

Human Wildlife Solutions

Monthly Report

September 2015

 Photo: Dr Phil Richardson

HWS September 2015 Monthly Report

Page 2 of 28

TABLE OF CONTENTS Page

A. REPORTING PERIOD 3

B. BABOON MANAGEMENT AND RAID REPORTING 3

SOUTH EAST REGION

1. Smitswinkel Troop 3

2. Waterfall Troop 5

3. Da Gama Troops (DG) 7

 Births and Deaths 9

 Recommendations 9

SOUTH WEST REGION

1. Groot Olifantsbos Troop (GOB) 10

2. Misty Cliffs Troop 11

3. Slangkop Troop 13

Births and Deaths 14

Recommendations 15

NORTH REGION

1. Tokai Main Troop 15

2. Zwaanswyk Troop 18

3. Constantia Troop 20

4. Mountain Troop 22

Births and Deaths 23

Recommendations 23

C. GENERAL COMMENTS ON ALL BABOON TROOPS

Population Data 23

Hotline Data 25

Percentage Time Out of Town 26

Conclusion 27

HWS September 2015 Monthly Report

Page 3 of 28

A. INTRODUCTION

This monthly report covers the period 29 August until 25 September 2015. Spring has arrived in full

force and there is an abundance of fresh flowering fynbos vegetation available to the baboons. The

data on baboon movements and time spent out of town clearly reflect this. This month HWS equalled

its record, of baboon troops being out of town 99.8% of the time. Furthermore, the two troops which

traditionally are the worst behaved of all, have shown marked improvements. The Da Gama Troop was

out of town 100% of the time, and the Misty Cliffs Troop has improved by over 12% over the past two

months, averaging 99.1% time out of town for September, and spending only part of one day in town.

In the areas affected by the fire in the north, the troops are also doing very well, feeding on the

nutritious fresh growth that followed the fire. The regrowth of vegetation in areas where there were

plantations has generally been quite poor, most probably because of the greater heat of the fire there

and most of the organic matter, including seeds, being burnt. However, higher up the mountain in the

natural fynbos, the regeneration after the fire has been good and the baboon troops have been feeding

extensively on the fresh growth in the Silvermine Reserve and on Vlakkenberg.

B. BABOON MANAGEMENT AND RAID REPORTING

South Eastern Region ς Area Manager: Ziggy Rode

1. Smitswinkel Troop

The Smitswinkel troop had a particularly quiet month in terms of raiding. The troop was kept out of

town 100% of the time. Although this is very positive news for the troop, it has a worrying aspect in

that these baboons have been utilizing the northern section of their home range and pushing further

north than they have in several years.

The baboons spend a considerable amount of time above Murdock Valley, high on top of the mountain.

This is not a problem per se, but it could become a problem if they decided to run down to raid in the

urban area. This area is too steep for the rangers to climb, so here it is impossible for the rangers to

block the troop from going further north.

HWS September 2015 Monthly Report

Page 4 of 28

1 4 7

2 5 8

3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

SWB6 M

Troop 1 1

UnID Individuals

UnID Fem F

SWBF1 F

SWB8 M

UnID Male M

UnID Juveniles

% HRS

Troop 0.1 10 0.17

Individuals 0.0 0.00

Roost: AM 5 3 5 5 5 5 5 2 2 1 5 5 3 6 1 2 4 4 5 5 5 3 1 1 2 5 5 5

Roost: PM 4 3 5 5 5 5 3 2 1 5 5 3 6 6 2 4 4 5 5 5 3 1 1 1 5 5 5 5

1 2 3 4 5

6 7 8 9 10

General remarks

Castle Rock SANParks

ID Features of Baboons SWB6 - red/blue tags + collar. SWB8 - purple/orange tags + collar.

TIME SPENT IN TOWN (Minutes)

Roost Sites
Smits Caves Partridge Point Bluegums Millers Point Rocklands Farm

Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property

MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR

SOUTH EAST In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: SMITS

Figure 1: Smitswinkel Troop raid sheet for September 2015.

On 14 September there was a very heavy thunderstorm on the southern peninsula and a lightning strike

set the mountain alight just above Murdock Valley and Rockland’s Farm. The troop could luckily be

pushed down to Miller’s Point and slept there that night. During the night Ziggy Rode, Cath Shutte and

Fanus Ferreira went out to ensure that the fire was not endangering the baboons. Luckily the wind

turned and it started to rain just in time and the fire did not come close to the baboons.

Figure 2: Red area indicating the burnt area above Murdock Valley and Rocklands.

HWS September 2015 Monthly Report

Page 5 of 28

1 4 7

2 5 8

3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

Troop 1 1 1 3

RH2 M 2 1,2 6 1 5

TK19 M 2 1 1 2 1,2 2,2,1 7,2,2 12

TK42 M 2 1 2

WFF3 F 1 1

WFF4 F 0

UnID Females F 5 2 1 6 1 2 2 7 8

UnID Juveniles 2 1 1 1 1 1 2 7 8

UnID Male M 0

UnID Individuals 2 1 1 3

% HRS

Troop 0.5 15 35 50 1.67

Individuals 5.6 25 30 80 50 40 75 55 45 5 10 196 20 90 185 170 17.93

Roost: AM 1 1 1 2 10 6 2 2 1 2 1 10 10 10 10 9 3 2 2 10 9 10 10 9 9 2 1 1

Roost: PM 1 1 2 10 9 1 2 1 2 2 10 10 10 10 9 9 2 2 10 9 10 10 9 10 2 1 1 1

1 2 3 4 5

6 7 8 9 10

11 12 13 14 15

16 17 18 19 20

General remarks

Rocklands Valley Shamballah Pines

ID Features of Baboons RH2 - Yellow Tag & Collar; TK19 - Red/White Tag & Collar; TK42 - Yellow/Blue Tag & Collar

Admiral footpath Cape Farm House Happy Valley Home Red Hill SANAD

Mountain CoGHN Gate 3 - Plateau Road Rocklands Farm North Peak Bungalow

TIME SPENT IN TOWN (Minutes)

Roost Sites

Waterfall Cliff Happy Valley Mtn Signal School Waterfall Barracks Mountain Residents side

Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property

MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR

SOUTH EAST In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: WATERFALL

2. Waterfall Troop

The Waterfall Troop slept 47% of the time at the cliffs above the Waterfall Barracks and only 43% at

SANAD (South African Naval Ammunition Depot)/Red Hill sleep site; this meant that the troop spent

more time around the urban area than in previous months. As highlighted in previous reports, RH2

continued to break the line to get into the urban area, which also led to the troop spending more time

around the urban edge.

Figure 3: Waterfall Troop raid sheet for September 2015.

RH2 was an old male, approximately 17 years, with a very bad raiding history, which was being

exacerbated by his age and poor dental health. An application for his euthanasia was therefore put

into WAAC, and was approved. It was decided to relocate two dispersing, but non-raiding males, from

the troops in the north, in order to bring new blood to the south, and also to give some males a realistic

opportunity for dispersal. Two adult males from the northern troops – TK42 and TK19 – were chosen

for relocation. They were given the opportunity to settle down and be accepted by the troop before

RH2 was euthanased on 23 September, 2015.

TK42 was a young dispersing male, which had no significant raiding history and had been attempting to

disperse in the north. He was caught at Chrysalis Academy and appeared to be a good candidate for

HWS September 2015 Monthly Report

Page 6 of 28

relocation to the south. Shortly thereafter, TK19 left the Constantia troop and was caught in Bergvliet.

TK19 is however an older male and it is more likely that he was being displaced, as opposed to

dispersing. He also had no raiding history, so it was decided that these two males could be relocated

together. This was considered because it would double the chances of at least one of the males

bonding with the females in the troop.

Furthermore, if the two males were to bond, then they would present a more powerful force against

GOB7, the GOB alpha male, who had recently been challenging RH2 and trying to access the Waterfall

females. The effect of this had been to push the Waterfall troop further east and thereby encouraging

the troop to raid SANAD and Simonstown itself.

On 14 September, the female, WFF4, who used to raid with RH2 broke the line and went to raid the

Waterfall Barracks during the heavy thunderstorm, and the whole troop quickly followed.

Between 12 and 16 September TK19 went in and out of the troop, staying for a couple of hours at a

time and then leaving again. But from the 17th of September he started spending more and more time

by himself.

Figure 4: Waterfall Troop movement for the September reporting period.

HWS September 2015 Monthly Report

Page 7 of 28

Noteworthy in this troop, is also that two females seem to have mange again. Both these females seem

to be old and the one appears to be the same female that has had it in the previous years. This

occurrence of mange was noticed just after the troop had spent a long period in and around the Happy

Valley Shelter and Waterfall Barracks in late August.

3. Da Gama Troop

It is probably the first time in the history of HWS that the Da Gama Troop has not spent any time in

town. The only recordings for time in town have been for individuals but none for the entire troop. This

has been one of the major goals that the team has been working towards and although there is still

much work to be done, it is a huge milestone that has been achieved with this troop.

This success can be ascribed mainly to the fact that the troop spent 14 nights out of town,

predominantly at Grootkop and at Maylands and once at Witsands sleep site. The other nights the

troop slept on the edge of town in the pines at Dalgleish or at the Da Gama flats. When the troop just

enters the edge of town to sleep, and then moves straight out again in the morning without heading

towards town or raiding, then this is considered no time in town.

The time this troop’s individuals spent in town also improved considerably from 17.3% in town in July,

to 13.3% in August and only 9.3% in September. The improved veld condition of late spring must

certainly have played a big role in the troop spending more time in the mountain.

It is also worth mentioning that the waste management at the Naval flats has mostly been far better

managed over September. Bin days have been far less chaotic, with the individuals that stayed in town

spending much less time going through the waste than usual. It was noteworthy to see that in the

residential area, several residents have started laying their bins down instead of letting them stand

upright and this has assisted management because the baboons have not being able to toss the bins

and thereby get the lids to snap open. This has been of great assistance and it is hoped that this

behaviour will continue and spread throughout the community.

TK43 is most certainly now the alpha male of the Da Gama troop with SK3 the beta male. Although

there is still some fighting from time to time it is less severe than in the beginning and it does seem like

the two males might be heading towards a level of stability. The last big fight between the two males

was on 1 September, which left both males with lacerations, however both of them recovered from

their wounds. This fight seems to have been the final fight in the challenge for alpha status, and SK3 has

not challenged TK43 again.

HWS September 2015 Monthly Report

Page 8 of 28

1 4 7

2 5 8
3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

Troop 0

SK3 M 1 2 1 2 2 1 1 1 1 1 1 2 12

DG13 (W) M 2 1 1 1 4

DG14 (O-G) M 2 1 2 1 1 1 1 1 2 9

DG15 (R-W) M 2 1 1 1 1 2 6

DG16 M 1 2 1 6 1 5

TK43 (W-W) M 2 2 2

DGF1 F 0

DGF2 F 1 1

DGF4 F 1 1 1 3

UnID Females F 1 1 1 2 1 1 1 1 1 2 10

UnID Female F 1 1 2 1 1 1 1 7

UnID Individuals 1 2,9 9 9 9 1 1 2 9
UnID Juvs 2 2,2 1 1 1 1 1 2 9

% HRS

Troop 0.0 0.00
Individuals 9.3 77 96 30 15 140 105 43 80 79 82 305 30 156 105 180 270 29.88

Roost: AM 2 5 2 2 20 20 20 20 25 20 17 17 20 20 20 11 20 20 2 1,2 1,2 1,2 2 1,2 1,2 2,3 2 3,2
Roost: PM 5 2 2 20 20 20 20 25 20 17 17 20 20 20 11 20 20 2 2 1,2 1,2 2 1,2 1,2 2 2,3 1 2

1 2 3 4 5

6 7 8 9 10

11 12 13 14 15

16 17 18 19 20
21 22 23 24 25

ID Features of Baboons

Pinehaven Kleinplaas Dam

Compass Bakery Pines - Outspan Jacks Shop

General remarks

KL sleep site Maylands Elsies River Valley Red Hill / Windford
16th Avenue, DG Lewis Gay Dam Scarborough

Grootkop

Slangkop Platkop Rasta Camp

TIME SPENT IN TOWN (Minutes)

Roost Sites Ocean View

Rotary Camp

BABOON TROOP: DA GAMA Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property

Elsie's Peak

Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

Flats Pines - Flats Pines - Da Gama Pines - WG Sport Fields Stables

Witsand

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR

SOUTH EAST In urban area Attacking pets Threatening behaviour/attack/stealing food

MONTH: September YEAR: 2015

The individuals responsible for time spent in town were usually raiding parties consisting of the young

sub-adult males and at times SK3.

Figure 5: SK3 can be seen with a laceration on his left shoulder after the fight on 1 September.

These parties were often joined by females and/or juveniles, who split off from the troop. The main

instigators of these raids were DG13, 14, 15 & 16. They are all of similar age and this is of major concern

for the future when they will reach dispersing age.

Figure 6: Da Gama Troop raid sheet for September 2015.

HWS September 2015 Monthly Report

Page 9 of 28

Another concern this month was that there were individuals walking around for about four nights, until

approximately 9pm, through the urban area. On some nights these individuals only jumped on roofs

and alarmed residents, but at times they also walked around and tossed bins over. This is quite unusual

because most other troops are fast asleep by 9pm.

Figure 7: Da Gama troop movement, yellow lines indicating the troop and the red lines indicating the

raiding individuals, for the September reporting period.

Births and Deaths

1 Adult male euthanized, Waterfall Troop – 11 September 2015

Recommendations

¶ An education and awareness campaign should be considered by all the Stakeholders for Welcome

Glen and Da Gama Park again, because there has been no campaign in a long time.

¶ A progress report on the new bin bays at the Navy flats in Da Gama Park would be of great

assistance.

¶ Baboon proofing of the entrances, air vents and windows of the Navy flats in Da Gama Park is still

an urgent requirement.

HWS September 2015 Monthly Report

Page 10 of 28

¶ Residents in Da Gama Park as well as Welcome Glen should revert back to baboon proofing

vegetable gardens, compost heaps and keeping doors and windows closed when they are not at

home.

¶ Fruit trees in gardens, where people do not utilize the fruit, should be removed or cleaned of their

fruit in Da Gama Park and Welcome Glen. People with outside bird aviaries should secure the bird

food and keep the outside of the cages as clean as possible to prevent it becoming a baboon

attractant.

¶ Long term solutions for laying the power lines along the Elsies River Valley (that runs between the

Water Works and Da Gama Park) underground should be started. Greasing of the poles has been

started as a short term solution.

South Western Region ς Area Manager: Lana Müller

1. Groot Olifantsbos Troop (GOB)

The Groot Olifantsbos (GOB) Troop remained within the Cape of Good Hope Reserve (CoGH) for the

majority of this month. While inside the reserve, the troop roosted mainly on the rocky outcrop behind

the Klaasjagersberg SANParks offices or at the Olifantsbos sleep site. On a few occasions the troop was

found sleeping outside the reserve, in the pine trees at the Shamballah Tea House and Holistic Centre.

The troop spent the majority of the reporting period foraging on the natural vegetation inside the CoGH

Reserve. They foraged at Blackwaters on the fynbos vegetation, on the coastal vegetation along the

beach as well as on the variety of organisms in the intertidal zone. While outside the reserve, they

foraged on the mountain behind the Shamballah Tea House and Holistic Centre, as well as on the

natural fynbos vegetation surrounding the Cape of Good Hope Nursery.

GOB7 (the alpha-male), left his troop on a few occasions this month to pursue two of the Misty Cliffs

Troop’s females who were in oestrus. On all of these occasions, the rest of the GOB Troop remained

within the CoGH reserve and GOB7 was moved swiftly back to the troop by HWS rangers.

On 30 August, the GOB Troop was foraging behind the Shamballah Tea House and Holistic Centre when

the Waterfall Troop moved into the area, a fight broke out between GOB7 and the Waterfall Troop’s

alpha male, RH2. The rangers managed to move the Waterfall Troop further up the mountain, and the

GOB Troop continued to forage on the lower slopes closer to the Shamballah Tea House and Holistic

Centre.

HWS September 2015 Monthly Report

Page 11 of 28

2. Misty Cliffs Troop (MC)

The Misty Cliffs Troop spent the majority of this month foraging on the natural fynbos vegetation within

the CoGH Reserve. The troop spent 27 nights roosting at the Bonteberg sleep site, inside the CoGH

Reserve and 1 night outside the CoGH Reserve on the cliffs between Scarborough and Misty Cliffs.

While in the reserve, the rangers held the line on top of Bonteberg and the troop enjoyed the nutritious

forage of coastal vegetation and the variety of organisms in the intertidal zone. On a few occasions, the

troop would move to Blackwaters to forage and groom, strengthening social bonds.

Figure 8: Movements of the rangers managing the Misty Cliffs Troop during September. (Note the

rangers hold the line on the Bonteberg Ridge leaving the troop to forage undisturbed while along the

coast or further south in the C0GH Reserve).

On 6 September, the troop was found in the reserve and spent the morning foraging on the natural

vegetation. During the late morning, three baboons broke the line and entered Scarborough. They

spent 37 minutes in town before being joined by another two individuals, who had broken away from

the rest of the troop in the reserve. The five baboons spent a further 80 minutes in town before moving

up to the cliffs above Scarborough. The rangers managed to hold the line along the Cape of Good Hope

Reserve fence, preventing the remainder of the troop from entering the urban space.

HWS September 2015 Monthly Report

Page 12 of 28

1 4 7

2 5 8
3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

MC3 (Older Male) M 0

MC4 (Younger Male) M 1 1

Females F 1 1

Juveniles 0

Troop 1 1

% HRS

Troop 0.9 180 3.00

Individuals 0.6 117 1.95

Roost: AM 4 4 4 4 4 4 4 4 4 4,1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

Roost: PM 4 4 4 4 4 4 4 4 4,1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

1 2 3 4 5

ID Features of Baboons

General remarks

1 Birth reported on 1 September

TIME SPENT IN TOWN (Minutes)

Roost Sites Scarborough Misty Cliffs Witsand CoGH Reserve Other

Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property
MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR

SOUTH WEST In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: Misty Cliffs

These individuals did not make another attempt to enter the urban space because the Da Gama Troop

had moved over the mountain and were raiding in Scarborough. The five individuals, of the Misty Cliffs

Troop, remained on the cliffs above Scarborough and ended up roosting on the cliffs between

Scarborough and Misty Cliffs. The remainder of the Misty Cliffs Troop roosted inside the reserve.

The following day, 7 September, the remainder of the Misty Cliffs Troop broke out of the reserve. They

joined up with the 5 individuals on the cliffs between Scarborough and Misty Cliffs and they spend the

day foraging on the mountain. They slept on the cliffs between Scarborough and Misty Cliffs that night

and were moved back into the CoGH Reserve the following day, where they remained for the rest of the

month.

On five occasions the alpha male from the GOB Troop, GOB7, entered the Misty Cliffs Troop and

attempted to mate with two of the females who were in oestrus. The troop becomes very unsettled

when GOB7 attempts to mate with the females. They scream, run and attempt to hide from him

because two of the females have infants. On every occasion HWS rangers managed to move GOB7 out

of the troop and back to his troop as quickly as possible.

The Misty Cliffs Troop as a whole only spent 180 minutes in town this month. This occurred on 8

September while the troop was being moved back into the reserve. During this time no raids occurred.

The HWS rangers kept the troop inside the CoGH Reserve for the remainder of the reporting period.

Figure 9: Misty Cliffs Troop raid sheet for September 2015.

HWS September 2015 Monthly Report

Page 13 of 28

3. Slangkop Troop

This month the Slangkop Troop spent 17 nights roosting in the pine tree stands behind Ocean View and

11 nights at the Compass Bakery sleep site.

The troop spent most of the month foraging in the natural vegetation on the mountain above the Rasta

Camp in Ocean View, and along the stream running in between the Compass Bakery sleep site and

Ocean View. On a few occasions they also foraged under the pines above Ocean View and on two

occasions they foraged at Solole Reserve.

Figure 10: Slangkop Troop movement for the September reporting period.

The highest number of individual raids this month, can again be attributed to SK6 (sub-adult male),

which raided bins on three occasions at both Compass Bakery and Ocean View. Although SK6 was

responsible for most of the individual raids (three this month), they are significantly less than last month

(where he raided bins on 13 occasions). This decline is most probably related to the increase in natural

forage now available during spring. On 15 September, SK6 broke the line and was found sitting on the

roof of a house in Ocean View. He was moved out by rangers seven minutes later and no raids were

recorded.

HWS September 2015 Monthly Report

Page 14 of 28

1 4 7

2 5 8
3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

DG6 M 2 2 2 3

SKF1 F 0

SKF2 F 0

SK6 (Sub-Adult) M 2 2 2 1 2 2 2 7

Juveniles M 0

Females F 2 2 2 3
Troop 2 2 2

% HRS

Troop 0.4 28 40 1.13

Individuals 0.3 5 4 6 12 7 15 5 6 1.00

Roost: AM 3 3 3 2 3 3 2 2 2 3 2 3 2 3 3 2 2 2 2 3 3 3 3 3 2 2 2 2

Roost: PM 3 3 2 3 3 2 2 2 2 2 2 2 3 3 2 2 2 2 3 3 3 3 3 2 2 2 2 2

1 2 3 4 5

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR

SOUTH WEST In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: Slangkop Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property
MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

TIME SPENT IN TOWN (Minutes)

Roost Sites Slangkop Ocean View Compass Bakery Witsand Other

ID Features of Baboons

General remarks

The next highest number of raids can be attributed to DG6 (alpha male) and two or three adult females,

which raided bins on three occasions. The troop as a whole entered the urban space on two occasions.

In both instances the troop entered Big Capri and raided bins. The longest time that the troop spent in

the urban area was 40 minutes and this occurred when the troop was in Big Capri.

During the previous reporting period, the troop raided Rogers Fruiters on numerous occasions. It is

important to note that HWS Rangers worked hard at keeping the troop away from Rogers Fruiters, and

at no time during this month were there any raids at Rogers Fruiters. The number of raids and time in

town, for both individuals and the troop, is considerably lower than the previous month. This is due to

intensive management of the troop and individuals. Furthermore, the owners at Rodgers Fruiters

followed the recommendations of HWS and CapeNature, and are currently in the process of building a

baboon-proof enclosure for their geese to assist with baboon management.

Figure 11: Slangkop Troop raid sheet for September 2015

The troop moved to the green water tank above the Rasta Camp on two occasions. On both occasions

they spent a considerable amount of time there, drinking, grooming and foraging on the natural fynbos

vegetation.

Births and Deaths

There was 1 birth in the Misty Cliffs Troop on 01 September.

HWS September 2015 Monthly Report

Page 15 of 28

Recommendations

¶ Removal of Invasive Vegetation: The patches of invasive alien vegetation situated above Ocean

View and below the Compass Bakery sleep site need to be removed in order to improve

management of the Slangkop Troop. The issue has been addressed with SANParks and is pending.

¶ Rogers Fruiters: A follow up site visit needs to be conducted to check on the progress of the goose

and chicken coop.

Northern Region ς Area Manager: Robyn Khoury

1. Tokai Troop

Once again the Tokai and Zwaanswyk Troop spent much of their time together this month (Figure 12

map). They were either foraging in the lower sections of Tokai Plantation, or they were high up the

mountain, at level 4, 5 and in Silvermine Reserve.

Figure 12: Tokai Troop movement (yellow) and Zwaanswyk Troop movement (blue) for the September

reporting period.

HWS September 2015 Monthly Report

Page 16 of 28

The upper sections of the mountain, which contain more natural fynbos than the plantation, are

recovering much faster than the pine plantations. When the pines burnt earlier this year, the heat from

the fire in the pine trees left large portions of the plantation almost completely sterile. In contrast, the

natural fynbos that burnt left behind a seed bank which was germinated by the fire, and hence is now

growing well in the spring. As such we have found that the Tokai and Zwaanswyk Troop have been

focusing their foraging effort on the higher sections, which contain better, more natural forage (Figure

13).

Figure 13: The Tokai Troop foraging in Silvermine Reserve, enjoying the fresh spring growth.

The felling operations within Tokai Plantation are steadily continuing, and soon all the unnatural, burnt

pines and gum trees within the plantation will all be removed. Whilst the southern baboon troops

mostly roost on cliffs, the northern troops have, in recent memory, primarily roosted in trees. The

removal of the pine and gum trees within the plantation are forcing the Tokai and Zwaanswyk Troops to

find new sleep sites.

This month, the Tokai Troop were reported using two new sleep sites. They were reported regularly

roosting in pine trees at Chrysalis Academy, Porter Estate. Additionally the Tokai Troop found a sleep

sight in Silvermine Reserve, in a stand of pine trees at the edge of a cliff (Figure 14). Although they are

still roosting in alien trees, they are one step closer to trying out a cliff sleep site.

Despite spending a significant time high up the mountain, TK28 and TK40, males from the Tokai Troop,

still managed to raid a few times this month.

HWS September 2015 Monthly Report

Page 17 of 28

1 4 7

2 5 8
3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

TK28 (B-G) M 1,2 6 2 1 5

TK16 (W-W) M 0

TK40 (P-Y) VHF Collar M 1,2 6 2 5 7 6

TK42 (B-Y) M 5,5 2

MT3 (Pu-B) M 0
Tokai Troop 2 1

% HRS

Troop 0.0 0.00
Individuals 0.2 15 15 10 0.67

Roost: AM 2 2 10 10 1 1 1 11 11 10 10 10 10 10 10 1 2 10 10 10 10 10 5 10 2 3 4 10

Roost: PM 2 7 10 1 1 1 11 11 10 10 10 10 10 10 1 2 10 10 10 10 10 5 10 2 3 4 10 1
1 2 3 4 5
6 7 8 9 10
11 12 13 14 15

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR
NORTH In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: Tokai Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property
MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

TIME SPENT IN TOWN (Minutes)

Roost Sites
Tea Garden Lev 1 Zwk Gums Lev 2 stream Lev 4 Pines Upper Tea Garden

ID Features of Baboons

ChrysalisMiddle PlantationPicnic site 2Picnic site 1Manor House

General remarks

Other

Figure 14: The stand of pine trees in Silvermine that the Tokai Troop roost in. To the right is a cliff face,

which hopefully will be used as a cliff sleeping sight in future.

On several occasions, they left the troop and ran down the mountain in an attempt to raid. HWS

rangers were able to stop the majority of these attempts, however occasionally they got past rangers

and raided Chrysalis Academy, the Tokai Picnic Site and the Cape Academy.

Figure 15: Tokai Troop raid sheet for September 2015. Bold and italics indicate raids that took place in

non-urban areas.

HWS September 2015 Monthly Report

Page 18 of 28

In the first week of September, TK42, a young non-raiding adult male natal to the Tokai Troop, started

showing signs of dispersal. TK42 was spending time between the Tokai Troop and Zwaanswyk Troop, as

well as spending time alone. On 4 September 2015, TK42 moved to the Tokai Picnic Site, and refused to

be moved back to the Tokai Troop, despite rangers trying to move him in that direction.

This was a clear sign of dispersal, and hence the decision was made for TK42 to be captured and

relocated to the south of the Peninsula, where non-raiding males are needed. TK42 was cage captured

at the Tokai Picnic Site on 4 September, 2015. TK42 was collared at the Westlake holding facility, and

together with another dispersing adult male baboon (TK19) from the Constantia Troop (see Constantia

section), was translocated to join the Waterfall Troop a few days later.

2. Zwaanswyk Troop

The Zwaanswyk Troop have been moving with the Tokai Troop for most of this month (Figure 12). They

have also been foraging high up the mountain, in Silvermine Reserve, as well as in the lower sections of

the Plantation around Porter Estate, and the Tea Garden. The Zwaanswyk Troop also slept in Silvermine

Reserve, in the same stand of trees as the Tokai Troop for two nights this month (Figure 14).

It is pleasing to note how much time these two troops spend together, because this aids management.

It’s interesting to watch how the troops intermingle freely, with very little agonistic behaviour, even

amongst the more dominant males. This is likely because these two troops were once one, and hence

there are still strong kin relationships between them.

No raids were carried out during this month by the Zwaanswyk Troop (Figure 16). The alpha male MT2,

and an adult female, TKF5, managed to get over the Zwaanswyk fence on 1 September 2015. They used

the adjacent reservoir fence in Tokai Plantation to get over the Zwaanswyk fence (see August Monthly

Report for more details).

Once inside Zwaanswyk, MT2 and TKF5 realised that the rest of the troop was not following, and

returned back to the troop within 15 minutes (Figure 16). No raiding was evident.

The Zwaanswyk fence has since been extended upward where MT2 and TKF5 entered, and hence no

more incursions into Zwaanswyk have been recorded. This is an excellent example of how well a

baboon-proof fence works if it is properly maintained and monitored. A huge thank you goes out to the

Zwaanswyk Association of Property Owners for erecting this fence and keeping it so well maintained.

HWS September 2015 Monthly Report

Page 19 of 28

1 4 7

2 5 8
3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

MT2 (Yellow+collar) M 1 1

TK45 (Untagged L. SA) M 0

TKF5 (Green) F 1 1

TKF7 (Red) F 0
Zwaanswyk Troop 0

% HRS

Troop 0.0 0.00
Individuals 0.1 15 0.25

Roost: AM 1 1 8 1 1 1 1 12 12 1 8 8 10 11 2 2 3 11 11 6 11 6 5 8 2 3 4 1

Roost: PM 1 8 1 1 1 1 12 12 1 8 8 10 11 2 2 3 11 11 6 11 6 5 8 2 3 4 1 1
1 2 3 4 5
6 7 8 9 10
11 12 13 14 15

ID Features of Baboons

General remarks

Manor House Picnic 1 Picnic 2 Middle Plantation Chrysalis
Tokai Bridge Other

TIME SPENT IN TOWN (Minutes)

Roost Sites
Tea Garden Level 1 ZWK gums Level 2 stream Lev 4 Pines Upper tea Garden

Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property
MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR
NORTH In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: Zwaanswyk

Figure 16 : Zwaanswyk Troop raid sheet for September.

In addition, HWS would like to extend a huge thank you to the Friends of Tokai Forest for kindly

donating a GPS collar to monitor the Zwaanswyk Troop movements post-fire.

After many months of trying to capture a

Zwaanswyk baboon, we were finally successful

and managed to cage capture MT2 (the alpha

male) on 19 September 2015. He was fitted

with a yellow tag, and the donated GPS collar.

This collar has already given some invaluable

data, providing proof that the Zwaanswyk

Troop spent the evening roosting in trees in

Silvermine Reserve (Figure 14).

In the first week of the GPS collar deployment

we had to smooth out some teething

problems, such as setting the correct time

Figure 17: MT2 with his new GPS collar and yellow tag.

HWS September 2015 Monthly Report

Page 20 of 28

intervals. Hence, no GPS data is displayed in this report. However look out for the full months’ worth of

movements in next month’s report.

3. Constantia Troop

CT1 and CT2 spent 36% (10 days out of 28) of their time together during this reporting period. When

not together, CT2 was rarely seen, because the focus of HWS rangers was on CT1, to prevent them from

entering the urban area near Price Drive.

When together, CT1 and CT2 were foraging around the bike trails, above Buitenverwachting Farm. On

some days the CT1 troop moved above the bike trails, and onto the Plateau of Vlakkenberg Mountain.

This area is lush, with many small streams, and full of fresh spring growth, which attracts the baboons.

It is evident from the data loggers, that HWS rangers either followed the CT1 troop near the bike trails

and up into Vlakkenberg, or they were holding the urban line, along Price Drive (Figure 18).

When the troop was on the northern (Price Drive) side of the mountain, individual adult males managed

to slip past rangers and enter the urban area. This spike in raiding can clearly be seen between the 14-

24 September 2015, when the CT1 troops spent the majority of their time in the northern section of the

mountain (Figure 18).

Figure 18: CT1 Troop movement for the month of September.

HWS September 2015 Monthly Report

Page 21 of 28

1 4 7

2 5 8
3 6 9

BABOON ID Sex 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 TOTAL

TK33 (R-O) M 2 1 6,7 1 5

TK15 (Y-O) M 0

TK19 (R-W) M 2 2

CON1 (untagged) M 1 5 1 3

CON2 (B-O) M 2 1 2,6,7 1 1 1 9

CON3 (G) M 0

CON4 (B) M 0

CON5 (G-G) M 0

CON6 (O) Collar M 1 1

CON7 (P-G) M 6, 7 6,7 2

MT1 (G-W) M 0

Untagged M M 0

SA Male M 5 1
Uni Female F 0

% HRS

Troop 0.0 0.00
Individuals 7.9 720 180 120 75 75 30 45 160 60 55 25.33

Roost: AM 6 3 6 6 6+7 3+6 3+6 6+7 6 6 3+6 3+7 6 3+6 3+6 1+? 1+? 1+6 1+6 1+? 1+? 1+? 1+6 1+? 8+? 1+6 1+3 3+6

Roost: PM 3 6 6 6+7 3+6 3+6 6+7 6 6 3+6 3+7 6 3+6 3+6 1+? 1+? 1+6 1+6 1+? 1+? 1+? 1+6 1+? 8+? 1+6 1+3 3+6 3
1 2 3 4 5
6 7 8 9 10

General remarks

Buiten gums Block 10 gums Castle gums Other

ID Features of Baboons

TIME SPENT IN TOWN (Minutes)

Roost Sites
Upper Gums Lower Gums Bike Trail Gums Middle Plantation KC McKenzies

Raid bins Raid unoccupied house or vehicle Breaking & Entering/Damaging property
MONTH: September YEAR: 2015 Non malicious damage Raid occupied house or vehicle Nocturnal Raiding

HWS: TROOP MONTHLY REPORT
SECTOR CLASSES OF BEHAVIOUR
NORTH In urban area Attacking pets Threatening behaviour/attack/stealing food

BABOON TROOP: CON

Three adult male baboons (TK33, CON2 and CON7) stand out due to their raiding behaviour (Figure 19).

TK33 entered a house in Price Drive on 19 September 2015, as well as entered the urban area a few

other times and raided bins or fruit trees. CON2 displayed very similar behaviour, but spent more time

foraging on the loquat trees found in properties in and around Price Drive. CON7 entered an occupied

house on two occasions this month to take food.

Figure 19: CT1 and CT2 raid sheet for September 2015.

On 7 September 2015, TK19, an older non-raiding adult male in the Constantia Troop, left the troop and

crossed the M3 highway, and moved into Bergvliet. This was a clear indication that this male was

dispersing. During TK19’s time in the urban area (15 hours) only one bin raid was recorded.

The following day TK19 was successfully darted in Bergvliet with the help of the City of Cape Town

environmental officials. During examination it was noted that he had poor dentition with all his canines

broken (Figure 20).

HWS September 2015 Monthly Report

Page 22 of 28

At this time, TK42 from the Tokai Troop, was in the Westlake holding facility awaiting translocation.

Following a Baboon Technical Team (BTT) management decision, the two dispersing adult males, TK42

and TK19 were translocated to the Waterfall Troop. TK19 was also fitted with a VHF collar and both

TK42 and TK19 were moved to the south later that afternoon (see Waterfall Troop section).

Figure 20: TK19’s poor dentition.

4. Mountain Troop

The Mountain Troop were mostly seen around the Veels-te-ver Woods this month. This is a small

section of gum trees between Buitenverwachting and Klein Constantia. The troop sleeps and forages in

this area.

Most days the Buitenverwachting Rangers find the Mountain Troop and ensure that they stay in the

Veels-te-ver Woods, or move higher up the mountain.

The main concern with the Mountain Troop is related to two adult males in the troop, TK41 and TK3,

who leave the troop on several occasions to raid at Buitenverwachting.

Both males were reported to be around the staff villages on Buitenverwachting farm, and around the

restaurant. It is difficult to get accurate records of these raids, because Buitenverwachting rangers do

not always record raid details.

HWS September 2015 Monthly Report

Page 23 of 28

Whenever HWS rangers are not occupied holding a line, a ranger will attempt to find the Mountain

Troop to check all is well and to assist the Buitenverwachting rangers, however due to a lack of man-

power the HWS rangers are not able to monitor them daily.

Births and Deaths

Four births were reported this month, one in each of the Tokai, Zwaanswyk, CT1 and CT2 Troops.

Recommendations

¶ Properties on Price Drive and Bellair Drive are advised to remove ripening fruit from trees, and to

ensure they have and use baboon-proof bins. Additionally, these residents should ensure their

homes are baboon-proof by installing burglar bars and securing gates at all access points into their

homes.

¶ Residents that live on wine farms are advised to ensure their properties are fully baboon-proof by

installing burglar bars and securing gates at all access points into their homes. And to report

accurate raiding information to Human Wildlife Solutions, through the baboon hotline: 071 588

6540.

C. GENERAL COMMENTS ON ALL BABOON TROOPS

Population Data

This month there was only one death and five births recorded in the managed population of baboons

(Table 1). Like last month, there were many more births (four) in the northern troops, than were

recorded (one) in the southern troops. As suggested last month, this more than likely reflects these

baboons’ access to human derived foods (HDF’s). Although the baboons in the north are rapidly losing

access to pine products as the burnt plantations are progressively removed, they still have many pines

left to feed on, as well as produce (barley) from the wine farms. In addition, burnt fynbos is highly

nutritious during its first year of regrowth, so the baboons are now benefitting from the spring flush on

the mountain.

HWS September 2015 Monthly Report

Page 24 of 28

TROOP

Total
Dec
2012

Total
Dec
2013

Total
Dec
2014

Sep
Births

Sep
Deaths

Total
Births
2015

Total
Deaths
2015

TOTAL
CURRENT

POPULATION

Da Gama Troop 54 45 43 7 5 45

Smitswinkel Bay 23 21 22 3 1 24

Waterfall 28 30 30 1 3 3 30

Groot Olifantsbos 19 13 17 0 1 16

Misty Cliffs 18 16 14 1 5 8 11

Slangkop 33 32 36 5 2 39

SUB TOTAL 175 157 162 1 1 23 20 165

Zwaanswyk 25 26 28 1 6 6 28

Tokai 61 65 72 1 5 17 60

Mountain 33 44 48 1 0 49

Constantia 1 & 2 60 63 70 2 10 5 75

SUB TOTAL 179 198 218 4 0 22 28 212

TOTAL 354 355 380 5 1 45 48 377
Table 1: Population data for the ten managed troops on the Cape Peninsula.

The distribution of baboon deaths is recorded in Table 2. It is evident here that while there was an

average of 16.5 management euthanasias per year in 2012 and 2013, this figure has approximately

halved in the last two years (currently at seven per year). Human induced deaths has remained low

over the past four years, although it has increased slightly over the last two years. Electrocutions on

powerlines out of town have been responsible for approximately half these deaths during 2014 and

2015. Ultimately these powerlines should be installed underground, but for the moment HWS has

started applying waterproof grease to poles and stays on lines that have been responsible for

electrocutions.

Numbers of natural deaths fluctuate hugely from year to year. There is no obvious explanation for this,

although certain events like the fire earlier this year, can account for a high number of mortalities. One

regular cause of mortalities is that of infanticide, where alpha males, that have recently moved into a

troop, try to kill all babies and young juveniles in order to get their mothers to come back into oestrus

sooner. This year there has been quite extensive movements of adult males between the troops in the

north, accounting for a relatively high number of infanticides.

HWS September 2015 Monthly Report

Page 25 of 28

Deaths 2012* 2013 2014 September 2015 2015 to Date

Management 16 (6) 17 7 1 7

Human Induced 3 5 10 0 6

Natural 6 (1) 33 19 0 35

TOTAL 25 55 36 1 48

Table 2: Causes of baboon deaths since 2012. (* Portion of total collected prior to HWS taking over

baboon management in August 2012, is included in brackets.).

Hotline Data

There were relatively few hotline calls this month, with only 42 being made as a result of raids within

managed areas. Most of these calls were made in either Scarborough, Simonstown or Constantia. In

all three of these cases, most or all of these calls made in response to a few individuals raiding town. In

Simonstown the raids were mainly by RH2 with WFF4, and the recently relocated TK19 exploring his

new surroundings. In Scarborough the raids were mainly in response to GOB7 following Misty Cliffs

females in oestrus into town, and some sub-adult Da Gama males leading a small raiding party into

town. The Constantia calls were all related to a few adult males raiding town in the Price Drive area.

Figure 21: Hotline calls summary per urban area

0

10

20

30

40

50

60

0 0 0 0

11

0
2

11

0 0 0 0
4

0 0
3

1

10

3
1 0

C
a
ll
s

Hotline Calls September 2015

Total Calls = 45
Raids in Managed Areas = 42

HWS September 2015 Monthly Report

Page 26 of 28

It is pleasing to note that over 86% of all hotline calls were simply reporting baboons in town. A further

6% of calls were reporting bin raids and another 6% (3 calls) reporting raids on occupied houses.

Figure 22: Composition of raid-related hotline calls

Percentage Time out of Town

The data this month for the percentage time the troops spent out of town, equals our previous record

from last year (troops 99.8% of time out of town). Therefore virtually every troop was out of town for

100% of the time, with the Misty Cliffs Troop having the worst data and spending 0.9% of their time in

town.

The individual data (97.6%) is also much better than the average over the past winter, but is still far

from the HWS record of 99.1%. Although the Da Gama Troop did not spend any time in town, the

raiding individuals from this troop were the worst for all troops, spending about 9% of their time in

town. In this they were followed by individuals from Constantia and Waterfall. Individuals from all the

remaining troops spent over 99% of their time out of town.

86.7%

6.7%
6.7%

Hotline Calls September 2015
Raid Related Calls in Managed Areas = 45

In Urban Area

Bin Raid

Raid Occupied House

HWS September 2015 Monthly Report

Page 27 of 28

Figure 23: Percentage time troops spent out of town, solid line indicates the CoCT’s 2014 contract

requirement and the broken line indicates the 2012 contract requirement.

Conclusion

Although the rains came late this year, and it was not considered a wet winter, with the arrival of spring

the fynbos has really erupted and is currently providing a great deal of nutritious food to all the troops.

This is reflected in the percentage time out of town data, with troops averaging 99.8% of time out of

town, and no troop being in town even 1% of the time. This pattern is also reflected in the data for

individuals. Although some individuals from three troops did spend over 5% of their time in town, for

all the remaining troops, individuals were out of town over 99% of the time.

After the fire, the burnt fynbos in the north is now looking very good and seemingly very nutritious for

the baboons. It is a bit worrying that the regeneration in the cleared areas, where the pines were

burnt, are recovering very slowly and may require artificial seeding to get new fynbos growing. Thus, at

present there is relatively little forage on the lower slopes of the mountain, so the baboons are mostly

moving high up to forage in Silvermine or on Vlakkenberg.

Another worrying feature of this September report, is the relatively high degree of raiding by the small

group of Da Gama sub adult males, and the some of the old Constantia males. Constantia has over 10

adult and sub adult males, and if there is insufficient forage they soon return to the habit of raiding the

HWS September 2015 Monthly Report

Page 28 of 28

Price Drive area in summer. An electric fence separating the urban area from the SANParks area would

be of great value here.

Dr Phil Richardson

Human Wildlife Solutions

