Cachalu Summary

Colombia is an extraordinarily geographically diverse country, with landscapes ranging from coastal pasturelands and rainforests, extensive plains and low tropical forests, to varied altitude-defined ecosystems on the Andean mountain range. In what is only 0.7% of the world’s continental area, it hosts almost 10% of the world’s biological diversity.

Nearly 80% of the population of Colombia is located on the three branches and numerous valleys of the Andean mountain range, which crisscrosses the country. Part of the population is engaged in agricultural production (primarily coffee) and cattle ranching. But because of the long sociopolitical crisis more of the population is migrating to the already over-populated urban centers.

Fundación Natura, a local conservation organization founded in 1983 initially focused its conservation and community work on the tropical lowland forests in Choco and the Amazon region. These areas were identified early on as hotbeds of biodiversity. In addition, the forests remained largely intact, making them obvious areas for conservation. Later, Fundacion Natura identified the eastern area of the Eastern (Oriental) mountain range of northern Colombia as a high priority area for conservation due to the quickly diminishing oak forests found along its slopes.

Andean oak forests are said to host an even higher biodiversity than the Amazon regions, in smaller areas (more 30,000 plant species) and at high altitudes (5,400 ft above sea level to 8,300) with temperatures that reach 54°F – unusually cold for tropical species. Oak trees establish complex relations with other important plant species, like smaller shrubs, palms and epiphytes to create a uniquely biodiverse environment that is host to 225 species of bird. Some of the more exceptional bird species are: gallito de roca (Rupicola peruviana), las pavas de monte (Penelope montagni) and hummingbirds. The region also boasts more than 70 species of mammals, many endangered, including the spectacled bear (Tremarctos ornatus), white-tailed deer (Odocoileus virginianus y Mazama rufina) and the river otter (Lutra longicaudis).

Although this area of the country has not suffered from any major population migrations, the traditional land use techniques of slash-and-burn agriculture in fragmented forest areas have endangered an important and unique high-altitude Paramo and upper montane forest system. Paramo, which is found only at the highest elevations, is a uniquely Andean ecosystem that resembles the Swiss Alpine forests. The vegetation is low, plants and animals are small in size (to minimize loss of heat) and must be able to adapt to temperatures below freezing. The subsistence economy of 70% of the rural population organized in small plots of land, has turned them to wood extraction, vegetable fibers and hunting activities.

In conjunct work with the residents of the area, Fundacion Natura was able to get the government to declare the area as a natural protected zone in 1993 under the name of Santuario de Flora y Fauna de Guanentá -Alto Río Fonce. Additionally, in 1997, Fundación Natura bought 720 hectares of forest and 20 of open space next to this park (municipalities of Encino, Charalá and Coromoro), in an area that was going to be turned into cattle farm and called it Cachalú Biological Reserve. Later on, in cooperation with the Green Gold Foundation (Germany) and Audemars Piguet (Switzerland) Natura was able to secure the most vulnerable area at the birth of the Virolin river.

Natura has also obtained support from diverse communities and government institutions of the area. Its main projects encompass identifying the alternate uses of the forests resources, recuperating the local tradition on the uses of some resources, characterizing the production systems, diagnosing hunting activity, organizing environmental education planning workshops, and finally, giving technical support to the government’s Parks Unit of the Ministry of Environment who is in charge of the Park.

Fundación Natura has put together a larger program called “Programa Andes Tropicales” (PAT) on a five year initial period, which aims at identifying a conservation and sustainable use model of diversity that can be applied in other regions with similar characteristics. The area of action includes the 740 hectares of the Biological Reserve mainly composed of high Andean oak forest, plus, the areas around it (a total of 131.000 hectares) defined as pasture land, secondary forests in different regeneration stages.

The fifteen specific projects this program has, range from 6 months to 5 years of research or action, between US$ 38.000 and US $650.000 depending on the type of project, although sources for funding are not specified as yet. The latest donations are being used to build a security tower from where the park can be inspected and research can be held, and others have been used to acquire video equipment for community research and work.

