
KENYA WILDLIFE SERVICE STATEMENT ON THE

DEATH OF SUDAN: THE LAST KNOWN MALE

NORTHERN WHITE RHINO

Kenya Wildlife Service (KWS) is saddened that we are getting closer

to extinction of the rare Northern White Rhino after the death of the

45-year-old only remaining male named Sudan which occurred

yesterday, Monday March 19, 2018 in Kenya at Ol Pejeta

Conservancy in Laikipia.

Sudan’s death leaves the world with only two female white rhinos, all

in Kenya at the Ol Pejeta Conservancy.

The Northern White Rhino (Ceratotherium simum cottoni) is currently

the world’s rarest rhinoceros species. The Northern white Rhino is a

sub-species of white rhino, which used to range over parts of

Uganda, Chad, Sudan, the Central African Republic, and the

Democratic Republic of the Congo (DRC). Years of widespread

poaching and civil war in their home range have devastated

Northern White Rhino populations, and they are now considered to

be extinct in the wild.

The translocation of the last individuals from Zoo Dvůr Králové Zoo in

Czech Republic to natural conditions in order to evoke normal

territorial and social behaviour essential for regular breeding was

thought to be the only conservation option available then. All

previous breeding attempts in the Zoo had been futile, and the hope

was that the climate and rich grasslands of Ol Pejeta, a native

habitat for the animals, would provide them with more favourable

breeding conditions.

Kenya was chosen to host four individuals due to its proximity to the

former ranges, that is, DRC and Sudan and the rhinos were

repatriated in December of 2009 through a project dubbed “Back to

Africa” spearheaded by The Back to Africa organisation based in

South Africa. One of the males named ‘Suni’ died in October 2014

with no prior history of illness. This left an old male, Sudan that had no

ability to reproduce naturally.

The four Northern White Rhinos had been kept in two groups with

four southern white rhinos which were introduced to stimulate

reproduction. To keep the northern white rhinos safe and in good

health, Ol Pejeta dedicated 24-hour armed security, a 700-acre

enclosure, and a nutritious diet supplemented with fresh vegetables.

Various matings were noted over the period they have been at Ol

Pejeta but with no successful conception.

In early 2015, health assessments by veterinarians from KWS and the

Czech Republic revealed that neither of the females was capable of

natural reproduction, and Sudan’s sperm count was low due to his

age. In July 2015, Dvur Kralove Zoo in the Czech Republic lost Nabire.

An examination of the remaining three northern white rhinoceroses

at Ol Pejeta Conservancy was conducted from 29th to 30th

November, 2014 following the sudden death of Suni (Male) in the

night of October, 16th/17th, 2014, nearly 5 years after introduction in

December 2009.

A contingency plan has since been put in place as it was noted that

technology can still save the species. The northern white rhinos

steering committee in collaboration with KWS has been assessing the

best way forward to save this great sub species from extinction.

Since natural reproduction had failed to bear the desired results, the

only last hope to try to salvage the sub species is through assisted

reproduction techniques. While this does not come without risks (and

significant costs) – all other options have been exhausted and time is

running out.

Towards preparing for assisted reproduction techniques, a team of

experts both local and foreign collected semen from the remaining

male northern white rhino on 18th and 19th October 2015. A plan to

harvest Oocytes from the female NWR is underway.

The two northern white rhino females have been paired with two

southern white rhinos for companionship.

Sudans’ condition prior to death

In September 2017, Sudan was reported to have developed some

superficial cutaneous wounds on several parts of the body

particularly on the joint prominences, thighs, shoulder and distal parts

of the front and hind legs. The wounds were open, circular in shape

and of varying sizes ranging from 3 to10cm in width with occasional

secondary bacterial infection. They did not respond well to wound

management procedures. Despite the cutaneous wounds, the

animal remained strong, active and with good appetite as the

wildlife veterinarians continued to treat the animal.

As treatment progressed, one of the cutaneous wounds on the right

thigh got infected and extended deeper into the thigh muscles, this

affected the movement of the animal and it could only move slowly

with a lot of difficulties. It was becoming quite difficult for Sudan to

support its weight on the affected leg and preferred lying down

most of the time.

On Saturday March 17, 2018, Sudan’s health condition deteriorated

and it became recumbent, and could not stand on its legs even

after being supported. On animal welfare consideration, a decision

was made to euthanatize it to stop further pain and suffering.

A post mortmem was conducted and it was found that Sudan died

due to age-related complications that led to degenerative changes

in muscles and bones combined with extensive skin wounds.

Specimens have been collected for gene preservation and

propagation.

