

Baja California's Sea Turtles: Grassroots Efforts in Mexico

Debra Valov
ISSI, August 2015

Introduction

- Sea turtle natural history
- Current status
- *Sea Turtle Conservation: Grupo Tortuguero*

Turtles: Historically and Today

110 million years of evolution

Archelon ischyros

- 15 feet long, 4,500 pounds or more
- 74 million years old

2 to 9 feet long, between 50 and 2000 pounds

Sea Turtle Facts

- ❖ Seven species worldwide
- ❖ Marine reptiles
- ❖ Outer shell (carapace), 4 flippers
- ❖ Lifespan of 100 years or more
- ❖ Varied diet

More Sea Turtle Facts

- ❖ 15-30 years to sexual maturity
- ❖ Nest on beaches where born
- ❖ Sex determined by nest temperature
- ❖ Survival: 1 in 1000

Baja's Sea Turtles

- Five species
- Feeding grounds
- Nesting beaches
- Cultural significance
- Traditional food source

Cave painting—1000 to 1500 years old

Olive Ridley Golfina

Endangered

Lepidochelys olivacea

- *most abundant species*
- *nest en masse—la arribada*

La Arribada

Loggerhead Caguama Tortuga Amarilla

Endangered

Caretta caretta

- Named for their large heads
- Japan-Baja connection

Green (Black) Negra or Prieta

Endangered

Chelonia mydas

- Most widespread species
- Named for the color of its body fat

© Miguel Cortés

Hawksbill Carey

Critically Endangered

Eretmochelys imbricata

- Named for its pointed beak
- Feeds primarily on sponges
- Shell highly sought after for jewelry

Leatherback Laúd Siete Filos

Critically Endangered

Dermocheyls coriacea

- *Largest species*
- *Can reach 2,000 lb. or more*
- *Carapace leathery, flexible*
- *Dives to greater than 3,000 feet*

[Leatherback Video](#)

Conservation Status

- ❖ Endangered worldwide
- ❖ Protected worldwide under CITES
- ❖ Indicator species for ocean health
- ❖ Primary threat: Human activity

By-Catch

Poaching

Puerto Los Cabos

- Master Plan (pdf)
- El Altillo Lot Plan (pdf)
- Fundadores Lot Plan (pdf)
- La Noria Lot Plan (pdf)
- View all Plans (pdf)

Loss of Nesting Habitat

Nest Compaction

Coastal Lighting

Pollution

Turtle Population Decline

Number of Green Sea Turtles Nesting at Colola, Michoacan

~ 25,000
in 1970

~ 7,000
in 1979

~ 2,000
in 1981

< 500
in 2001

Source: Sea Turtle Conservation Network of the Californias, Loreto BCS, 2002

GRUPO TORTUGUERO

www.grupotortugero.org

Revolución Tortuguera

- Founded 1999 in Loreto, BCS
- 40 communities in BCN, BCS, Sonora, Sinaloa and California
- 16 local and 10 international associations
- 18 institutions and universities
- 10 governmental agencies

Research & Monitoring

Monitoring Sites 2001-11

Six sites 2001

Forty sites in 2014

¿TE COMERÍAS UN PANDA?

¡NO COMAS TORTUGA MARINA EN PELIGRO DE EXTINCIÓN!

Media Campaigns

COMER CAGUAMA TE HACE LENTO

GRUPO TORTUGUERO

www.grupotortuguero.org

OCEAN

REVOLUTION

Community Outreach & Environmental Education

¡QUÉ VIVA LA
TORTUGA!

¡Gracias!
See you in Baja!

This presentation is available at:
www.lasecomujeres.org

Additional Photo Credits

Archelon fossil: Frederic A. Lucas 1902

Pleuronocodes paniipes Pelagic Red Crab © 2004 Shane Anderson

Grupo Tortuguero

Debra Valov

Green Sea Turtles © Miguel Cortés

