
383Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

Conservación y actividad reproductiva de tortuga lora
(Lepidochelys olivacea) en la playa de anidación solitaria Punta Banco,

Pacifico Sur de Costa Rica. Recomendaciones de manejo a través
de dieciséis años de monitoreo

Sandra Viejobueno Muñoz1* & Randall Arauz1

1. Programa Restauración de Tortugas Marinas (PRETOMA), San Jose, Costa Rica; sandra.vm7@gmail.com,
 rarauz@pretoma.org
 * Correspondencia

Recibido 11-VIII-2014. Corregido 20-XI-2014. Aceptado 22-XII-2014.

Abstract: Conservation and reproductive activity of Olive Ridley sea turtles (Lepidochelys olivacea) in
Punta Banco, a solitary nesting beach in South Pacific Costa Rica: Management recommendations after
sixteen years of monitoring. Sea turtle nesting activity was monitored in Punta Banco, South Pacific Costa Rica
uninterruptedly for sixteen years, accompanied by conservation activities such as nest relocation in hatcheries.
Hatching success evaluations were held for “in situ” and relocated nests. We hereby evaluate the reproductive
biology of the olive ridley sea turtle (Lepidochelys olivacea), by far the most common turtle sea turtle nesting in
Punta Banco (98% of observed turtles). Daily monitoring of nesting activities was held every year from July to
December, from 1996 to 2011. We tagged a total of 1 239 turtles and recorded 4 130 nesting events. The number
of recorded nesting events per nesting season ranged from 239 in 1996 to 402 in 1999, whereas the number of
observed females ranged from 18 in 1996 to 146 in 1999. Nesting females had an average curved carapace length
of 66.8cm and an average curve carapace width of 70.7cm. The average clutch size was 96.7, with an observed
frequency of 1.07 nests/female and an nesting interval of 19.95 days. Hatching success of “in situ” nests was
61.38%, whereas hatching success for nests relocated into hatcheries was 77.9%. The L. olivacea population
in Punta Banco beach displays a a positive trend. Rev. Biol. Trop. 63 (Suppl. 1): 383-394. Epub 2015 April 01.

Key words: Marine turtle, nesting beach, Lepidochelys olivacea, pacific coast of Costa Rica.

Recientemente se ha observado un cre-
ciente interés en la realización de evaluaciones
objetivas del estatus de las poblaciones de tor-
tugas marinas, siendo sumamente importante
para ello la publicación de los resultados obte-
nidos en los diferentes programas de monitoreo
locales y regionales en playas de anidación
(Broderick, Franenstein, Glen & Hays, 2006).
Para el caso de la costa Pacífica de Costa Rica,
históricamente se han registrado las anidacio-
nes de cuatro de las ocho especies de tortugas
marinas reconocidas en el mundo: tortuga lora
(Lepidochelys olivacea), tortuga verde (Chelo-
nia mydas), tortuga carey (Eretmochelys imbri-
cata) y tortuga baula (Dermochelys coriacea).

Todas estas especies están actualmente listadas
como amenazadas de extinción por la Unión
Internacional para la Conservación de la Natu-
raleza (UICN) debido a la reducción drástica
de sus poblaciones en el último siglo, a con-
secuencia principalmente de múltiples factores
antrópicos: pesca de hembras anidadoras en
playas de anidación y rutas migratorias, saqueo
de nidos, así como la captura incidental en
redes de pesca industrial y artesanal de juveni-
les, subadultos y adultos (UICN, 2013).

La especie L. olivacea, considerada como
la tortuga marina más pequeña y abundante
en el mundo (Limpus, 1995), es el quelonio
de mayor frecuencia de observación en la

384 Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

costa Pacífica costarricense, la cual tiene una
extensión de 1 016km. Las hembras adultas
pueden realizar anidaciones solitarias o en
arribadas (anidación masiva o sincronizada de
cientos o miles de tortugas durante varios días
consecutivos), siendo playa Ostional y Nancite
los dos sitos más importantes de arribadas en
el país (Cornelius, Alvarado, Castro, Mata &
Robinson, 1992; Spotila, 2004; Plotkin, 2007).
Diversos proyectos de conservación han sido
desarrollados para evaluar y monitorear anual-
mente la actividad de anidación de hembras
adultas y el éxito de eclosión de nidadas para
poblaciones de tortuga lora a lo largo de la
costa Pacífica del país. Sin embargo, los retos
impuestos en el seguimiento de poblaciones
de tortugas marinas varían directamente con
el tamaño de la población, pues se requieren
de niveles bajos de variabilidad no explicada y
muestreos que sean lo más completos posibles,
a fin de incrementar la robustez estadística de
las estimaciones anuales para las poblaciones
de estos quelonios (Bjorndal, Wetherall, Bolten
& Mortimer, 1999; Russo & Girondot, 2009;
Vera & Buitrago, 2012), por lo que el valor real
de los censos en playas de anidación se sitúa en
el seguimiento a la condición de poblaciones
específicas a través del establecimiento a largo
plazo de un registro estandarizado, repetible
y estadísticamente riguroso de los eventos de
anidación (Schroeder & Murphy, 1999).

El proyecto de conservación y monitoreo
de tortugas marinas en playa Punta Banco,
coordinado por el Programa Restauración de
Tortugas Marinas (PRETOMA), con más de
una década de datos de marcaje e información
biológica (Viejobueno, Adams & Arauz, 2013),
representa una sólida fuente de conocimiento
acerca de la ecología de L. olivacea en pla-
yas de anidación solitarias en Costa Rica y
el Pacífico. La ONG PRETOMA, también ha
realizado actividades sociales y educativas en
el pueblo de Punta Banco y alrededores, traba-
jando directamente con los grupos sociales que
interactúan con las tortugas marinas, tales como
comunidades costeras y pescadores, respetando
su cultura y necesidades económicas. Se han
impartido clases de educación ambiental en

las escuelas, campañas de concientización y
talleres para contribuir, promover y organizar
programas que permitan tomar medidas para la
protección, restauración y conservación de las
especies de tortuga y otra fauna marina.

En el presente estudio, presentamos los
métodos de campo utilizados por PRETOMA y
el análisis de datos en la actividad de anidación
de L. olivacea en playa Punta Banco, durante
las temporadas reproductivas de 1996 a 2011.

La investigación representa el primer estu-
dio realizado a largo plazo de la ecología de
anidación y esfuerzo reproductivo de tortugas
marinas en la playa solitaria Punta Banco, Pací-
fico Sur de costa Rica.

MATERIALES Y MÉTODOS

Área de estudio: Punta Banco es una
playa de arena negra utilizada para la ani-
dación por tortugas marinas, y se encuentra
localizada al sur de la costa Pacífica de Costa
Rica, en la Península de Osa a 65km al sur
de Golfito (8°21’13.76” N - 83°08’06.44”
W; Fig. 1), y contigua a un pueblo pequeño y
remoto del mismo nombre, con aproximada-
mente 200 habitantes.

Toma de datos: Desde 1996 y hasta el año
2011, durante los meses de julio a diciembre
de cada temporada reproductiva, se realizaron
actividades de patrullaje en la playa (dos por
noche de tres horas de duración cada una)
siguiendo los métodos estándar propuestos por
Eckert, Bjorndal, Abreu-Grobois y Donnelly
(2000) para la documentación de los eventos
de anidación de tortugas marinas. Las labores
de patrullaje fueron realizadas por vecinos de
Punta Banco, debidamente capacitados, acom-
pañados por pasantes universitarios encargados
del manejo técnico de los datos y voluntarios
nacionales e internacionales.

Todos los encuentros con hembras ani-
dadoras fueron registrados como “eventos de
anidación”, los cuales podían corresponder a
un evento de anidación exitosa (si se confir-
maba la oviposición o puesta de huevos por la
hembra anidadora) o no exitosa (considerada

385Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

como una salida falsa o nido abortado, donde la
hembra a pesar de construir un nido no realizó
la puesta de huevos) (Miller, 2000). Para todos
los casos fueron anotados la fecha y hora del
evento observado, así como la identificación
de la especie correspondiente. Todas las hem-
bras observadas fueron revisadas en busca de
marcas previas o cicatriz de marcado anterior,
lo cual les identificaba como hembras remi-
grantes. Las hembras sin placas previas fueron
marcadas en las aletas delanteras con marcas
metálicas INCONEL N° 681 (National Band &
Tag Company, Newport, KY, USA) durante el
proceso de oviposición o cobertura de la nida-
da (Piedra, Vélez, Dutton, Possardt & Padilla,
2007). Cada marca cuenta con un código único
alfanumérico, así como la inscripción “Preto-
ma, Costa Rica, (506) 22415227” en su reverso
para facilitar la identificación y procedencia de
los ejemplares con otros proyectos de monito-
reo y conservación. Los datos morfométricos
largo curvo del caparazón (LCC) y ancho curvo
del caprazón (ACC) fueron tomados usando

una cinta métrica flexible de 150cm de longitud
(Bolten, 1999).

El marcado de las hembras anidadoras per-
mitió la estimación de los parámetros reproduc-
tivos: Frecuencia de Puesta Observada (FPO),
Intervalo de Puesta Observado (IPO) e Interva-
lo de Remigración (IR). La FPO fue definida
como el número promedio de oviposiciones
observadas durante la misma temporada por
individuo (Alvarado & Morphy, 1999; Ferrer,
Díaz & Díaz, 2007). El IPO fue definido como
el número promedio de días entre una puesta
exitosa y el primer intento subsecuente de
anidación para una hembra adulta (Ferrer et
al., 2007). Estos cálculos excluyeron intervalos
menores de seis días, así como los intentos
de anidación abortados, de acuerdo a Miller
(1997), quien determinó para tortugas marinas
un mínimo periodo de interanidación de seis
días. El Intervalo de Remigración (IR) (número
de años entre dos subsecuentes temporadas de
anidación para una hembra) fue determina-
do usando como referencia la documentación

Fig. 1. Ubicación de Playa Punta Banco en el Pacífico Sur de Costa Rica.
Fig. 1. Localization of Punta Banco Beach Southern Pacific Costa Rica.

386 Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

del último evento de anidación para cada
hembra que aparece registrada en la base de
datos de PRETOMA.

Manejo de nidadas: Debido a la proble-
mática del alto saqueo de huevos de tortuga
en la comunidad de Punta Banco, se utilizó
un vivero como herramienta para proteger las
nidadas. Los primeros años de estudio se pro-
cedió a dejar algunos nidos in situ, la mayor
parte de estos nidos fueron saqueados antes de
llegar a su eclosión, y los restantes no pudieron
ser monitorizados. Por este motivo se procedió
a trabajar con viveros para mayor seguridad y
protección de las nidadas. Los datos reporta-
dos en este informe corresponden a los nidos
relocalizados en el vivero. Los huevos fueron
colectados en bolsas plásticas y transportados
a un vivero localizado en el centro de la playa,
(8°21’14” N - 83°08’02.80” W) justo por
detrás de la línea de marea, siempre dentro de
las primeras seis horas posteriores al proceso
de oviposición (Miller, 2000). La construcción
del vivero se realizó en un área cerrada, detrás
de la línea de marea, rodeada por una malla
de 2m de altura y enterrada a 40cm de profun-
didad, para evitar que los animales pudiesen
entrar. A modo de manejo, la arena del vivero
fue cambiada y filtrada cada año para evitar
la proliferación de bacterias y hongos en las
nidadas durante el proceso de incubación.
(CIT, 2008).

La determinación del tamaño de las nida-
das fue realizada mediante el conteo manual
de los huevos y considerando para ello solo
a los huevos normales (Rees, Saad & Jony,
2005). El período de incubación fue calculado
como el número de días entre la oviposición
y la emergencia de la primera cría del nido
(Godfrey & Mrosovsky, 1997). Los nidos en
vivero fueron excavados y examinados de
tres a cinco días después de la emergencia de
las crías, y su contenido se clasificó según
Sarti-Martínez (2002) en: número de crías
vivas y muertas dentro del nido, número de
crías eclosionando vivas o muertas, número de
cascarones vacíos, huevos sin eclosionar con
y sin embriones, huevos depredados y huevos

sin desarrollo aparente (HSDA). Para todas
las nidadas fueron calculados los éxitos de
eclosión (porcentaje de crías que eclosionan o
rompen la cascara respecto al número total de
huevos depositados) y emergencia (número de
crías vivas y muertas que eclosionaron y alcan-
zaron la superficie de la playa (Miller, 2000).
El éxito de reclutamiento de nidadas para cada
temporada fue definido como el promedio
del número total de crías liberadas/número de
huevos (Sarti-Martínez et al., 2007). El conteo
del número total de huevos no eclosionados
era realizado por los voluntarios que había en
el proyecto, los cuales cambiaron cada mes.
Debido a estos cambios de personal durante
cada temporada, los datos recolectados de los
huevos no eclosionados y HSDA recolectados
en cada temporada no se han considerado lo
suficientemente fiables y no han sido añadidos
en este estudio.

Análisis estadístico: Se determinaron las
medidas de tendencia central y dispersión
para cada uno de los parámetros reproductivos
estudiados por temporada. Para evaluar la nor-
malidad de los datos fue utilizado el estadísti-
co Shapiro-Wilk. Para evaluar las diferencias
significativas para las dimensiones corporales
entre años se usó una prueba t-test, ya que
no estamos interesados en la dirección de la
diferencia sino solo en saber si difieren entre
años. Análisis de correlación Spearman fueron
realizados para evaluar la relación entre las
dimensiones de las hembras anidadoras (LCC)
con la frecuencia de puesta y el tamaño de la
nidada, así como las relaciones entre el tama-
ño y el período de incubación de las nidadas.
Todos los análisis fueron realizados con un
nivel de significancia de 0,05 en el programa
estadístico SPSS versión 16 y Microsoft Office
Excel 2007.

RESULTADOS

Programa de marcaje y morfometría de
Lepidochelys olivacea: Durante los 16 años de
estudio fueron muestreadas un total de 2 401
noches en playa Punta Banco, en las cuales

387Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

se observaron y se marcaron 1 265 tortugas
marinas, de las cuales 1 239 correspondieron a
la especie L. olivácea. Fueron observadas siete
tortugas L.olivacea con marcaje previo corres-
pondiente a otras playas de anidación: tres de
ellas habían sido marcadas en otro proyecto
de PRETOMA en Playa Caletas, Guanacaste,
una de ellas había sido marcada en el Refugio
de Vida Silvestre Camaronal, Guanacaste y de
las otras tres tortugas no fueron identificadas
sus placas de procedencia (placas no identifi-
cadas fueron: WP458, WP560 y XT738). El
tamaño promedio observado (Cuadro 1) para
individuos de L. olivacea fue LCC 66.8±0.9
(LCC mín=65.6cm; LCC máx=69.13cm) y
ACC de 70.79±0.6 (ACC mín=69.8cm; ACC
máx=71,86cm) sin observación de diferen-
cias significativas entre temporadas para las
dimensiones de los animales (T-test; LCC:

p=1.961806, P=>0.05; ACC: p=1.961806,
P=>0.05).

Características reproductivas de L. oli-
vacea: Fueron observados un total de 4 130
eventos de anidación, 2 535 (61.38%) nidadas
éxitosas. De los 1 595 eventos de anidación no
exitosa el 69.10% correspondió a salidas falsas
y un 30.90% a nidos abortados durante el pro-
ceso de construcción u ovoposición. Las horas
con mayor número de eventos están comprendi-
das entre las 21 y las 00h y se registró un mayor
porcentaje de salidas de animales entre las 21
y las 22h (14%). Los eventos de anidación por
año variaron de 115 a 402 eventos/año (72-231
nidadas/año; Cuadro 1). La Fig. 2 muestra el
número de eventos observados por quincena
para los 16 años analizados, siendo septiembre
el mes de mayor actividad reproductiva, con un

CUADRO 1
Número de hembras anidadoras y eventos de anidación de tortuga lora (Lepidochelys olivacea)

observados por temporada en Punta Banco

TABLE 1
Number of nesting females and nesting events of Ridley sea turtle (Lepidochelys olivacea) observed

per season in Punta Banco

Temporada (#NM) # Hembras N° H.R I.R LCC ACC # E.A # N.E FPO IPO
1996(101) 18 - - 67 71 239 150 1 -
1997(127) 80 2 1 67.43 70.84 177 133 1.14 19
1998(177) 41 0 - 115 72 1.1 16.7
1999(153) 146 3 1,7 402 231 1.15 31.3
2000(157) 126 6 1,4 286 202 1.1 19.5
2001(157) 92 7 1,6 66.7 71.8 239 140 1.06 17.3
2002(153) 73 5 2 66.87 71.47 209 141 1.08 16.4
2003(153) 76 4 2,5 67.92 70.96 189 139 1.05 23.2
2004(153) 56 2 3 67.29 70.9 200 103 1.12 17.6
2005(155) 67 7 2,3 67.12 70.72 231 138 1.15 18.9
2006(155) 97 5 2,6 65.93 70.34 381 210 1.1 19.6
2007(150) 119 8 2,6 66 69.8 365 204 1.08 21
2008(151) 97 7 1,2 69.13 71.86 335 213 0.95 22
2009(153) 106 1 2,0 66.25 70.68 269 167 1.09 23.1
2010(153) 62 6 1,3 66.22 69.96 245 163 0.98 21
2011(153) 48 2 65.6 70.04 248 129 1.06 12.3
Promedio 81.5 4.5 1.93 66.8 70.79 258.1 158.4 1.07 19.95

#NM=número de noches muestreadas; N° HR=Número de hembras remigrantes; IR=Intervalo de remigración (años);
LCC=Largo curvo del caparazón (cm); ACC=Ancho curvo del caparazón (cm); #EA=número de eventos de anidación;
#NE=Número de nidadas exitosas; FPO=Frecuencias de puesta observada; IPO=Intervalo de puesta observado (días).

388 Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

total de 503 (16.7%) eventos de anidación. Para
playa Punta Banco entre 1996-2011, con base
a los eventos observados para 240 hembras
reanidadoras en la misma temporada, la FPO
fue de 1.07±0.06 veces y el IPO de 19.95±4.04
días (Cuadro 1). Se encontró una relación linear
negativa entre las dimensiones de las hembras
anidadoras (LCC y ACC) y las FPO por tem-
poradas de L. olivacea (LCC: r =-0.29; ACC
r=-0.19, p<0.05, n=13).

Manejo de nidadas de L. olivacea: El
tamaño promedio por temporada para las
nidadas fue de 96.76±5.3 huevos (Tamaño
mín=89.4; Tamaño máx=1 055 n=14; Cuadro
2). Se encontró una relación linear positiva
entre las dimensiones de las hembras anidado-
ras (LCC y ACC) y el tamaño de las nidadas
por temporadas (LCC: r=0.24 ACC r=0.13,
p<0.05, n=14).

Del total de 2 535 nidos registrados en
playa Punta Banco durante 16 años de estudio,
832 (32.88%) permanecieron in situ y 1 703
(67.12%) fueron relocalizados en el vivero
construido. Para las nidadas in situ se reporta-
ron un total de ocho depredaciones naturales y
566 saqueos de huevos (Cuadro 2). El período
de incubación fue de 59±6.3 días (período
mín=49, período máx=68.65 7 n=16) para
nidadas en vivero. Se encontró una relación

linear negativa entre el tamaño de las nidadas
y los periodos de incubación por temporadas
(r=-0.6, p<0.05, n=16). Los valores promedios
para los éxitos de eclosión, emergencia y reclu-
tamiento por temporada para nidadas en vivero
son reportados en el Cuadro 2.

Las 1 703 nidadas (154 001 huevos) en
vivero fueron revisadas post emergencia de
crías, y su contenido clasificado como 77.93%
(120 015) huevos eclosionados y 22.06% (33
986) huevos no eclosionados. Del total de
huevos que llegaron a eclosionar: 76.54%
(117 886) correspondieron a crías eclosionan-
do vivas (encontradas vivas fuera y dentro del
nido) y 1.38% (2 129) correspondieron a crías
eclosionando muertas. Un total de 117 886
(76.54%) crías de L. olivacea lograron emerger
del nido y fueron liberadas al mar en buenas
condiciones físicas.

DISCUSIÓN

El proyecto de monitoreo de tortugas
marinas de playa Punta Banco es uno de los
más antiguos de Costa Rica, entre los que
se incluyen los proyectos del Parque Nacio-
nal Tortuguero (creado en 1975) y el Parque
Nacional Marino las Baulas (creado en 1991),
siendo el proyecto de anidación solitaria de

Fig. 2. Suma de todos los años desde 1996 hasta 2011 de la actividad de anidación por quincenas para L.olivacea, Punta
Banco, Costa Rica.
Fig. 2. Summary of total years from 1996 to 2011 of nesting activity recorded during 15 day intervals for L.olivacea, Punta
Banco, Costa Rica.

600

500

400

300

200

100

0

N
úm

er
o

de
 e

ve
nt

os

Meses

174

260

376

457
503

415

281
239

185
128

15-31 1-15 16-31 1-15 16-30 1-15 16-30 1-15 16-30 1-15
 Jul. Ago. Ago. Set. Set. Oct. Oct. Nov. Nov. Dic.

389Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

tortuga lora más antiguo de toda la costa Pací-
fica de Costa Rica.

Durante los primeros diez años de eje-
cución del proyecto, fue observado que el
número promedio de eventos de tortuga lora
por temporada fue menor a 250 eventos/año.
Para los últimos seis años (2006-2011), este
valor se ha mantenido por lo general superior
o similar a 250 eventos/año por temporada. Ya
que el esfuerzo de muestreo (hombre/noche)
por temporada se mantiene invariable en un
promedio de 153 noches muestreadas por tem-
porada, este aumento en el número total de
eventos de anidación puede ser un indicador de
recuperación para la población de tortuga lora
en Punta Banco. Luego de 15 años continuos de
protección, es de esperar este aumento de even-
tos, ya que se espera que las primeras tortugas
fruto de estos esfuerzos de protección visiten
la playa, debido a que la tortuga lora alcanza la

madurez sexual entre los 12 y 14 años de edad
(Plotkin, 2007).

Los esfuerzos oficiales para conservar las
tortugas marinas del Pacífico de Costa Rica se
iniciaron durante los años 70, concentrándose
en las dos playas (Ostional y Nancite) donde
la tortuga lora anida de una manera peculiar
conocida como “arribada”, fenómeno que con-
siste en un evento de anidación simultáneo y
masivo que dura aproximadamente tres días.
La actividad de anidación de la tortuga lora,
sin embargo, ocurre en prácticamente cada
playa arenosa del Pacífico costarricense, en
una forma descrita como anidación “solitaria”.
Considerando que la mayoría de las playas de
anidación solitaria, así como cualquier playa
costarricense que no goce de protección oficial,
son completamente saqueadas y ningún huevo
es dejado para reabastecer las ya diezmadas
poblaciones de tortugas marinas (Arauz, 2002),

CUADRO 2
Manejo de nidadas de tortuga lora (Lepidochelys olivacea) por temporada, desde 1996 a 2011, en Punta Banco

TABLE 2
Clutches management of Ridley sea turtle (Lepidochelys olivacea) per season, since 1996 to 2011, in Punta Banco

Temporada
(# NM) # N.D. #N.S. T. N.±DE

Nidadas en vivero
Nº P.I %Ecl. %Emer. %Recl.

1996(101) - 24 102.5±21.9 126 56 72.9 73 72.9
1997(127) - 33 - 100 49 47.1 47.1 47.1
1998(177) - 22 103±22.2 50 51 82.6 80.5 80.5
1999(153) - 75 101±21.2 103 57 77.5 76 76
2000(157) - 22 105±18.3 140 55 83.7 83.2 83.1
2001(157) - 35 95.8±24.1 91 52.69 81.5 80.8 80.8
2002(153) - 24 - 110 54 80.6 77.5 77.5
2003(153) - 33 100.4±22.6 82 67.72 51.4 49.5 49.5
2004(153) - 10 99.22±21.3 91 60.87 89.6 71.6 87
2005(155) - 17 96.8±20.6 109 65.9 84 77 82.3
2006(155) 4 35 95.58±22.2 141 60 87 84.3 86.9
2007(150) - 24 89.85±24.7 152 66.65 82 79.6 81.9
2008(151) 1 103 89.69±27.9 105 65.73 70 65.2 67.5
2009(153) 1 24 90.9±22.8 126 61 88 87.8 87.8
2010(153) - 39 89.4±25.9 111 68.65 80.4 79.2 79.2
2011(153) 2 46 95.4±20.8 66 55.2 88.3 79.1 81.2
Promedio 0.5±1.09 35.3±23 96.76± 5.3 106.4±27.2 59.15± 6.3 77.9±12.3 74.4±11.5 76.3±12

*#N.D.=Nidadas Depredadas; #N. S.=Nidadas saqueadas, T. N.=Tamaño nidada (huevos), N°=Numero de nidadas;
P.I=Período de Incubación; %Ecl.=9 Éxito de Eclosión, % Emer.=Éxito de Emergencia, % Recl.=Éxito de Reclutamiento.

390 Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

es importante que las medidas de conservación
sean incrementadas.

El alto porcentaje de saqueo es una preocu-
pación, especialmente considerando informa-
ción obtenida a partir de estudios comparativos
entre el éxito de eclosión en playas de “arriba-
da” y de anidación “solitaria”. Los resultados de
estos estudios indican porcentajes muy bajos de
eclosión en los sitios donde ocurren arribadas,
aparentemente debido a la alta concentración
de tortugas que al anidar destruyen mecánica-
mente los huevos que fueron depositados con
anterioridad por otras tortugas. La destrucción
masiva de huevos fomenta la proliferación de
hongos y bacterias, afectando el desarrollo de
los huevos y causando tasas de eclosión muy
bajas (de 1% a 8%) (Cornelius et al., 1992). En
contraste, en las playas de anidación solitaria
el éxito de eclosión puede ser considerable-
mente más alto, hasta de un 80%, un hecho
que destaca la importancia de la contribución
de la anidación solitaria al mantenimiento de la
población de tortuga lora del Pacífico Oriental
(Castro, 1986) y la importancia de la protección
de las playas de desove.

Adicionalmente, aunque se cree que la
tortuga lora es la más abundante de las siete
especies de tortugas marinas reconocidas en el
mundo, la necesidad de esfuerzos de conser-
vación con respecto a esta especie no debe ser
desestimada. Así las medidas de conservación
para protegerlas son ahora necesarias para ase-
gurar que no lleguen las poblaciones de esta
especie a una situación similar a la que enfrenta
la tortuga baula en el Pacífico Oriental (sus
poblaciones anidadoras del mundo han dismi-
nuído en un 95% y el Océano Pacífico puede
ahora contener tan pocas como 1 000 hembras
adultas (Crowder, 2000).

El deseo de proteger, conservar y restaurar
las poblaciones de tortugas marinas y de sus
hábitats, ha llevado a la creación de un gran
número de programas de protección en todo el
mundo (Eastern Pacific Hawksbill Initiative,
ICAPO, Organización Sea Turtle Conservancy,
Wider Caribbean Sea Turtle Conservation Net-
work, WIDECAST). En numerosos casos, los
pasos iniciales más efectivos han sido entrar a

las comunidades cercanas a las playas de anida-
ción e informar a sus miembros sobre el estado
crítico de las poblaciones de tortugas marinas
y disuadirles del consumo de productos pro-
venientes de ellas (huevos, carne, caparazón,
etc.). Cada comunidad costera se beneficia
directamente del recurso y son ellos finalmente
los responsables de la protección de la playa y
sus recursos, por lo que es necesario llevarles
alternativas a sus prácticas y darles incentivos
contra la explotación de los productos de tor-
tuga marina, pues, como se ha establecido ya,
las tortugas marinas valen mucho más en una
comunidad costera vivas que muertas (Troëng
& Drews, 2004). El involucramiento de los
locales (pescadores, miembros de comunidades
costeras) se debe traducir en trabajos, responsa-
bilidades, entrenamiento técnico y educación,
integrando el desarrollo de la comunidad con
la conservación de los recursos naturales en un
plan a largo plazo, mediante procesos participa-
tivos e inclusivos

El programa de protección desarrollado
por la ONG PRETOMA en playa Punta Banco,
ha contado desde un principio con la cola-
boración de la comunidad local, se contratan
servicios de miembros de las comunidades
como monitores de playa, entrenándoles y
asesorándoles para una mejor protección en
la playa. Además PRETOMA también traba-
ja con estudiantes de pasantía (promedio de
cinco por temporada) como coordinadores de
investigación y con voluntarios nacionales y
extranjeros (promedio entre 50 a 100 personas
por temporada, además de grupos). En este
sentido, es importante fomentar la visita de
voluntarios y turistas a Punta Banco, durante
las temporadas de anidación de tortugas, ya
que este aumento significa la posibilidad de
mejorar el patrullaje y el monitoreo de la playa.
Además ofrece a miembros de la comunidad la
oportunidad de hacer amigos “internacionales”
y desarrollar actividades productivas (comidas,
bebidas, hoteles, estadías en casas, servicio de
taxi, alquiler de caballos). El fortalecimien-
to del programa de voluntarios incidiría en
más beneficios económicos para miembros
de la comunidad.

391Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

La principal técnica de manejo usada en
Punta Banco en la protección de las nidadas
hasta la fecha, ha sido la operación de viveros.
Existe preocupación en el uso de viveros espe-
cialmente en cuanto a la influencia de la tempe-
ratura sobre la determinación del sexo así como
en qué grado los neonatos son afectados por la
intervención y la manipulación humana en el
proceso de “impronta”, un comportamiento que
permite a los neonatos encontrar su playa natal
cuando anidan como adultos.

Los viveros, sin embargo, ofrecen ciertos
beneficios indiscutibles, especialmente como
instrumentos de educación ambiental, permi-
tiendo a los miembros de la comunidad ver
directamente el producto de sus esfuerzos.
Niños escolares, miembros de comunidades
locales y voluntarios del proyecto cuentan neo-
natos y participan en su liberación al anochecer.
Estas actividades estimulan a los miembros de
la comunidad para continuar con estos esfuer-
zos de protección. Por el momento, se utiliza
un enfoque precautorio, procurando minimizar
la manipulación de huevos y neonatos. Morti-
mer (1999) estableció que los porcentajes de
éxito de eclosión de nidos puestos en viveros
son generalmente menores de esos que son
dejados en su estado natural, sin embargo este
no es el caso en los viveros de PRETOMA, en
los que el éxito de eclosión se ha mantenido
en un valor promedio de 77.9%. A pesar del
trabajo de concientización llevado a cabo en
la comunidad, la costumbre de usar productos
de tortuga marina está arraigada en años de
tradición cultural, y esperar que esas tradicio-
nes cambien rápidamente es irreal. Además
miembros de otras comunidades próximas a
Punta Banco usan esta playa para saquear los
huevos, ya que conocen de la falta de protec-
ción gubernamental, por lo que, la operación
de viveros puede ser la única manera de reducir
significativamente el saqueo de nidos en pro-
yectos de conservación de tortugas marinas que
se desarrollan en comunidades costeras.

El promedio de remigración de L. olivácea
en playa Punta Banco, fue de 1.9 años. Se han
observado tortugas que vuelven en diferentes
años a anidar a la misma playa Punta Banco.

El periodo de remigración más largo que se ha
observado es una tortuga marcada en el 2001
y reobservada de nuevo en el 2006, es decir,
cinco años. Del total de tortugas reanidantes,
se han observado cuatro tortugas que anidaron
primero en otro proyecto de PRETOMA en
Guanacaste, Pacífico Norte de Costa Rica y a
continuación se trasladaron a anidar en Punta
Banco en el Pacífico Sur. El porcentaje de
reobservación en el proyecto de playa Punta
Banco se ha mantenido cada año en un pro-
medio de 20%, lo que significa que el 80% de
las tortugas que se marcan, no vuelven a verse
durante esa temporada. El monitoreo realizado
por el personal de PRETOMA no abarca todo
el área posible de anidación de esta zona, ya
que al final del pueblo se extiende más área
de playa en una extensa reserva indígena con
difícil acceso que no es muestreada. Este puede
ser un motivo para que no se vean todas las tor-
tugas cuando salen a anidar. La amenaza más
inmediata a la supervivencia de las tortugas
y que puede explicar la baja tasa de hembras
reanidantes es el alto número de capturas inci-
dentales en las flotas camaroneras. La tortuga
lora es la especie de tortuga más comúnmente
capturada (90%) y la tortuga verde, la menos
capturada (9.6%). La mortalidad de las tortugas
capturadas por estas redes se estima en alrede-
dor del 40% para la tortuga lora y en un 50%
para la tortuga verde (Arauz, Vargas, Naranjo
& Gamboa, 1998). Es común que las tortugas
mueran o se lastimen durante este proceso,
especialmente en profundidades someras y
medias (Arauz & Ballestero, 2003). En Costa
Rica, la flota camaronera de arrastre captura
anualmente más de 15 000 tortugas marinas
(Arauz et al., 1998)

El área marina frente a la playa de ani-
dación Punta Banco corresponde al Golfo
Dulce, una de las zonas más importantes en
biodiversidad marina de la costa pacífica de
Costa Rica (Morales-Ramírez, 2011) y de gran
importancia para su protección, tanto la zona
marina como la playa. Actualmente se está tra-
bajando con los pescadores de la zona de Punta
Banco y alrededores para establecer un Área
Marina Protegida y poder brindar protección

392 Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

no solo a las tortugas marinas sino a todos
los recursos marinos de la zona. Para luchar
contra las amenazas que sufre la tortuga lora
en esta área (extracción ilegal de huevos, pesca
de arrastre, degradación del litoral costero,
granjas atuneras etc.), se están implementando
estrategias de gestión integrada promovidas por
la Comisión ACOSA, así como colaboración
entre las organizaciones medioambientales y
las comunidades locales.

En la temporada actual 2013-2014, el
comité de desarrollo de playa Punta Banco, en
apoyo con un programa de ayuda del IMAS ha
comenzando un proyecto propio de monitoreo
y protección de esta playa, para evitar así que el
saqueo aumente en los próximos años y poder
mantener la población de tortugas marinas de
playa Punta Banco.

AGRADECIMIENTOS

Agradecemos a todos los coordinadores,
asistentes de campo y voluntarios nacionales e
internacionales que participaron en el proyecto,
en especial a Pau Sunyer por todo su apoyo y
trabajo, a Alexander Gaos, Ingrid Yañez, Jose
Cortés, Maikol Vargas, Charlotte Adams y todo
el personal de PRETOMA. Agradecemos tam-
bién el apoyo del pueblo de Punto Banco. Se
agradece al Proyecto Consolidación de Áreas
Marinas Protegidas del Sistema Nacional de
Áreas de Conservación, Programa de Naciones
Unidas para el Desarrollo y el Global Envi-
ronment Facility (GEF) por su colaboración
en la publicación.

RESUMEN

Se realizó un monitoreo de la actividad de anida-
ción de tortugas marinas en Punta Banco, Pacífico Sur
de Costa Rica, de forma ininterrumpida por diez y seis
años, acompañado por actividades de conservación como
la relocalización de los nidos en viveros. Se realizaron
análisis de éxito de eclosión para nidos “in situ” y en
vivero. Evaluamos por este medio la biología reproductiva
de la tortuga lora (Lepidochelys olivacea), por mucho la
tortuga más común que anida en Punta Banco (98% de las
tortugas observadas). Entre 1996 y 2011, se llevó a cabo el
monitoreo diario de las actividades de anidación de julio a

diciembre. Marcamos un total de 1 239 tortugas L. oliva-
cea y registramos 4 130 eventos de anidación. El total de
anidaciones para L. olivacea varió de 239 en el año 1996 a
402 en 1999, mientras que el número de hembras avistadas
varió de 18 en 1996 a 146 en 1999. Las hembras presen-
taron un largo curvo del caparazón promedio de 66.8cm y
ancho curvo de caparazón promedio de 70.7cm. La media
para el tamaño de las nidadas fue de 96.7 huevos, con una
frecuencia de puesta observada de 1.07 nidos/hembra y un
intervalo de puesta observado de 19.95 días. El éxito de
eclosión de nidos “in situ” fue de 61.38%, mientras que
el éxito de nidos relocalizados en viveros fue de 77.9%.
La población de L. olivacea en Punta Banca muestra una
tendencia positiva.

Palabras clave: Tortuga marina, playa de anidación, Lepi-
dochelys olivacea, costa pacífica de Costa Rica.

REFERENCIAS

Alvarado, J., & Murphy, T. M. (1999). Nesting Periodicity
and Internesting Behavior. In K. L. Eckert, K. A.
Bjorndal, F. A. Abreu-Grobois & M. Donnelly (Eds.),
Research and Management Techniques for the Con-
servation of Sea Turtles (pp. 115-118). Washington
D.C., USA: Marine Turtle Specialist Group, IUCN/
SSC.

Arauz, R., Vargas, R., Naranjo, I., & Gamboa, C. (1998).
Analysis of the incidental capture and mortality of
sea turtles in the shrimp fleet of Pacific Costa Rica.
In S. P. Epperly & J. Braun (Eds.), Proceedings
of the Seventeenth Annual Sea Turtle Symposium
(pp. 294). USA: NOAA Technical Memorandum
NMFS-SEFSC-415.

Arauz, R. (2002). Sea turtle nesting activity and con-
servation of leatherback sea turtles (Dermochelys
coriacea) in Playa El Mogote, Río Escalante Chaco-
cente Wildlife Refuge, Nicaragua. Managua, Nicara-
gua: Sea Turtle Restoration Project/Central American
Office.

Arauz, R., & Ballestero, J. (2003). Estudio sobre el diseño
del Dispositivo Excluidor de Tortugas (DET) con
observadores a bordo del 5% de la flota camaronera,
que permita incrementar la eficiencia de la operación
en al menos un 85%, definir áreas de uso, y obtener
información biométrica para determinar la apertura
del DET (Informe Final). Costa Rica: Cámara Punta-
renense de Pescadores, PRETOMA.

Bolten, A. (1999). Techniques for Measuring Sea Turtles.
In K. L. Eckert, K. A. Bjorndal, F. A. Abreu-Grobois
& M. Donnelly (Eds.), Research and Management
Techniques for the Conservation of Sea Turtles (pp
104-114). Washington D.C., USA: Marine Turtle
Specialist Group, IUCN/SSC.

393Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

Bjorndal, K. A., Wetherall, J. A., Bolten, A. B., & Mor-
timer, J. A. (1999). Twenty-six years of green turtle
nesting at Tortuguero, Costa Rica: an encouraging
trend. Conservation Biology, 13, 126-134.

Broderick, A. C., Franenstein, R., Glen, F., & Hays, G. C.
(2006). Are green turtles globally endangered? Glo-
bal Ecology and Biogeography, 15, 21-26.

Castro, J. C. (1986). Contribución de las tortugas loras
solitarias (Lepidochelys olivacea Eschscholtz) en el
mantenimiento de las poblaciones de esta especie
(Tesis de Licenciatura). Universidad de Costa Rica,
Costa Rica.

CIT. (Setiembre, 2008). Manual Sobre Técnicas de Manejo
y Conservación de las Tortugas Marinas en Playas de
Anidación de Centroamérica. Taller de capacitación
sobre técnicas de manejo y conservación de tortugas
marinas en playas de anidación en la región centroa-
mericana. Tortuguero, Costa Rica: CIT.

Cornelius, S. E., Alvarado, M., Castro, J. C., Mata, M., &
Robinson, D. C. (1992). Management of olive ridley
sea turtles (Lepidochelys olivacea) nesting at Playas
Nancite and Ostional, Costa Rica. In J. G. Robinson
& K. H. Redford (Eds.), Neotropical Wildlife Use and
Conservation (pp. 111-135). Chicago IL: The Univer-
sity of Chicago Press.

Crowder, L. (2000). Leatherback’s survival will depend on
an international effort. Nature, 405.

Eckert, K. L., Bjorndal, K. A., Abreu-Grobois, F. A., &
Donnelly, M. (2000). Técnicas de investigación y
manejo para la conservación de las tortugas mari-
nas. Washington D.C., USA: UICN/CSE Grupo
Especialista en Tortugas Marinas.

Ferrer, Y., Díaz, R., & Díaz, F. R. (2007). Características
de la anidación de la tortuga verde, Chelonia mydas
(Testudinata, Cheloniidae), en la playa Caleta de los
Piojos, Cuba, a partir de marcaciones externas. ABC,
30, 211-218.

Godfrey, M. H., & Mrosovsky, N. (1997). Estimating the
time between hatching of sea turtles and their emer-
gence from the nest. Chelonian Conservation and
Biology, 2, 581-585.

Limpus, C. J. (1995). Global overview of the status of
marine turtles: a 1995 viewpoint. In K. A. Bjorndal
(Ed.), Biology and Conservation of Sea Turtles,
Revised edition (pp. 605-609). Washington D.C.:
Smithsonian Institution Press.

Miller, J. D., (1997). Reproduction in sea turtles. In P. L.
Lutz & J. A. Musik (Eds.), The 1 Biology of the Sea
Turtles (pp. 51-80). Boca Ratón, USA: CRC Press.

Miller, J. D. (2000). Determining Clutch Size and Hat-
ching Success. In K. L. Eckert, K. A. Bjorndal, F. A.

Abreu-Grobois & M. Donnelly (Eds.), Research and
Management Techniques for the Conservation of Sea
Turtles (pp. 51-80). Washington DC: Marine Turtle
Specialist Group, IUCN/SSC.

Morales-Ramírez, A. (2011). La diversidad marina del
Golfo Dulce, Pacífico Sur de Costa Rica: amenazas a
su conservación. Biocenosis, 24, 1-2.

Mortimer, J. (1999). Reducing threats to eggs and hat-
chlings: Hatcheries, In K. L. Eckert, K. A. Bjorndal,
F. A. Abreu-Grobois & M. Donnelly (Eds.), Research
and Management Techniques for the Conservation of
Sea (pp. 175-181). Washington DC: Marine Turtle
Specialist Group, IUCN/SSC.

Piedra, R., Vélez, E., Dutton, P., Possardt, E., & Padilla,
C. (2007). Nesting of the Leatherback turtle (Dermo-
chelys coriacea) from 1999-2000 through 2003-2004
at Playa Langosta, Parque Nacional Marino Las
Baulas de Guanacaste, Costa Rica. Chelonian Con-
servation and Biology, 6, 111-116.

Plotkin, P. (2007). Biology and conservation of Ridley Sea
Turtles. Baltimore, MD: Johns Hopkins University
Press.

Rees, A., Saad, A., & Jony, M. (2005). Clutch size and
hatching success of green turtle nests in Syria during
2004. In A. Demetropoulos & O. Turkozan (Eds.),
Proceedings of the Second Mediterranean Conferen-
ce on Marine Turtles (pp. 158-161). Kemer: Turkey.

Russo, M., & Girondot, M. (2009). How long to monitor
marine turtle populations to conclude 15 for a trend?
(Report to SWOT). Paris, France: Laboratoire Ecolo-
gie, Systématique et Evolution, Centre National de la
Recherche Scientifique et Université Paris.

Sarti-Martínez, L. (2002). Acuerdos sobre la estandariza-
ción de métodos, términos y definiciones usados en
tortugas marinas. Mimeografiado, 9.

Sarti-Martínez, L., Barragán, A. R., García-Muñoz, D.,
García, N., Huerta, P., & Vargas, F. (2007). Con-
servation and Biology of the Leatherback Turtle in
the Mexican Pacific. Chelonian Conservation and
Biology, 6, 70-78.

Schroeder, B., & Murphy, S. (1999). Population surveys on
nesting beaches. In K. L. Eckert, K. A. Bjorndal, F. A.
Abreu-Grobois & M. Donnelly (Eds.), Research and
Management Techniques for the Conservation of Sea
Turtles (pp. 45-55). Washington DC: Marine Turtle
Specialist Group, IUCN/SSC.

Spotila, J. R. (2004). Sea turtles: A complete guide to their
biology, behavior, and conservation. Baltimore, MD:
Johns Hopkins University Press.

394 Rev. Biol. Trop. (Int. J. Trop. Biol. ISSN-0034-7744) Vol. 63 (Suppl. 1): 383-394, April 2015

Troëng, S., & Drews, C. (2004). Money Talks: Economic
Aspects of Marine Turtle Use and Conservation.
Retrieved from www.panda.org

Unión Internacional para la Conservación de la Naturaleza
(UICN). (2013). The IUCN Red List of Threatened
Species. Version 2010.4. Retrieved form www.iucn-
redlist.org

Vera, V., & Buitrago, J. (2012). Actividad Reproductiva de
Chelonia mydas (Testudines: Cheloniidae) en Isla de

Aves, Venezuela (2001-2008). Revista de Biología

Tropical, 60, 2.

Viejobueno, M. S., Adams, C., & Arauz, R. (2013). Con-

servación e investigación de tortugas marinas en

el Pacífico de Costa Rica. (Refugio Nacional de

Vida Silvestre Caletas-Arío, San Miguel, Corozalito)

(Reporte técnico). Costa Rica: Ministerio de Ambien-

te, Energía y Telecomunicaciones (MINAET).

