggled in from 
Batam, Indonesia, to Singapore by boat and plane, and also by 
individuals carrying tiger skins in bags1. 
 
In 1999, interview surveys with traditional medicine practitioners and 
pharmacists were conducted in range and non-range consumer states to 
assess the continued illegal trade in tiger products, despite bans on the 
trade. The percentage of the traditional medicine community estimated 
still to be trading in tiger medicines was highest in Singapore (thirty one 
per cent)4, compared to Taiwan and Canada. 
 
 
 

 
 
  
 


ACRES                                                                                                             www.acres.org.sg 7 

CHAPTER 3. CURRENT RESTRICTIONS ON 
INTERNATIONAL TRADE: CITES 

 
 
CITES is an international agreement to ensure that trade does not 
threaten wildlife species with extinction. 
 
The international trade in tigers and their parts is regulated by CITES, 
which Singapore is party to. 
 
All six tiger species (Siberian, South China, Indo-Chinese, Sumatran, 
Malayan and Bengal tigers) are listed on Appendix I of CITES, meaning 
no commercial trade is allowed.   
 
 
3.1. CITES Resolution Conf. 12.5 (revised CoP14): On 

Conservation of and trade in tigers and other Appendix I 
Asian Big Cat species5  

 
To strengthen efforts to conserve populations of tigers and other 
Appendix I Asian big cat species and combat illegal trade in live 
specimens and parts and derivatives thereof, the above resolution was 
adopted by the CITES Conference of the Parties.  
 
Due to the significant decline in tiger populations, there are proposed 
revisions to the above resolution at the Fifteenth meeting of the 
Conference of the Parties in Doha (Qatar), 13-25 March 2010.  
 
Resolution Conf. 12.5 states “CONSCIOUS that three subspecies of 
tiger, Panthera tigris, have become extinct within the last 50 years and 
noting with concern that, despite inclusion of Asian big cat species in 
Appendix I, illegal trade in specimens of nearly all these species has 
escalated and further threatens their long-term survival in the wild;” 
 


ACRES                                                                                                             www.acres.org.sg 8 

The Conference of the Parties to the Convention (includes proposed 
amendments) 
 
URGES: 

a) all Parties and non-Parties, especially range and consumer States 
of Asian big cat species, to adopt comprehensive legislation and 
enforcement controls which clearly define the administrative 
responsibilities of the various government agencies responsible for 
regulating trade within and outside of protected areas and in 
outlets for parts and derivatives such as in wildlife markets and 
shops, etc., as a matter of urgency; 

b) all Parties seeking to improve their legislation prohibiting 
international commercial trade in specimens of tiger and other 
Asian big cat species, and products labelled as, or claiming to 
contain, their parts and derivatives, to adopt such legislation, to 
include penalties adequate to deter illegal trade and to consider 
introducing national measures to facilitate implementation of 
CITES, such as voluntarily prohibiting internal trade in such parts, 
derivatives and products, as provided for in Resolution Conf. 9.6 
(Rev.); 

c) all Parties, especially range and consumer States, to introduce 
innovative enforcement methods and, as a matter of priority, 
strengthen enforcement efforts in key border regions, and develop 
or improve implementation of regional enforcement networks; 

d) all range States to implement systems for the recording of 
information relating to illegal trade in Asian big cats and that this 
information is shared with other entities as appropriate to ensure 
coordinated investigations and enforcement; 

e) all range States to ensure enforcement units and personnel 
receive relevant and effective support in antipoaching operations; 
the gathering and use of intelligence; targeting offenders; wildlife 
crime investigative techniques; collecting evidence; inter-agency 
liaison and co-operation; and preparing cases for prosecution; and 
in doing so should consider the guidance provided at Annexes 1, 2 
and 3; 

f) those Parties and non-Parties in whose territory tigers and other 
Asian big cat species are bred in captivity to ensure that they are 
not be bred for trade in their parts and derivatives and that 
adequate management practices and controls are in place to 
prevent parts and derivatives from entering illegal trade from or 
through such facilities; 

g) those Parties with intensive operations breeding tigers on a 
commercial scale shall implement measures to restrict the captive 


ACRES                                                                                                             www.acres.org.sg 9 

population to a level supportive only to conserving wild tigers, 
taking account of the interpretations in Annex 4;  

h) those Parties and non-Parties in whose countries there exist 
stocks of parts and derivatives of tiger and other Asian big cat 
species (such as tiger bone stocks), but not including pre-
Convention specimens, to consolidate and ensure adequate 
control of such stocks, and where possible destroy the same, with 
the exception of those used for educational and scientific 
purposes; 

i) range and non-range States of the tiger and other Asian big cat 
species to support and participate in international conservation 
programmes, such as the Global Tiger Forum, and the Snow 
Leopard Network, as well as the CITES Tiger Enforcement Task 
Force with the aim of improving coordinated international 
cooperation and action in conservation and trade control; 

j) all range and consumer States that are not party to CITES to 
accede to the Convention at the earliest possible date in order to 
improve control of international trade in parts and derivatives of 
tiger and other Asian big cat species; and 

 
INSTRUCTS range States and, where appropriate, non-range States to 
provide detailed reports to each meeting of the Standing Committee and 
Conference of Parties on measures taken to comply with this Resolution; 
 
RECOMMENDS that (relevant for the consumer states) 
 

c) all range and consumer States take measures to increase 
awareness of wildlife crime and illicit wildlife trade among their 
enforcement, prosecution and judicial authorities; 

d) the enforcement agencies in range and consumer States of the 
tiger and other Asian big cat species establish cooperative bilateral 
and multilateral arrangements, especially for the management of 
shared wildlife species and protected habitats with common 
boundaries, in order to achieve more effective control of illegal 
international trade in specimens of Asian big cat species; 

e) Parties and non-Parties convene regional workshops on law 
enforcement needs associated with illegal cross-border movement 
of specimens of Asian big cat species, including the extent of the 
trade, smuggling routes, methods and final consumer markets for 
live specimens and parts and derivatives, with technical assistance 
from the CITES Secretariat and, where available, financial support 
from interested governments and organizations. 


ACRES                                                                                                             www.acres.org.sg 10 

CHAPTER 4. THE REGULATORY FRAMEWORK IN 
SINGAPORE 

 
 

4.1. Endangered Species (Import and Export) Act 
 
The Endangered Species (Import and Export) Act of Singapore is the 
national legislation that gives effect to CITES controls on import and 
export of wildlife and wildlife products.  
 
The relevant section for the purpose of this investigation is: 
 
Section 4 - Restriction on import, export, etc., of scheduled species 
 
(1) Any person who imports, exports, re-exports or introduces from the 

sea any scheduled species without a permit shall be guilty of an 
offence and shall be liable on conviction to a fine not exceeding 
$50,000 for each such scheduled species (but not to exceed in the 
aggregate $500,000) or to imprisonment for a term not exceeding 2 
years or to both.  

(2)  Any person who has in his possession or under his control, or who 
sells, offers or exposes or advertises for sale, or displays to the 
public any scheduled species which has been imported or 
introduced from the sea in contravention of subsection (1) shall be 
guilty of an offence and shall be liable on conviction to a fine not 
exceeding $50,000 for each such scheduled species (but not to 
exceed in the aggregate $500,000) or to imprisonment for a term not 
exceeding 2 years or to both.  

(3)  Any person who sells, offers or exposes or advertises for sale, or 
displays to the public such scheduled species as the Minister may, 
by notification in the Gazette, specify shall be guilty of an offence 
and shall be liable on conviction to a fine not exceeding $10,000 for 
each such scheduled species (but not to exceed in the aggregate 
$100,000) or to imprisonment for a term not exceeding 12 months or 
to both. 

 


ACRES                                                                                                             www.acres.org.sg 11 

All six species of tigers are listed in the Schedule. 
 
The provisions of this Act can apply to products and derivatives as well.  
 
It should be noted that anyone who advertises for sale any tiger 
parts contravenes this Act, even if the tiger parts turn out to be not 
authentic. By making a claim that the product is from tigers, the 
dealer is potentially driving up the demand for tiger parts which 
directly contravenes the spirit of CITES and the local legislation 
meant to enforce CITES.  
  
Section 2 (Interpretation) of the Endangered Species (Import and export) 
Act 2006 defines “advertise” as follows: 
 
“Advertise”, in relation to a scheduled species, means to describe, make 
reference to or allude in any way, by any means or in any form, to that 
scheduled species —  
 
(a) whether directly or indirectly;  
(b) whether orally, in writing in any language, diagrammatically, 

pictorially, by the use of symbols or photographs, or in any 
combination thereof; and  

(c) whether by the common name or the scientific name of that 
scheduled species or otherwise; 

 
Under the Endangered Species (Import and Export) (Prohibition of Sale) 
Notification, the domestic sale of tiger specimens is prohibited. Any 
person who sells, offers or exposes for sale or displays to the public any 
tiger parts and products, commits an offence. The offender shall be 
liable to a fine not exceeding $10,000 for each species (but not to 
exceed in the aggregate $100,000) or to imprisonment for a term not 
exceeding 1 year or to both. 


ACRES                                                                                                             www.acres.org.sg 12 

CHAPTER 5. INVESTIGATION METHODOLOGY 
 
 

5.1. Design 
 
Eight undercover investigators, working in pairs, asked shopkeepers at 
jewellery and antique shops whether they had any tiger parts for sale.  
 
5.2. Reliability 
 
The study aimed to be scientifically reliable through the use of one 
standardised set of questions to guide the investigators in their 
interviews (Appendix I).  
 
However, it was not always possible to ask all questions and sometimes 
it was possible to obtain more information, depending on how 
forthcoming with information the respondents were. 
 

5.3. Sample 
 
134 jewellery and antique shops were surveyed in locations where 
clusters of jewellery shops were situated. The individual shops were then 
surveyed opportunistically in each cluster location. The shops were 
located in the following six clusters: 
 

• Ang Mo Kio 
• Bugis 
• Chinatown 
• Geylang 
• Lavendar 
• Little India 

 


ACRES                                                                                                             www.acres.org.sg 13 

5.4. Definitions and parameters 
 

1. When the terms “tiger claw/s”, “tiger nail/s”, “tiger tooth/teeth” and 
“tiger skin” are referred to in this report, they are based on the 
claims of the shopkeepers and the parts were taken to be 
authentic. It was not within the scope of the study to verify the 
authenticity of the tiger parts. 

2. When a shop is categorised as selling tiger parts, this refers to a 
shop whose shopkeeper(s) offered alleged tiger parts for sale or 
said they stocked such products. 

3. The term “shopkeeper” is used to mean any person who served 
the investigators at the shop. 


ACRES                                                                                                             www.acres.org.sg 14 

CHAPTER 6. RESULTS OF INVESTIGATION 
 
 

6.1. Alleged tiger parts on sale and prevalence  
 
At fifty nine shops, alleged tiger parts were offered for sale (video 
evidence is available for all shops).  
 
Of the fifty nine shops offering alleged tiger parts: 

• Fifty two shops openly displayed the tiger parts. 
• Two shops offered tiger claws, tiger tooth/teeth and tiger skin. 
• Ten shops offered tiger claws only.  
• Sixteen shops offered tiger tooth/teeth only.  
• Seven shops offered tiger skin only.  
• Twenty shops offered tiger claws and tooth/teeth only. 
• Two shops offered tiger claws and skin only.  
• Two shops offered tiger tooth/teeth and skin only. 

 

6.2. Number of shops who could supply more alleged tiger 
parts and the time frame needed 

 
Twenty eight shops mentioned that an order for more tiger parts could 
be placed. The time taken to deliver the order ranged from one week to 
three months or more.  
 
6.3. Number of pieces of alleged tiger parts on sale  
 

Tiger part No. of pieces 
Tiger claws 159 
Tiger teeth 303 
Pieces of tiger skin 38 

 


ACRES                                                                                                             www.acres.org.sg 15 

6.4. Claimed origin of alleged tiger parts on sale  
 

Country No. of shops 
Thailand 16 
India 11 
China 7 
Indonesia 5 
Sri Lanka 3 
Myanmar 2 
Vietnam 1 
Bangladesh 1 
Africa 1 
Lao 1 
Cambodia 1 
Unknown 5 

Some shops may have more than one country of origin 
 

6.5. Claimed authenticity of the alleged tiger parts 
 
Claimed authenticity of the product No. of shops 

Real 49 
May be real 5 
Unknown 5 
 

6.6. Price range of alleged tiger parts (per finished piece) 
 

Item description Price range 

Tiger claw set in gold S$209  to S$4,800 

Tiger claw set in silver S$150 to S$450 

Tiger claw not set in gold (carved or raw) S$20 to S$529 

Tiger tooth set in gold S$237 - S$1,012 

Tiger tooth not set in gold S$3 - S$800 

Tiger skin (pieces of varying size) S$30 - S$350 

 


ACRES                                                                                                             www.acres.org.sg 16 

6.7. Description of alleged tiger claw set in gold pendant 
 
The alleged tiger claws were set in gold with two claws facing away from 
each other. Occasionally there were single claws set in gold.  
 
Usually they were adorned with 
coloured glass gem stones or 
elephant hair.  
 
The claws varied in colour, some 
were almost black in colour, others 
a dark brown or cream colour. 
Some were slightly chipped, or had 
grain marks along the claw. For 
some of the claws, the sheath 
inside was still visible.  
 
The claws were usually displayed 
in wall-mounted glass cabinets at 
the back of the shop or in glass cabinets as a front display. They were 
visible to the investigators.  
 
The claws found during the investigation came in various sizes, ranging 
from two centimetres to fifteen centimetres in length.  
 

6.8. Description of alleged tiger tooth/teeth set in gold pendant 
 
The alleged tiger teeth were set in gold pendants in a similar design to 
the claws. There were a variety of sizes available.  
 
The teeth were distinguished from claws by the shop keepers as being 
brighter white in colour. The teeth were set in gold in pairs facing away 
from each other and were adorned with elephant hair strands and/or 
coloured glass gem stones.  
 
The claws found during the investigation came in various sizes, ranging 
from two centimetres to ten centimetres in length.  
 

Tiger teeth (white) and tiger 
claws set in gold. 


ACRES                                                                                                             www.acres.org.sg 17 

6.9. Description of alleged tiger skin offered in pieces 
 
Pieces of alleged tiger skin of 
different colours, ranging from dark 
brown with black stripes to cream 
with black stripes, were offered for 
sale.  
 
Cut pieces of alleged tiger skin 
ranged from approximately four 
centimetres to ten centimetres in 
length.  
 
6.10. Products from other animals found on sale  
 

• Fox claws 
• Bear tooth 
• Seal tooth 
• Wild boar tusk 
• Turtle/tortoise shells 
• Elephant ivory and bones 
• Unidentified animal horns 
• Fish bone 
• Whale teeth 
• Mammoth tusk 
• Snake skins 

 
The identification of these products is based on 
the claims of the shopkeepers. 

Tiger skin was offered in 
pieces of varying lengths. 

A product claimed 
to be whale tooth 
offered for sale. 


ACRES                                                                                                             www.acres.org.sg 18 

Tiger claws and teeth openly 
on display in Little India. 

CHAPTER 7. DISCUSSION 
 
 

7.1. Overall 
 
The fact that fifty nine shops 
offered tiger parts for sale in 
Singapore and that fifty two shops 
openly displayed these alleged 
tiger parts, raises serious 
concerns. 
 
This illegal trade clearly goes 
against the spirit of CITES. 
Recognising the demand for tiger 
parts and the declining wild 
populations, CITES Resolution 
Conf. 12.5 recommends that the 
consumer States of specimens 
from the tiger and other Asian big cat species carry out appropriate 
education and awareness campaigns to eliminate illegal trade in and use 
of Asian big cat skins as trophies, ornaments and items of clothing or for 
the production of other materials. 
 
There is undoubtedly an urgent need to tighten our border controls to 
prevent the continued smuggling of these products into Singapore. 
There is also a need to prosecute traders and shopkeepers who 
continue to sell these products.  
 
A deterrent sentence should be meted out to send a strong message 
that Singapore does not tolerate the illegal trading of tiger parts.  
 
It should be noted that anyone who advertises for sale any tiger 
part(s) contravenes the Endangered Species (Import and Export) 
Act, even if the product(s) turns out to be not authentic. By making 
a claim that the product is from tigers, the dealer is potentially 
driving up the demand for tiger parts which directly contravenes 
the spirit of CITES and the local legislation meant to enforce CITES.  
 


ACRES                                                                                                             www.acres.org.sg 19 

Tiger teeth offered for sale by 
a shopkeeper. 

7.2. Demand for tiger parts in Singapore 
 
One shopkeeper revealed that he has sold a lot of tiger claws and pieces 
in Singapore.   
 
One shopkeeper stated that he 
had to stock up on tiger parts due 
to the demand during the Chinese 
New Year, because 2010 is the 
Year of Tiger. He said: “It is selling 
very fast, for these few days, a lot 
of people looking for such 
stuff....had six pieces (of tiger 
teeth) for the past two weeks (he 
had only two teeth left), just 
stocked up for Chinese New 
Year...” 
 
One shopkeeper stated: “…last 
time I got many; many people buy, 
now only one... this is about six 
years old (tiger tooth).” 
 
One shopkeeper stated: “....all of a sudden, there will be so many 
customers at least four, five come and ask for this, other times, we don’t 
have many. One or two customers come, and we sold to them already...” 
 
7.3. Ease of ordering and importing tiger parts 
 
The apparent ease with which these products are being illegally 
imported into Singapore raises serious concerns.  
 
Twenty eight shops mentioned that an order for more tiger parts could 
be placed. The time taken to deliver the order ranged from one week to 
three months or more.  
 
One of the shopkeepers mentioned to the investigator on 23rd December 

2009 that he would be getting more stock of tiger products soon. After 

being given a contact number, the shopkeeper called the investigator 

three weeks later, informing the investigator that he had bought more 

tiger teeth. A second visit to the shop was made on 1st February 2010, 


ACRES                                                                                                             www.acres.org.sg 20 

and the shopkeeper showed the investigator two alleged raw tiger teeth, 

mentioning that he had brought them in from Thailand.  

 

Two shopkeepers, who did not have any tiger products to offer for sale 

at the time of investigation, mentioned that they could order tiger 

products. One of them mentioned that he had currently sold out of tiger 

products.  

One shopkeeper mentioned that: “Tiger is a preserved animal, you 
cannot show that you are carrying them… They bring into Singapore, we 
cannot ask them how they bring in, if we leak out the information, they 
will be caught.” 
 
One shopkeeper said: “When you bring out of Singapore, say it is just a 
talisman, don’t say it is really a tiger part.” 
 
One shopkeeper mentioned: “Put it (tiger skin) inside wallet, if you want 
to take full piece, then you cannot. Small one you put inside, no body will 
see. If you take full piece, they will check you.” 
 

7.4. Recognition of illegality of trade by shopkeepers 
 
Seven shopkeepers recognised that it is illegal to sell tiger parts and that 
tiger parts are customs-controlled items.  
 
Seven shopkeepers produced the alleged tiger parts from another part of 
the shop, or from under the counter, or from a safe. Three of these six 
shopkeepers mentioned that they cannot display the alleged tiger parts 
openly.  
 
One shopkeeper said: “This one (tiger skin) is 100 per cent real, I cannot 
show out. If you want, I can sell you...” She also mentioned: “Can sell in 
Singapore, but cannot show open, if you want I show you.” 
 
One shopkeeper mentioned: “This one (tiger claw and teeth), now 
government not giving approval, can get fined $5,000.” 
 


ACRES                                                                                                             www.acres.org.sg 21 

Tiger skin pieces with 
prayers are sold in 

amulets, believed to 
bring authority and 

protection. 

7.5. Recognition of tigers as protected and endangered 
species 

 
Thirteen shopkeepers recognised that it is difficult to find tiger parts to 
sell.  
 
One shopkeeper said: “...there is a lot of animal protection, it is all 
controlled, that is why it is not easy... even the suppliers find it difficult to 
get... this species is all controlled these days. Those days it was easy, 
not now, because of extinction.”  
 
One shopkeeper mentioned: “They go to Lao and Cambodia and get 
it...People cut so many, one animal just got two teeth, ...people want 
tiger skin, then no more tigers.” 
 
When asked why tiger skin has to be hidden, one shopkeeper explained: 
“Real tigers no more already, a lot of people go and shoot them...” 
 

7.6. Countries of origin of tiger parts 
 
The investigation revealed that Thailand, India and China were reported 
by the shopkeepers to be the most common source of imported tiger 
parts.  
 
One shopkeeper mentioned: “These are 
mostly from China. They have everything 
you want.” 
 
One shopkeeper mentioned: “These are 
mostly from the guys who come from India 
and sometimes Africa, they walk by, come 
in and say we have tiger claw, do you 
want? Then we get it from them.” 
 

7.7. Claimed effects of using tiger 
parts 
 
The shopkeepers claimed that the tiger 
claws and teeth can be carried or worn, 
either raw or fixed in gold, to bring authority 
and protection.  


ACRES                                                                                                             www.acres.org.sg 22 

CHAPTER 8. CONCLUSION AND RECOMMENDATIONS 
 
 
The results from this 2009-2010 investigation clearly highlight the 
presence of an illegal trade in alleged tiger parts in Singapore and that 
there is an immediate need for continued serious efforts to curb this 
illegal trade. 
 
Even if the tiger parts turn out to be not authentic, by making a claim that 
the product is from tigers, the dealer is potentially driving up the demand 
for tiger parts which directly contravenes the spirit of CITES and the local 
legislation meant to enforce CITES.  
 
ACRES will continue our efforts to monitor the illegal trade in tiger parts 
in Singapore and also in create awareness about the illegality of this 
trade and the threats to tigers.  
 
The investigation has generated video evidence that can be used to 
build cases against these traders. Recognising that more orders could 
easily be made for these alleged tiger products, we urge the AVA to 
hand out severe sentences to deter future imports of tiger products and 
to tighten border controls to prevent the further illegal import of these 
products into Singapore. 
 
We also urge the AVA to hand out severe sentences to anyone found 
selling or advertising tiger parts for sale.  
 
 
 
 
 


ACRES                                                                                                             www.acres.org.sg 23 

REFERENCE LIST 
 
 
1. Chris R. Shepherd and Nolan Magnus, 2004. Nowhere to hide: The 

trade in Sumatran tiger. A TRAFFIC South-east Asia report. 
 
2. Global Tiger Initiative Resources: http://www.globaltigerinitiative.org/ 
 
3. Douglas F. Williamson and Leigh A. Henry, July 2008. Paper Tigers? 

The role of the U.S Captive Tiger Population in the trade in tiger parts, 
TRAFFIC North America Publication.  

 
4. Kristin Nowell, 2000. Far from a cure: The tiger trade revisited, a 

TRAFFIC International network report. 
 
5. CITES CoP 15 Doc. 43.2: Proposed Revision of Resolution Conf. 12.5 

on conservation of and trade in tigers and other Appendix I Asian big 
cat species: http://www.cites.org/eng/cop/15/doc/E15-43-02.pdf 

 
 

 
 
 


ACRES                                                                                                             www.acres.org.sg 24 

APPENDIX I: QUESTIONNAIRE 
 
 

1. Do you have any animal teeth or nail to use as pendant? 
 

2. What is this product? Which animal is it from? 
 

3. Is it real? How do you tell it is real? 
 

4. How much is it? 
 

5. Where do you get the product from? 
 

6. Is it illegal to wear it, can the product be brought out of Singapore? 
 

7. How old is it? 
 

8. Do you have more stock?  
 

9. Will you be able to order more if we need other sizes? 
 

10. Is it selling very quickly? How often do you have to replenish your 
stock? 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


