[image: image5.jpg]iy

4

[image: image2.jpg]} royecto de Conservacién de tortugas marinas

Name of organization

Asociación de Voluntarios para
el Servicio en Áreas Protegidas (ASVO)

Address: Calle 36, entre avenidas 03 y 05.

Web site: www.asvocr.org

Telephone (506)2258-44-30
(506) 2223-42-60
Tele/fax (506)2223-45-18
International Volunteer Coordinator

Nicki Wheeler
Correo electrónico
nwheeler@asvocr.org
info@asvocr.org
[image: image1.png]ASVO IR

ASOCIACION DE VOLUNTARIOS
PARA EL SERVICIO EN LAS
AREAS PROTEGIDAS

Project Description
Project name: Conservation of sea turtles and marine coastal ecosystems

in Buena Vista beach

Location:
 Project Buena Vista beach, Samara, Nicoya, Costa Rica.

Specific Location: The Buenavista sea turtle conservation project is located in the northern part of the country, in the district of Nicoya, in Guanacaste province. It is an area of both dry plains and marshland – permanent and seasonal. It is distanced 2.5km from the small town of Samara, 30km from the small city of Nicoya, and just over 200km from the capital city of San Jose.
Description: Buenavista is a sandy beach approximately 2.8km long, with an estuary at the northern end, and the mouth of the river Buenavista at the southern end. At this southern end of the beach, access is limited due to a mangrove ecosystem, which is dependent on the coastal tides and the river water. The gradient of the beach is low – ranging between 3º and 4º with the waves. For this reason, the tide here is very strong, and which makes it a ideal beach for surfing.
Climate: The climate in Buenavista is influenced by the pacific slope, which is reflected in the quantity and distribution of rainfall. It has two set seasons - summer, or the dry season which extends from December to May, and “winter” or the rainy season which is from June until November. Temperatures average at a minimum of 26ºC, and a maximum of 35ºC and the level of humidity ranges from 50% up to 95%
Justification: There are currently 4 species of sea turtle that frequent the beaches of the lateral pacific of Costa Rica. (Olive Ridley - Lepidochelys olivácea, Black Turtle - Chelonia mydas agassiss, Hawksbill - Eretmochelys imbricatta, and Leatherback - Dermochelys coriacea). All of these species are in danger of extinction due to various human activities – such as the development of coastal areas, unnecessary lighting, the transit of vehicles and people on nesting beaches, the poaching and predation of nests, and the incidental fishing of adult male and female turtles, by fishing fleets, shrimp trawlers, and oceanic long lines.
This proves the importance of conservation in areas where critical activities such as nesting occurs. Preliminary studies show that Buenavista is a semi intensive nesting beach (over 100 nests per season) of 3 out of the 4 species of turtle that nest in the pacific. However, the beach does not hold any type of official protection, so it is vital that we develop conservation activities that will not only protect the nests and turtles that frequent the beach, but that also generates recommendations that can be used by the municipal authorities in order to regulate developments of the area.
[image: image4.png]ASVO IR

ASOCIACION DE VOLUNTARIOS
PARA EL SERVICIO EN LAS
AREAS PROTEGIDAS

Objectives:
1. The principle objective of the project is to protect the adult female turtles that frequent Buenavista, and their nests, from human predators and wildlife, natural events such as beach erosion and flooding due to the high amounts of rainfall in nesting season. This is achieved by the construction of a “hatchery”
2. Another main objective is to detail the dynamics of nesting activity using the collection of data which enables us to ask the following questions

What species of turtle nests at Buenavista? Where and when do they nest? How many times does one female nest here in a season? What happens to the eggs and how many hatchlings are produced from one clutch of eggs?

3. Finally, we aim to distribute all of this information, along with basic information about the biology and conservation of sea turtles, to the local population, and to educational centres in the area.

Volunteer duties:

· Maintenance of infrastructure and surroundings.

· Beach cleaning.

· Night patrols to look for nesting female turtles (in season)

· Transport of food and wáter supply

· Collection of data relevant to nesting activity(collection and transferal of eggs to the hatchery, tagging and measurements of turtles)

· Monitoring and security of hatchery

· Releasing baby turtles into the ocean.

· Collection of nest data

· Community outreach

Neighbouring communities:
a. Samara: Samara is located about 2.5km from Playa Buenavista. It has a population of approximately 1500 people, and is almost exclusively dedicated to tourism related businesses. In town you can find amenities such as restaurants, doctor’s internet, bars, supermarkets, banks and discos. Here is also a primary school, and the high school is nearby. Road access to the nearest city of Nicoya is paved, and is accessible all year round.
b. Nicoya: The city of Nicoya is one of the oldest in Costa Rica. Is has approximately 5000 inhabitants and depends on not only tourism, but also cattle farming, agriculture and pastures. In Nicoya you can find all the amenities you would expect from a town - restaurants, hotels, bars, medical services, banks and postal services. Road access, although a bit deteriorated, is paved and is accessible all year round.
c. Other communities: there Nearby to Buenavista are other smaller communities, including the community of the neighborhood of Cangrejal, which is a suburb of
samara, and to the north of the beach the area of Delicias. In these areas, are only basic services like a telephone and “pulperia” and in Cangrejal there is a social services clinic for medical attention.
Other nearby protected areas:

a. Ostional National Wildlife Refuge: The RNVS (acronym in Spanish) Ostional is located approximately 20km north east of Buenavista beach. It si one of the only beaches in the world that hosts the natural phenomenon called “arribada” where hundreds of thousands of Olive Ridley turtles arrive simultaneously to nest. On this 4km stretch of beach, you can also find accommodation options such as camping and cabinas, restaurants and local guides who can organize tours to witness this spectacular event.
b. National Park Barra Honda: Barra Honda national park is located approximately 50kn north east of Buenavista beach. In this park, apart from seeing important examples of dry forest, you will also find an impressive labyrinth of caves – where you can see stalactites and stalagmites. There are also accommodation services, restaurants and tours guides to help you organize your stay.
c. National Absolute Reserve Cabo Blanco: this reserve is located approximately 50km south east of Buenavista beach, and is the oldest protected area in Costa Rica. They have trails to walk, and you can experience one of the last remaining samples of this kind of old forest on the pacific region of the country
Recommendations:
· No alcohol or stimulating substances may be consumed at the project.
· Keep clean all common areas

· Maintain good personal hygiene, behavior and vocabulary

· Please leave all tools and equipment clean and in their correct place..
· Respect hours of night patrols, and respect Project coordinators and other volunteers.
· Obey all safety recommendations and the rules that are established so that the project runs smoothly
Packing List:
We recommend that you bring bedding (2 sheets and blanket) , pillow, insect repellant, sun block, refillable water bottle, personal hygiene items (deodorant, shampoo, toothpaste,
towel, toothbrush). You will need dark coloured clothing to work at night, preferably long sleeved, flashlight with a red LED if possible, mosquito net, closed toe shoes for patrols that will be comfortable and a waterproof jacket. Additionally you can bring a hat, camera, video camera, and books or games for free time.
 Project supervisors:

Name:
Biol. Roberto Solano

 Investigation Coordinator.
Name:
Bach. Roy Hernández.

 Administrative Coordinator

Name:

Jimmy Rojas

 Volunteer Coordinator.

Tel:

(506) 8843-23-22.

What is the maximum capacity?
Maximum 20 Volunteers. Minimum stay is for 2 weeks and maximum stay is 3 months. Preference is given to volunteers who are available to stay for longer than 2 weeks.

Is there a gender preference?

No
What level of Spanish does a volunteer need?
Basic or intermediate. Any other languages is considered an advantage.

Is there an age limit?

Minimum age of 18 years old
Work Schedule:

You will work between 6 and 10 hours per day depending on nesting intensity and commitments in the community. The majority of the work will take place at night, and daytime activities will depend on the necessities of the project and the weather.

Skills / Previous experience of Volunteers:

We require volunteers with a desire to collaborate, good physical condition, and that can adapt to living in basic conditions. We prefer to receive volunteers that have previous knowledge in Biology or in turtle conservation (not mandatory). It is considered an advantage if volunteers have any knowledge or experience in carpentry or construction.
Accommodation description:
The accommodation at Buenavista is a rustic wooden structure that consists of a large common area, kitchen and eating area downstairs. There is one large dorm area upstairs with bunk beds for volunteers. There are showers and toilet facilities, running water, and drinking water available.
Alimentation:
Volunteers will receive three meals a day at the project (breakfast, lunch and dinner). Food provided is according to a typical Costa Rican diet, and consists mainly of rice, beans, salads, pastas vegetables and fruit
Other important details:

Access to Buenavista is across the River Buenavista. You need to cross this river by foot, and water levels very much depend on rainfall. Normally it will be about knee / thigh high. Please be prepared for this on your day of arrival. You will need to carry your luggage across the river – so please PACK LIGHT. When the river is very high (during rainy season) the project has a kayak which is used to transport volunteers across the river.

It is also important to remember that although turtles nest very frequently in peak nesting season (July – November), and hatch all year round – there will be times where turtle activity is very low. We still need help in these periods for the construction and maintenance of the hatchery, which is critical for the upcoming season.

There is no security box at Buenavista to store valuables, so we highly recommend that you keep personal items in the bedroom area or inside your luggage. Do not leave valuables unattended in the common area. The camp at Buenavista relies on solar panels for electricity; hence you may be able to briefly charge cameras and telephones if electricity is available.

More Informacion:

Our fundamental objective is to establish an AVSO Biological station at Buenavista , where we can protect the different species of sea turtles that come to nest on his beach. We also aim to protect the surrounding ecosystems such as mangroves and marshlands.
It is also our objective that this project benefits the neighbouring communities, offering an alternative to tourism that is in harmony with nature, a tourism that is controlled and developed in an environmentally friendly way; which will help in the low season when there are not many visitors to the area.
We count on the support of the Municipalty of Nicoya and the Tempisque Conservation Area
If you are interested in collaborating with this project, please contact us on

Nicki Wheeler

International Volunteer Coordinator

Tel: 2258 4430 ext 15

nwheeler@asvocr.org
info@asvocr.org
[image: image3.png]

- ASVO-

Environmental volunteer programs with social commitment in Costa Rica

