
1

Reserva Natural La Pedregoza

Puerto Carreño, Vichada, Colombia www.pedregoza.org

River Turtle Rescue Program

Location: The Reserva Natural La Pedregoza is located along the banks of the Rio el Bita in the Colombian
departamento of Vichada, some 57 KM from the city of Puerto Carreño on the Orinoco River in South America.

Description: The Reserva Natural La Pedregoza is approximately 10 square kilometers in size, and consists of
3 old growth inundation forests (riparian forests), gallery forests, some savanna, numerous morichals (heavily
treed savanna drainage creeks) and caños (heavily treed large savanna drainage creeks). The natural reserve
has approximately 7 KM of river bank along the Rio el Bita, which flows into the mighty Orinoco River. There is
also a 1 KM long protected river inlet inside the natural reserve, a sheltered area that is ideal for our River
Turtle Rescue Program.

History: The Reserva Natural La Pedregoza was founded in 2009 by a Canadian family doing afforestation and
reforestation in the area. The family consists of Dexter B. Dombro (B.A., LL.B.), Dr. Kochurani Dombro (B.Sc., DDS), and
Dilmun D. Dombro (B.Sc.). Under Colombian law we were able to donate a section of our Amazonia
Reforestation plantation for conservation, preservation and biodiversity purposes. We are presently engaged
in doing detailed surveys of the area following the registration as a natural reserve, which was accomplished
with the help of the renowned Omacha Foundation in Bogotá, Colombia. We, the Dombro family, are placing
the entire natural reserve area as patrimony into a foundation established especially for the conservation and
preservation of the flora and fauna of the Reserva Natural La Pedregoza and surrounding Orinoco River basin.

Program: The Omacha Foundation suggested that the Reserva Natural La Pedregoza is an ideal location for
the construction and operation of a river turtle egg hatchery and juvenile turtle release area. The program
would involve using motor boats to go up and down the Rio el Bita and its tributaries and rescue river turtle
eggs in sand banks and beaches, before poachers and local egg hunters can destroy the nests. The turtle eggs
would then be taken to the natural reserve, where a special protected nursery and hatching facility would be
established. When the turtle eggs hatch, the juvenile turtles would be released into a protected river inlet
located wholly inside the natural reserve, or at such other locations as a biologist/zoologist may recommend.
The primary collection and hatchery program would operate from January 1 through to April 30 of every year,
which is the period during the dry season when river turtles lay their eggs and their young hatch.

Purpose: The purpose of this program is to protect vulnerable and endangered river turtles from poachers and
hunters, by protecting and hatching their eggs to boost population numbers. Especially the larger river turtles
are on the IUCN’s Red List (International Union for Conservation of Nature and Natural Resources) as
vulnerable or endangered. Most of these turtles are also listed in Appendix II of CITES (Convention on

International Trade in Endangered Species of Wild Fauna and Flora). The Reserva Natural La Pedregoza

wants to be proactive in the protection and preservation of local river turtle populations, before they become

listed as critically endangered. This includes an educational component, bringing local school children and

people to the natural reserve or doing outreach to educate them regarding the importance of area river turtles

and their vital role in preserving the biodiversity of the Orinoco River basin.

http://www.pedregoza.org/
http://www.myreforestation.com/
http://www.myreforestation.com/
http://www.omacha.org/
http://www.iucnredlist.org/
http://www.cites.org/

2

Species: There are 7 species of river turtle commonly found in the Rio el Bita and neighbouring areas. They
include:

1. Podocnemis expansa, Español: Arrau, Français: Podocnémide élargie ou Tortue géante d'Amerique du
Sud, English: South American River Turtle. This turtle is on the IUCN Red List and is considered
conservation dependent (NT). In the Orinoco River basin of Venezuela it is listed as endangered (EN),
and on the Colombian side of the Orinoco River basin it is considered to be critically endangered (CR).
This turtle has been over-exploited for its meat, oil and eggs. This turtle is listed in Appendix II of CITES.

2. Podocnemis unifilis, Español: Terecay, Français: Podocnémide de Cayenne ou Tortue de l'Amazone a
taches jaune, English: Yellow-spotted River Turtle. This turtle is on the IUCN Red List and is considered
vulnerable (VU). The juveniles are being captured for sale in the pet markets due to their attractive
coloration, while the meat and eggs of adults are prized above those of other species. This turtle is
listed in Appendix II of CITES.

3. Podocnemis vogli, Español: Charapa sabanera, Français: Podocnémide de Vogli, English: Savannah
Sidenecked Turtle. This turtle is not listed on the IUCN Red List, but it does appear in Appendix II of
CITES. Biologists are now reporting that it is under pressure from hunting and poaching due to the
declining number and even disappearance of larger river turtles. It is listed as critically endangered on
the Venezuelan side of the Orinoco River (CR).

4. Podocnemis erythrocephala, Español: Chipiro, Français: Podocnémide a tête rouge, English: Red-

headed River Turtle. This turtle is listed as vulnerable (VU) on the IUCN Red List. It is being hunted by

indigenous and local people for its meat and its eggs. This turtle is listed in Appendix II of CITES.
5. Chelus fimbriatus, Español: Matamata, Français: Matamata, English: Matamata Turtle. This turtle is

not listed on the IUCN Red List nor by CITES, however the species is suffering from collection for sale

as pet turtles.

6. Mesoclemmys gibba or Phrynops gibbus, Español: Hedionda, Français: Platémyde bossue, English:

Gibba Turtle. This turtle is not listed in the IUCN Red List nor by CITES, thanks to its small size and

fetid odour, making it unattractive to human poachers.

7. Peltocephalus dumerilianus, Español: Cabezón, Français: Peltocephale de Duméril, English: Big-headed
Sidenecked Turtle. This turtle is listed on the IUCN Red List as vulnerable (VU), and is being hunted for
its meat. This turtle is listed in Appendix II of CITES.

Request: The Reserva Natural La Pedregoza is looking for One Hundred and Twenty-Five Thousand Euros

(€125,000) or One Hundred and Eighty-Seven Thousand Five Hundred Dollars ($187,500 USD) over a 2 year

period to implement its River Turtle Rescue Program. We will supply the land for the turtle egg hatchery and

the protected river inlet for the release of the juvenile turtles, as well as the required administration and

supervision. We are also committed to providing the educational aspect to local communities. We would

welcome sharing the publicity and providing ample signage and credit to our funding partner(s). This program

will be carried out with the assistance of the Omacha Foundation in Colombia, who are well aware of the need
for and the opportunity offered by this type of program.

Budget: The following sets out the budget requirements for a 2 year implementation period. The Reserva
Natural La Pedregoza anticipates that the program will become self-sustaining after 2 years thanks to
donations from volunteers, visitors and local corporations, especially once we can demonstrate a history and
results. Most of the expenses are in the first year, because of the cost of boats, engines, materials and
equipment to get the River Turtle Rescue Program off to a successful start. We also are determined to have a
supervising biologist or zoologist to insure success, and to make sure that we maximize the results and that
the turtles are looked after at every stage of the process. Our budget calculation is as set out below:

http://nlbif.eti.uva.nl/bis/turtles.php?selected=beschrijving&menuentry=soorten&id=168
http://nlbif.eti.uva.nl/bis/turtles.php?selected=beschrijving&menuentry=soorten&id=168

3

2 Year Budget for Setting Up and Operating our River Turtle Rescue Program

YEAR ONE

Description Point in Process Amount Balance
Signage for river turtle program Month 1 - 6 €50.00 €300.00

Website Portal for river turtle program Month 2 - 12 €50.00 €550.00

2 permanent staff, boat handler, park warden, training Month 3 - 12 €800.00 €7,200.00

Materials, construction of turtle egg hatchery Month 3 - 5 €4,500.000 €13,500.00

Construction of boat dock for launches and canoes Month 3 - 5 €2,750.00 €8,250.00

Construction of eco-toilets for staff and visitors Month 4 - 6 €500.00 €1,500.00

Construction of staff/biologist housing, kitchen, storage Month 4 - 6 €5,000.00 €15,000.00

2 – 40 HP outboard launches for turtle hatchery Month 4 - 5 €15,000.00 €30,000.00

2 – 15 HP local canoe outboards Month 4 - 5 €2,000.00 €4,000.00

Purchase of power generator, fuel tank, storage batteries Month 5 €6,500.00 €6,500.00

Insurance on buildings, boats, staff, equipment (half year) Month 6 - 12 €150.00 €900.00

Purchase of beds, desks, mosquito screens, fixtures etc. Month 6 €2,300.00 €2,300.00

Part-time Biologist / Zoologist (4 months) Month 8 - 12 €1,000.00 €4,000.00

Airfares for Biologist / Zoologist, Transportation to Site Month 8 to 12 €200.00 €800.00

Preparation of bilingual turtle booklet and publishing Month 10 - 12 €800.00 €2,400.00

School Program for local children, printing, buses Month 11 - 12 €1,000.00 €2,000.00

Fuel, oil, parts for Boats Months 8 to 12 €200.00 €800.00

TOTAL YEAR ONE €100,000.00

YEAR TWO
2 Permanent Staff Annual €800.00 €9,600.00

1 Part-Time Biologist/Zoologist (5 months) 5 Months €1,000.00 €5,000.00

Airfares for Biologist / Zoologist, Transportation to Site 4 Months €250.00 €1,000.00

Volunteer Program 4 Months €550.00 €2,200.00

Insurance Annual €150.00 €1,800.00

Fuel, Supplies, Boat Maintenance 8 Months €200.00 €1,600.00

Turtle Relocation and Rescue Fund Annual €100.00 €1,200.00

Web site Annual €50.00 €600.00

School Program for local children, printing, buses 2 Months €1,000.00 €2,000.00

TOTAL YEAR TWO €25,000.00

Thank you for your time and kind consideration. We are happy to answer any questions you may have, and we
are open to suggestions. This document is also available in French thanks to the assistance of one of our
supporters, Ms. Marine Peclet of Miami, Florida. I have attached a page with some pictures of Rio el Bita
turtles mostly taken inside the Reserva Natural La Pedregoza.

Yours Truly,

Reserva Natural La Pedregoza

Per: Dexter B. Dombro

VoIP1: 780-628-7281 VoIP2: 702-799-9253

CR Res.: +506-2273-3093 CR Cell: +506-8879-7932

CR Off.: +506-2290-3300 CR Fax: +506-2220-1721

Colombia Cell: +57-313-731-3057 Skype: dexter.dombro

Web Site: http://www.pedregoza.org

Blog: http://www.co2tropicaltrees.blogspot.com

Twitter: http://twitter.com/pedregoza

4

River Turtle Rescue Program – photos taken at Reserva Natural La Pedregoza

Dagan Dombro about to release a rescued river
turtle into the Rio el Bita.

Daria Rivera holding a rescued river turtle for a
drive to and release back into the river.

Dilmun Dombro, a co-founder of the Reserva
Natural La Pedregoza, getting a quick picture while
an anxious customer stares at the Rio el Bita.

This poor fellow was stuffed into a plastic bag and taken to town for illegal sale

to tourists. We threatened police action and then released him in the river.

Dr. Kochurani Dombro, a co-founder of the Reserva Natural La Pedregoza,
about to release a river turtle into the Rio el Bita.

Poachers follow the turtle tracks and then steal the eggs. We want to get to
the eggs before the poachers do. Simply erasing tracks usually doesn’t work.

Typical river turtle egg nest along Rio el Bita, before being covered up by our
volunteers. This is the reason for our River Turtle Rescue Program.

5

Some species of river turtle are quite large, and their eggs are almost the size
of chicken eggs. At left is the hand of an adult man, at right of an adult
woman.

We investigate crime scenes, too. This large river turtle was killed for its meat.
The Clorets box allows us to estimate size and weight of the victim later.

Dexter Dombro, a co-founder of the Reserva Natural
La Pedregoza, wants to expand our activities with a
dedicated River Turtle Rescue Program.

River turtle coming up for air. With their
webbed feet they can move extremely fast.

A river turtle rescued and released heads to the Rio el
Bita. They can be a couple of hundred meters from the
water, but the turtles know which way to the river.

We have the perfect protected river inlet inside the Reserva Natural La
Pedregoza, ideal for our River Turtle Rescue Program.

After a hard day’s work rescuing river turtles, it is time to cool off on a turtle
beach, by enjoying an anaconda, crocodile and piranha swim in the Rio el Bita.

© 2010 Reserva Natural La Pedregoza – All Rights Reserved

