
139

Primate Conservation 2014 (28): 139−142

Trade in Bengal Slow Lorises in Mong La, Myanmar, on the
China Border

Vincent Nijman1,3, Chris R. Shepherd2 and K. Anne-Isola Nekaris1,3

1Oxford Wildlife Trade Research Group, Oxford, UK
2TRAFFIC, Petaling Jaya, Malaysia

3Nocturnal Primate Research Group, Oxford UK

Abstract: Despite being protected throughout their range, the illegal trade in slow lorises is a clear impediment to their con-
servation. Little is known about this trade from Myanmar. We report on three visits to the town of Mong La, Myanmar, on the
border with China, where Bengal slow lorises Nycticebus bengalensis are traded illegally. Combined with survey data from other
researchers, it is clear that slow lorises are ubiquitously present at Mong La’s animal market. They are traded either as parts—
carcasses, skins, and hands and feet (average of 26 items/survey)—or alive (average of 5 individuals/survey). Live animals typi-
cally arrive at the market in the morning; they are slaughtered, and the carcass at least is sold the same day. Estimating from live
animals, our data suggest that over a thousand Bengal slow lorises may be traded annually from this one market alone. Trade in
Mong La may be local or may be geared towards the Chinese market, and thus the trade in Mong La is not only contra to Myan-
mar’s law but also clearly violates the rules and intentions of CITES. We hope that by documenting the trade in slow lorises we
will raise awareness amongst conservationists and primatologists about the realities of the unsustainable hunting of slow lorises
and that it will be an incentive for the Myanmar and Chinese authorities to take appropriate action to curb this illegal trade.

Key words: Slow loris, Nycticebus, Burma, wildlife trade, CITES, conservation

Introduction

The Bengal slow loris Nycticebus bengalensis has the
northernmost range of all of the slow lorises. It is distributed
from Bhutan and Northeast India in the west to southern China
and Vietnam in the east, and south to the Thai-Malay Penin-
sula. Individuals in the northern part of this range appear to
be the largest of the slow lorises, with a head-body length of
up to 38 cm and weighing up to 2100 g (Nekaris 2013). The
Bengal slow loris, listed as Vulnerable on the IUCN Red List
(Streicher et al. 2008), is threatened in part by habitat loss and
fragmentation, but it is becoming increasingly clear that in
fact commercial wildlife trade poses the greatest threat. In the
early 1990s, Wang et al. (1996) recorded Bengal slow lorises
in the markets of the Chinese border towns of Ruili (~65 indi-
viduals), Longchuan (~60 individuals), and Daluo (2 individ-
uals), allegedly all from Myanmar, and in Meng La (~40 indi-
viduals), allegedly from Laos. Starr et al. (2010) reported on
the trade in Bengal slow lorises in Cambodia, and Osterberg
and Nekaris (2015) in Thailand. Three studies concur that
wildlife trade in the Northeast Indian states of Meghalaya,
Assam, Arunuchal Pradesh and Nagaland is a severe threat

to the species (Radhakrishna et al. 2006; Nandini et al. 2009;
Das et al. 2014). Nekaris et al. (2010) concluded that of all
the slow lorises, the Bengal slow loris and the pygmy slow
loris N. pygmaeus were the species most traded internation-
ally for their body parts. There are numerous other reports of
slow lorises in trade within the range of Bengal slow lorises,
but not all of them make it explicit whether it is the Bengal
slow lorises or, for instance, the sympatric pygmy slow lorises,
that are involved (e.g., Wenjun et al. 1996; Martin and Phipps,
1996; Lau et al. 1997; Li and Wang 1999).

Here we report on trade in Bengal slow lorises in the town
of Mong La in Myanmar, on the border with China, based on
spot checks. We show that slow lorises were present during
all surveys, with a high turnover, to the effect that thousands
of individuals are killed annually to supply the demand from
this one market alone.

Methods

Study area
Mong La is a small town situated in ‘Special Region 4’

in Shan State in eastern Myanmar on the border with China.

Nijman et al.

140

Special Region 4 is controlled by Sai Leung (also known as
Lin Min Xiang) and is policed by the 3,000-strong National
Democratic Alliance Army of the Eastern Shan State that
enforces its own set of laws (Oswell 2010); the Myanmar
central government have limited authority in Mong La. Mong
La’s position on the border with China’s Yunnan Province
facilitates cross-border trade. Starting in June 1989, when
Special Region 4 was granted virtual autonomy, the town was
developed by Chinese investors and focuses on the entertain-
ment industry, with numerous nightclubs, brothels, exotic
meat restaurants, and 24-hour casinos (Davies 2005). About
80% of the people working and living in the area are Chi-
nese. Chinese is spoken widely in Mong La, Chinese writ-
ing is omnipresent, the mobile phone network and electricity

providers are Chinese, and the Chinese Yuan Renminbi, and
not the Myanmar Kyat, is the currency of daily use. Local
time follows Beijing Standard Time and is 1.5 hours ahead of
the rest of Myanmar.

Wildlife is traded in three distinct ways in Mong La
(Shepherd and Nijman, 2007; Felbab-Brown, 2011; Nijman
and Shepherd, 2014): first, specialized permanent wildlife
shops are spread out over the town, selling ivory, wild cat
skins, trophies, etc.; second, the morning market in the cen-
tral town square sells a combination of live or freshly killed
animals and dried animal products; and third, a row of some
15 restaurants sell wild meat, displaying live animals in cages
and tubs on the street in front of the restaurants.

Figure 1. Illegal trade in Bengal slow lorises Nycticebus bengalensis at Mong La market, Myanmar, January 2014. From top left, clockwise: day 1, slow loris in
cage; slow loris being taken apart; slow loris carcasses and skin drying in the sun; day 2, slow loris fur for sale amongst a variety of other wildlife. Photos by Vincent
Nijman and Chris R. Shepherd.

Trade in Bengal Slow Loris

141

Data acquisition
VN and CRS visited the morning market on four occa-

sions; 7 February 2006, 28 February 2009, and 1 and 2 Janu-
ary 2014. All slow lorises and their parts were counted, apart
from a second round during the last visit when only alive and
freshly killed individuals were counted (so as not to double
count). We visited the market in the early morning when the
animals had just arrived; on 1 January 2014 we revisited the
market in the afternoon when trading was no longer active
to check what was still on display. On the same days we
surveyed wildlife trade shops and the wild meat restaurants.
In addition we collected data on the trade in slow lorises by
searching for reports from others that have visited Mong La
in recent years.

Results

We observed Bengal slow lorises for sale at two loca-
tions; in shops surrounding the town’s central square and in
the morning market. Others have observed them in front of
the exotic meat restaurants on the south side of the river (see
below). They are traded for their meat (to the wild meat res-
taurants) but more commonly for body parts used for tradi-
tional Asian medicine.

During the 2007 survey, we observed two live slow
lorises, each housed in a single cage, five skins, four hands and
feet, and two whole, fresh skeletons—a minimum of seven
individuals. All were found in the morning market. In the
2009 survey, we observed 19 skins, 10 whole fresh skeletons,
four feet, one skull and two live individuals—a minimum of
21 individuals. One dealer charged CNY 300 (US$50) for
each live slow loris, although it was being offered to a Cauca-
sian foreigner and the price was probably inflated. During the
1 January 2014 survey we observed 15 live slow lorises in the
morning market, housed singly in cages, in pairs or up to four
individuals per cage. We found four slow lorises that had been
killed the same morning. Twelve hands and feet, presumably
of three slow lorises were on display, as were the skins of
four additional lorises. No live slow lorises were on sale when
we returned to the market in the afternoon, but eight freshly
skinned slow lorises were laid out on cardboard to dry. In the
survey next morning, we observed four live slow lorises in
cages and six that were freshly killed. One vendor was in the
process of skinning a loris she had just killed. One shop had
two live slow lorises in a cage, observed on the second day,
and another shop displayed eight hands and feet.

A documentary “The Mong La Connection,” shot in
Mong La in 2006 (www.cultureunplugged.com/storyteller/
Karl__Ammann#/myFilms) shows two skins, two skeletons,
and three live slow lorises for sale at the morning market (see
also Peterson 2007). On 18 April 2008, Danny Benovitch vis-
ited the morning market and meat restaurants in Mong La and
posted 91 photographs on his Flickr page; it is clear that at
least four Bengal slow lorises, alive in cages, were on dis-
play, on that day, including three in front of the exotic meat
restaurants. Seamus Martov (in litt. 2014) visited Mong La in

January 2014 and found slow lorises for sale in the town and
two live individuals in a cage in the morning market. Sebas-
tian Strangio (in litt. 2014) visited Mong La in May 2014 and
photographed at least six skins and six carcasses for sale in the
morning market. Adam Oswell (Oswell 2010; in litt. 2014),
who has visited Mong La nine times since 2001, recalled the
presence of slow lorises during all visits but did not record
enough details for us to quantify the numbers in trade.

Discussion

We observed seven, 21, 22 and 12 slow lorises, either
whole or in parts, during the four surveys of Mong La. Others
have observed minimum numbers of six, five, four and three,
respectively. Slow lorises are evidently ubiquitous in Mong
La’s animal market.

It is clear that slow lorises are not normally kept alive
for more than 24 hours in the market and are either sold alive
on the morning of their arrival or are killed and skinned later
that day. We found no storage facilities on site, and all other
perishable wildlife is treated in the same manner. This prac-
tice is quite different from many other markets where we
have monitored the trade in slow lorises, such as Indonesia,
where they are kept alive for longer periods of time and most
often sold as pets, or Cambodia where mainly skins have been
observed but not live animals entering the market (Nekaris
et al. 2010; Shepherd 2010; Starr et al. 2010). With this in
mind, and considering only live and freshly killed individu-
als, it seems that between two and nineteen (and on average
eight) slow lorises are killed and processed at this market per
day. If our observations are indicative to what happens on
other days—and we have no reason to believe this is not the
case—the annual turn-over of Bengal slow lorises at this one
market alone must be measured in the thousands of individu-
als. An annual turn-over of one thousand slow lorises requires
that just under three lorises need to be killed a day; this is less
than was observed on any of the days we were present. Just
over five lorises killed per day would indicate two thousand
sacrificed per year for the trade in this town.

It is worthwhile recalling the slow life history of Bengal
slow lorises. As summarized by Nekaris (2013), the earliest
that males and females start to reproduce is at the age of about
18 months, gestation lasts some six months, and females lac-
tate for six months (during which time conception is presum-
ably delayed). With only one offspring born at a time, this
slow rate of reproduction is incompatible with the high rate of
capture by hunters.

Bengal slow lorises are protected under Myanmar law,
and international trade in slow lorises is prohibited as the
entire genus is listed in Appendix I of the Convention on
International Trade in Endangered Species of Wild Fauna
and Flora (CITES), to which both Myanmar and China are
signatories (Nekaris and Nijman 2007). Trade in Mong La
is geared toward the Chinese market (Shepherd and Nijman
2007) and thus the trade in Mong La is not only illegal under
Myanmar law but also clearly violates the rules and intentions

Nijman et al.

142

of CITES. We hope that documenting the trade in slow lorises
raises awareness amongst conservationists and primatologists
about the realities of this trade and that it will be an incentive
for the Myanmar and Chinese authorities to take appropriate
action to curb it.

Acknowledgments

We thank Adam Oswell for accompanying us on one
of our trips and for information on the trade in slow lorises,
and Sebastian Strangio and Seamus Martov for information.
Funding to survey Mong La was provided by an anonymous
donor to TRAFFIC; KAIN’s work on slow lorises is sup-
ported by the International Primate Protection League, Peo-
ple’s Trust for Endangered Species, Columbus Zoo, Augs-
burg Zoo, Henry Doorly Zoo, Brevard Zoo and the Cleveland
Metroparks Zoo & Zoological Society.

Literature Cited

Das, N., K. A. I. Nekaris, J. Biswas, J. Das and P. C. Bhat-
tacharjee. 2014. Persistence and protection of the Vulner-
able Bengal slow loris Nycticebus bengalensis in Assam
and Arunachal Pradesh, north-east India. Oryx. In press.

Davies, B. 2005. Black Market: Inside the Endangered Spe-
cies Trade in Asia. Earth Aware Editions, San Rafael, CA.

Felbab-Brown, V. 2011. The Disappearing Act – The Illicit
Trade in Wildlife in Asia. Brookings Institute, Washing-
ton, DC.

Lau, M. W. N., G. Ades, N. Goodyer and F. S. Zou. 1997.
Wildlife trade in southern China including Hong Kong
and Macao. In: Conserving China’s Biodiversity, J.
MacKinnon and S. Wang (eds.), pp.141–159. China
Environmental Science Press, Beijing.

Li, W. and H. Wang. 1999. Wildlife trade in Yunnan Province,
China, at the border with Vietnam. TRAFFIC Bull. 18:
21–30.

Martin, E. B. and M. Phipps. 1996. A review of the wild
animal trade in Cambodia. TRAFFIC Bull. 16: 45–60.

Nandini, R., K. Kakati and N. Ved. 2009. Occurrence records
of the Bengal slow loris (Nycticebus bengalensis) in
northeastern India. Asian Primates J. 1: 12–18.

Nekaris, K. A. I. 2013. Family Lorisidae (angwantibos, pottos
and lorises). In: Handbook of the Mammals of the World,
Volume 2 – Primates, R. A. Mittermeier, A. B. Rylands,
and D. E. Wilson (eds.), pp.210–235. Lynx Edicions,
Barcelona.

Nekaris, K. A. I. and V. Nijman. 2007. CITES proposal high-
lights rarity of Asian nocturnal primates (Lorisidae: Nyc-
ticebus). Folia Primatol. 78: 211–214.

Nekaris, K. A. I., C. R. Shepherd, C. R. Starr and V. Nijman.
2010. Exploring cultural drivers for wildlife trade via
an ethnoprimatological approach: a case study of slen-
der and slow lorises (Loris and Nycticebus) in South and
Southeast Asia. Am. J. Primatol. 72: 877–886.

Nijman, V. and C. R. Shepherd. 2014. Emergence of Mong
La on the Myanmar–China border as a global hub for the
international trade in ivory and elephant parts. Biol. Con-
serv. 179: 17–22.

Osterberg, P. and K. A. I. Nekaris. 2015. Conservation impli-
cations of the use of photo prop animals for tourism
in Thailand: a slow loris case study (Nycticebus spp.).
TRAFFIC Bull. In press.

Oswell, A. H. 2010. The Big Cat Trade in Myanmar and Thai-
land. TRAFFIC Southeast Asia, Petaling Jaya, Malaysia.

Peterson, D. 2007. Dark appetites. AsianGEOgraphic 6:
44–55.

Radhakrishna, S., A. B. Goswami and A. Sinha. 2006. Dis-
tribution and conservation of Nycticebus bengalensis in
northeastern India. Int. J. Primatol. 27: 971–982.

Shepherd, C. R. 2010. Illegal primate trade in Indonesia
exemplified by surveys carried out over a decade in
North Sumatra. Endang. Species Res. 11: 201–205.

Shepherd, C. R. and V. Nijman. 2007. An assessment of wild-
life trade at Mong La market on the Myanmar-China
border. TRAFFIC Bull. 21: 85–88.

Starr, C., K. A. I. Nekaris, U. Streicher and L. Leung. 2010.
Traditional use of slow lorises Nycticebus bengalensis
and N. pygmaeus in Cambodia: an impediment to their
conservation. Endang. Species Res. 12: 17–23.

Streicher, U., M. Singh, R. J. Timmins and W. Brockelman.
2008. Nycticebus bengalensis. The IUCN Red List of
Threatened Species. Version 2014.2. <www.iucnredlist.
org>. Downloaded on 25 January 2014.

Wang, Z., H. Chen and D. Wu. 1996. The status on live wild-
life trade near the port areas in Yunnan. In: Conserving
China’s Biodiversity, P. J. Schei, S. Wang and Y. Xie
(eds.), pp. 197–10. China Environmental Science Press,
Beijing.

Wenjun, L., T. K. Fuller and W. Sung. 1996. A survey of wild-
life trade in Guangxi and Guangdong, China. TRAFFIC
Bull. 16: 9–16.

Authors’ addresses:
Vincent Nijman, Oxford Wildlife Trade Research Group,
Oxford Brookes University, Oxford OX3 0BP, UK. E-mail:
<vnijman@brookes.ac.uk> (corresponding author), Chris
R. Shepherd, TRAFFIC Southeast Asia, Unit 3-2, 1st Floor,
Jalan SS23/11, Taman SEA 47400 Petaling Jaya, Selan-
gor, Malaysia. E-mail: <chris.shepherd@traffic.org>, and
K. Anne-Isola Nekaris, Nocturnal Primate Research Group,
Oxford Brookes University, Oxford OX3 0BP, UK. E-mail:
<anekaris@brookes.ac.uk>.

Received for publication: 6 February 2014
Revised: 7 October 2014

http://www.iucnredlist.org/
http://www.iucnredlist.org/

