

República Bolivariana de Venezuela

Annual Report 2016

IAC Annual Report General Instructions

Annex IV of the Convention text states that each Contracting Party shall hand in an Annual Report. To complete this Annual Report, Focal Points should consult with various stakeholders involved in sea turtle issues. If you have any questions regarding this Annual Report, please write to the PT Secretariat at secretario@iacseaturtle.org

Please note that the date to submit this Annual Report is April 30th, 2016.

Part I (General Information)

Please fill out the following tables. Add additional rows if necessary.

a._ Focal Point

Institution	Ministry of Popular Power for Eco-socialism and Waters
Name	Edis Solórzano
Date Annual Report submitted	April 2016

b._ Agency or Institution responsible for preparing this report

Name of Agency or Institution	Biological Diversity General Direction
Name of the person responsible for	Edis Solórzano
completing this report	Rosario Madríz
	Liliana Suárez
Address	Centro Simón Bolivar, Torre Sur, Piso 9, El Silencio, Caracas 1010
Telephone(s)	+58 212 4084757
	+58 212 4082135/2123
Fax	+58 212 4084756
E-mail	edissolorzano@hotmail.com
	esolorzano@MPPEA.gob.ve
	theb4by@gmail.com
	lsuarez@MPPEA.gob.ve


República Bolivariana de Venezuela

Annual Report 2016

c._ Others who participated in the preparation of this report

Name	Agency or Institution	E-mail
Rommel Deutsch	Ministry of Popular Power for Eco- socialism and Waters (Biological Diversity General Direction)	rommeldeutsch@gmail.com
Luis Rodríguez	Ministry of Popular Power for Eco- socialism and Waters (Biological Diversity General Direction)	rodriguezluis1325@gmail.com
Marvin Jiménez	Ministry of Popular Power for Eco- socialism and Waters (Biological Diversity General Direction)	manatusmarvin@gmail.com
Clemente Balladares	Ministry of Popular Power for Eco- socialism and Waters (Biological Diversity General Direction)	cballadares86@gmail.com
Yolimar Rodríguez	Ministry of Popular Power for Eco- socialism and Waters (Capital District Biological Diversity Eco-socialism State Direction)	tortugasdevargas@hotmail.com
Luis Bermúdez	Ministry of Popular Power for Eco- socialism and Waters (Eco-socialism and Waters State Direction)	Diversidad_biologica@yahoo.com

Part II (Policy and Management)

a._ General description of activities carried out for the protection and conservation of sea turtles

In accordance with Articles IX and XVIII of the text of the Convention, each Party shall establish monitoring programs, policies and plans for implementation at a national level for the protection and conservation of sea turtles and their habitat.

As a result, the Party shall report on the action plans, management plan or other types of instruments, describing their location, the species considered and the actions implemented by governmental, non-governmental and private institutions related to sea turtles.

In addition to the above, please fill out the following tables and explain the level of progress in the comments column.


República Bolivariana de Venezuela

national plan of action in accordance with Article XVIII? Biological and guide conservations include elements of the conservation of the conserva	National Strategy for Conservation of ogical Diversity 2010-2020 (ENCDB) its National Action Plan includes the elines for biological diversity ervation during 10 years. The ENCDB des seven strategic lines, as technical ents to face the current situation
Does your country have a national plan of action in accordance with Article XVIII? In progress Biologand guide conse inclue elementes are cross elementes with inclue species.	ogical Diversity 2010-2020 (ENCDB) its National Action Plan includes the elines for biological diversity ervation during 10 years. The ENCDB des seven strategic lines, as technical
throu appli and n Sea t part estab Biolo Mana Cons Cons Mana Illega axes: Envir Cons Interr comp plant Cons "End Progr Enda Turtl local conse gover acade gover comt Amo "Inter Coas"	ding Biological Diversity loss and four secutting axes as a political and social ent required to guarantee conservation a social commitment. These guidelines de a general objective and several affic objectives, comprised of general ins. To implement the Strategy specific ins, indicators, and goals are carried out up the National Projects allowing the location of the ENCDS at local, regional national scales. The entire conservation is not isolated, but as of the ENCDS through the guidelines of


República Bolivariana de Venezuela

Annual Report 2016

and sustainable use of the coastal zone improving the communities' life quality. This plan is implemented in 14 coastal states: Anzoátegui, Aragua, Carabobo, Delta Amacuro, Falcón, Miranda, Mérida, Monagas, Nueva Esparta, Sucre, Vargas, Yaracuy and Zulia and all federal agencies. The plan guidelines are:

- 1. Conserve natural, landscape, historical, archeological, and socio-cultural resources.
- 2. Strengthening environmental planning and management of coastal zones.
- 3. Prevent, control, correct and mitigate sources of pollution.
- 4. Guarantee the public usefulness coastal zones through integrated management of public areas.
- 5. Reduce population vulnerability to natural or socio-natural phenomena in coastal zones.
- 6. Strengthening administrative procedures and establish coordination, monitoring and control mechanisms for public agencies.
- 7. Strengthening environmental education and local communities' participation.
- 8. Guide and promote scientific and technological research in coastal zones.
- 9. Reinforce permanent environmental control and enforcement.

Planning has been scheduled for 20 years, until 2030, however, this is a permanent process with actions at a national, state and local level are carried out in the short, medium and long-term, aiming to produce results contributing to environmental management.

For instance, the assessment of building sites at Vargas State coast was carried out during 2011, aiming to reduce impacts, plan the sewage system, build collectors and protect associated ecosystems, with the participation of the Ministry of Popular Power for the Environment (currently


República Bolivariana de Venezuela

		Ministry of Eco-socialism and waters),
		through Capital District State Direction of
		Eco-socialism and waters, the Ministry of
		Popular Power for Tourism, Vargas State
		Government and Bahía de los Niños
		community.
B	T	·
Does your country have	In progress	The National Project Sea Turtle
policies and programs at local		Conservation is progressing encompassing
and regional levels in		all marine, coastal and island regions in
accordance with Article XVIII?		Venezuela's Bolivarian Republic. This
		project is based on the implementation of
		the ENCDB 2012-2020 and its Action Plan
		including the strategic lines and cross-
		cutting axes in sea turtle conservation and as
		a response to the several threat, sea turtle
		populations are facing. Similarly, local sea
		turtle conservation actions and projects are
		included, with the participation of
		governmental agencies, researchers,
		academy, the private sector, non-
		governmental organizations and the
		e e
		organized community. Four (4) projects
		have been established so far in Sucre State,
		one (1) in Vargas State, one (1) in
		Carabobo, one (1) in Nueva Esparta and one
		(1) in Isla de Aves, Federal Dependencies. A
		series of protocols for biologic data
		gathering and species habitats management
		have been designed, such as clutches
		relocation, collection of hatchlings, and
		tagging of nesting females. Also,
		coordination is in progress to develop a
		tagging national system for monitoring sea
		turtles.
		Local projects are the planning tool at a
		local level, implementing the ENCDB 2012-
		2020 and its Action Plan in specific areas
		managed by one or several communities
		(such as small communities, community
		councils, student councils, fishermen
		councils, university communities, agencies,
		among other) or by governmental or non-
		governmental bodies. These projects area
		based on a real and structural diagnosis of
		issues linked to each line and axes of the
		strategy, addressing local biodiversity loss
		issues in a global and structural way. This
		tool enables collectives to decide the
		implementation of the ENCDB in their
		locality, from their own local knowledge.
		This way, the National Strategy becomes a
		tool for debate with a global and


República Bolivariana de Venezuela

Annual Report 2016

		comprehensive view of problems and solutions, generating a different reality for men and women committed to environmental conservation.
Does your country have monitoring programs in accordance with Article IX?	Yes	The National Program for Endangered Species Conservation and the Sea Turtle Conservation Project, include monitoring the actions developed.

b._ National legislation and international instruments related to sea turtles adopted in the preceding year

Describe any national regulations, international agreements and other legal instruments adopted during the preceding year (April 30, 2015-April 30, 2016) related to sea turtles and/or relevant activities. Provide a reference and attach the digital file for the legislation and its corresponding number. The laws adopting the international legislation should be included, when they exist.

	National Legislation	
Type and name of legal	Description (Range of	Sanction(s) Imposed
instrument (No.)	application)	
Environmental Criminal Law	It aims to typify as crimes events against natural resources and the environment and to impose criminal penalties. It also determines precautionary measures of restitution and reparation required, and procedural provisions according to environmental issues.	
Resolution No 0000043-A, Ministry of Popular Power for the Environment	Resolution defining the Ministry of Popular Power for the Environment officials powers, regarding administrative acts of control, including processing, decisions, granting contracts, concessions, assignations, authorizations, approvals, permits, records, and licenses.	
Ministry of Popular Power for the Environment regulating RAMSAR National Committee No. 0000049	An update of wetlands management legal framework was required to include it in the new Country model defined by the Simon Bolivar National Project, First Socialist National Plan 2007-20012 and the Nation Plan Law, Second Economic and	


República Bolivariana de Venezuela

Annual Report 2016

	1				
	Social Development Socialist				
	Plan 2013-2019, articulated with				
	the ENCDB 2012-2020 and its				
	Action Plan as guarantee of a				
	real sustainable and participative				
	management of wetland, not				
	only as strategic areas for				
	conservation, but as an integral				
	part of the current management				
	system of water and human				
	settlements. Resolution N°				
	000049 establishes the				
	regulations for RAMSAR				
	National Committee. As an				
	advisory body this Committee				
	contributes technically defining				
	the policies of the Ministry of				
	Popular Power for Eco-socialism				
	and Waters for the RAMSAR				
	Convention implementation, at				
	Venezuela Bolivarian Republic				
	RAMSAR site such as: Cuare				
	Wildlife Refuge (Falcon State),				
	Los Olivitos Swamo Wildlife				
	Refuge (Zulia State), Tacarigua				
	Lagoon National Park (Miranda				
	State), La Restinga Lagoon				
	National Park (Nueva Esparta				
	State), Los Roques Archipelago				
	National Park (Federal				
	Dependences.				
	International Instruments	· · · · · · · · · · · · · · · · · · ·			
Treaty, Convention, Ag	Year signed/or ratified				
Under	Understanding				
WITHOU	T CHANGES				

Note: If this is the first time a country is submitting this information, please include all pertinent national legislation and international instruments currently in force.

c._Actions for compliance with national and international legislation


República Bolivariana de Venezuela

Annual Report 2016

c.1 IAC Resolutions

Fill in the following tables for each of the IAC Resolutions listed below. In the case that a Resolution does not apply to your country, please mark the box RESOLUTION DOES NOT APPLY, and if a specific question does not apply, please mark the column DOES NOT APPLY. If you need more space to describe these actions, please attach additional pages and note the resolution and question number to which you are responding.

Resolution CIT-COP7-2015- R2: Conservation of the Eastern Pacific Leatherback Turtle (*Dermochelys coriacea*)

ACCORDING TO RESOLUTION CIT-COP7-2015-R2, REPORT WHETHER YOUR COUNTRY:

		RESO	DLUTION DOES NOT APPLY	
IS COMPLYING WITH THE FOLLOWING	YES	NO	DESCRIBE ACTION (*)	DOES NOT APPLY
1a) Have you created conservation plans and long-term programs that can reverse the critical situation of the leatherback turtle in the Eastern Pacific?				X
1b) Are you implementing these conservation plans and monitoring programs?				X
2. Have you taken conservation measures to eliminate poaching of leatherback turtles?	X		At the Venezuela Bolivarian Republic, there are actions to control the illegal harvest of sea turtle populations in transit through the Caribbean and the Atlantic Ocean. The Ministry of Popular Power and Eco-socialism and Waters Biological Diversity Department created the Biological Diversity Threats Prevention and Control Direction to strengthen mechanisms to prevent illegal trafficking and trade of biological components diversity, as well as to implement rapid response actions and promote wildlife and botanic material rehabilitation. Actions to support leatherbacks conservation include beach surveillance to reduce catches of nesting females and poaching, have been implemented through the Sea Turtle National Project. Advisory, educational activities and workshops are developed to increase awareness and to prevent sea turtle products and sub-products illegal trafficking and trade.	
3. If your country has leatherback turtle nesting beaches in the				X


República Bolivariana de Venezuela

Annual Report 2016

Eastern Pacific: Have you taken conservation measures to protect the nesting sites and their associated habitats?			
4. Has your country adopted fishing techniques that reduce incidental capture and mortality of this species?	X	Since 2009, trawl fishing was banned in all Venezuelan territorial sea and the Economic Exclusive Zone (Extraordinary Official Journal No. 5877 11/03/2009), which has brought benefits for the conservation of biological diversity and the sustainability of the ecosystem in 562000 square kilometers in the Caribbean Sea.	

^(*) Specify actions implemented, name of the project or relevant document, location, objective(s), institutions responsible, contact, financial or other support (optional), results (both positive and negative) and duration.

Resolution CIT-COP3-2006 R-1: Hawksbill turtle conservation

(Eretmochelys imbricata)

ACCORDING TO RESOLUTION CIT-COP3-2006-R1, REPORT WHETHER YOUR COUNTRY:

		RESOL	UTION DOES NOT APPLY	
IS COMPLYING WITH THE FOLLOWING	YES	NO	DESCRIBE ACTION (*)	DOES NOT APPLY
1. Are you strengthening monitoring of the illegal use and trade of hawksbill turtles and their products?	X		Through the Biological Diversity Threats Control and Prevention Direction of the General Biological Diversity Direction in coordination with the State control bodies, inspections in different areas of the country have allowed the confiscation of hawksbill products. Also, since mid-2013, the Public Ministry started a campaign called "Expose Illegal Wildlife Trafficking", aiming to control wildlife and its products trafficking through ports, and national and international airports.	
2. Are you enforcing pertinent hawksbill legislation?	X		CIT and CITE Resolutions related to this species are applied, as well as national regulations supporting biological diversity conservation and in some cases specifically sea turtle conservation, such as the Environment Organic Law, the Biological Diversity Management Law, Wildlife Protection Law and its Regulation and Decrees No. 1485 and 1486, including hawksbills among the species banned for extraction, and threatened to extinction respectively. Also, within a polytechnic framework (Nation Plan Law 2013-2019 and the ENCDB 2010-2020 and its Action Plan) guidelines for biological conservation are established in Venezuela.	


República Bolivariana de Venezuela

3. Are activities being c order to stop the illegal hawksbill products?		X	 Permanent operations for the detection of illegal trade are carried out in coordination with the Bolivarian National Guard and the Public Ministry. Consultancy and workshops are developed to increase awareness and prevent the trade and illegal trafficking of sea turtles and their products. There are actions to training public officers in charge of Environmental Surveillance, aiming to identify products made with sea turtle shells as well as to identify dissected sea turtle species. There are campaigns to control wildlife illegal trafficking through the Public Ministry. 	
4. Indicate if your country is strengthening the protection of important nesting and foraging habitats by declaring protected areas and regulating anthropogenic activities that adversely impact these habitats.	a) Protection of nesting habitats	X	Integrated planning and management of coastal zones connect environmental, social, cultural and economic issues describing a dynamic and wide process, allowing to understand the interrelation of the spatial and temporal systems, as well as the definition of conservation and sustainability policies of coastal ecosystems. There is surveillance in beaches to guarantee compliance with the Decree with force of law in Coastal Zone, protecting an 80 m strip from the high tide line.	
mese natitats.	b) Protection of feeding habitats	X	Same as previous	

^(*) Specify actions implemented, the name of the project or relevant document, location, objective(s), institutions responsible, contact, financial or other support (optional), results (both positive and negative) and duration.


República Bolivariana de Venezuela

Annual Report 2016

Resolution CIT-COP3-2006-R2: Reduction of the adverse impacts of fisheries on sea turtles

ACCORDING TO RESOLUTION CIT-COP3-2006-R2, REPORT WHETHER YOUR COUNTRY:

IS COMPLYING WITH THE FOLLOWING	YES	NO	DESCRIBE ACTION (*)	DOES NOT APPLY
Adopted the "Guidelines to	Reduce S	ea Turtl	le Mortality induced by fisheries operations", of the United	
Nations Food and Agricult	ure Organ	ization	(FAO), including:	
	g of adve		ct of fisheries on sea turtles	
Collect information		X	There is no specific project to assess this item, however the	
by fishery		T 7	ENCDB 2010-2020 and its National Action Plan strategic line 1	
Observer programs		X	establishes the "Information Management on Biological	
Research on sea turtle/fishery		X	Diversity" with the objectives of "Establishing mechanisms,	
interactions			tools, and procedures to promote research and ensuring access to knowledge to implement and monitor the National Strategy	
Information on non-		X	for Biological Diversity Conservation". Therefore, this line	
Party vessels			promotes the production of new information required to	
Cooperation with		X	accomplish this objective.	
non-Party states to			Within the Sea Turtle Conservation Framework, there are forms	
obtain			and protocols to report basic data, which includes monitoring	
 information 			impacts of fisheries on sea turtles. There are also forms to	
			report strandings, including sea turtles incidental catches as a	
			probable cause of the stranding.	
B. Mitigation measures for	the follo	wing fisl		
i. Long-line	X		The ENCDB 2010-20020 and its National Action Plan includes	
ii. Gillnets	X		the development of the regional needs diagnosis to implement	
			wildlife rescue, recovery, and rehabilitation centers.	
			In Zulia State, the Gulf of Venezuela Sea Turtle Work Group	
			conducts the rescue, rehabilitation, and release of sea turtles	
			rescued in the Gulf of Venezuela. The Ministry of Popular	
			Power for Eco-socialism and Waters State Direction also has a	
111. Trawling (e.g.,	X		sea turtles rescue and rehabilitation area.	
1.TEDs:	A		Since 2009, Industrial trawl fishing is banned in all the Territorial Sea and The Economic Exclusive Zone of the	
specify legally			Venezuelan Bolivarian Republic.	
approved			venezueian Bonvarian Republic.	
TEDs, their				
dimensions,				
material, and				
target species				
for that fishery,				
2. time-area				
closures:				
specify				
geographical				
area, time of				
closure and				
target species				
for that				
fishery., 3.tow				
times and/or 4.				
other measures)	1			
iv. Other fishing			Fishing and Aquaculture Decree with Rank, Value, and Force	
gear (indicate			of Law, establishes in Article 26 that fishing gears and	
which one(s))	1		technology available will be studied and analyzed, or developed	


República Bolivariana de Venezuela

		<u>, </u>	
		to reduce impacts on other living resources different to fishing	
		targets.	
	X	The ENCDB 2010-2020 and its National Action Plan,	
		recognizes in its cross-cutting axis No.1 "Education for	
		Conservation" the need to promote the development of critical	
		awareness on Biological Diversity through outreach and	
		creation of more space to debate its social value as a natural	
		patrimony and a primer resource for the Nation development,	
		threats and management policies for conservation. Similarly,	
		the Strategic Line No.1 "Management of Information" ensures	
		access to biological diversity information to promote the	
		implementation of strategic lines and transversal axes.	
		In July 2011, sea turtle posters were presented at the II National	
		Conference on Biological Diversity, showing conservation	
		actions results and progress and attention on contingencies.	
		Also, during the Symposium "Scientific Expedition of Birds"	
		during the IX Venezuelan Ecology Conference, there were	
		presentations on sea turtle conservation research, as well as	
		during the Symposium "Sea Turtle and Cetaceans Veterinary	
		Aspects" there were presentations about tools for sea turtles	
		monitoring, rescue, and rehabilitation.	
		There was a workshop-training about Sea Turtles in Venezuela	
		providing information on the biology, ecology, population	
		status, conservation category and conservation techniques.	
		Thirty (30) people attended this workshop (tourist operators,	
		fishermen, coastal zones communal council members and	
		students from universities).	
		The "Sea Turtle Conservation Workshop" took place in May	
		2012, at the III National Conference on Biological Diversity	
		with the presentation of posters and discussions on sea turtles,	
		showing the progress and results from conservation and	
		research actions.	
		The "Sea Turtle Conservation Workshop" took place in June	
		2013, at the IV National Conference on Biological Diversity,	
		aiming to review standardized sea turtle population	
		management and monitoring protocols for the populations	
		inhabiting or nesting in Venezuelan coasts.	
		During the V National Conference on Biological Diversity in	
v. Training		June 2014, national universities students and officers from the	
_		Ministry of Popular Power for Eco-Socialism and Waters	
programs for fishermen		presented posters on research and conservation of sea turtles.	
about best practices for		During the VI Venezuelan Conference on Biological Diversity,	
safe handling and release		national universities students and officers from the Ministry of	
of sea turtles incidentally		Popular Power for Eco-Socialism and Waters presented posters on research and conservation of sea turtles.	
caught. C. Socio-economic consider	rations	on research and conservation of sea turdes.	
C. Socio-economic consider		The Poliveries Missions are a management -tu-ta	
	X	The Bolivarian Missions are a management strategy	
		implemented by the Bolivarian government since 2003 to	
		attend social issues and guarantee social safety to people from	
		Venezuela. These missions have become the key strategy to	
		reach expedite massive social inclusion to overcome social	
		inequality and poverty, which is a challenge in the conservation	
		Biological Diversity, as well as promoting the sustainable use	
Support socio-		of ecosystems satisfying social needs, as the only way for	
economic activities		conservation of ecosystems and species.	
that help mitigate		Also within the ENCDB 2010-2020 and its Action Plan, it was	
adverse impacts of		discussed that biological diversity use is an important link	
fisheries on sea		between humans and the rest of nature and that when this	
turtles		happens in sustainable ways it is a base for sovereignty and the	
turnes		development of present and future generations. In this sense,	


República Bolivariana de Venezuela

Annual Report 2016

the Country Policy connects biological conservation with food sovereignty, territorial sovereignty, and agroecology. For the Bolivarian government eradication of poverty without sovereignty on natural resource, political autonomy and new schemes of neocolonialism is not viable. Gathering rents benefiting small groups and expanding exclusion is intolerable and undermines sovereignty principles. From this principle all the strategies, plans and projects are framed within a development proposal that "support the roots in the fusion of the most advanced values and principles of socialism human currents and Simon Bolivar's historical thoughts" to achieve an inclusive social structure and a new social, productive,
the development of low environmental impact productive models, a territorial reorganization responding to environmental, historical and cultural realities.

(*) Specify actions implemented, name of the project or relevant document, location, objective(s), institutions responsible, contact, financial or other support (optional), results (both positive and negative) and duration.

c.2 National and International Mandates

List actions that are being carried out to comply with national and international mandates (Ex: inspections, confiscations, sanctions, etc.)

Actions implemented in our Country to counteract this scourge, translate in the implementation of the National Strategy for Conservation of Biological Diversity 2010-2020 and its National Action Plan through the strategic line "Prevention and Management of Species Illegal Trafficking and Trade", additionally there are administrative and criminal penalties established in the environmental regulations such as the Biological Diversity Management, the Wildlife Protection Law and its Regulation and the Environmental Criminal Law, which jointly provide for the protection and conservation of the species to mitigate biological diversity loss.

d._Application[submission] of exceptions established in the Convention

Describe in detail the exceptions allowed in accordance with article IV, item 3(a,b,d) and Annex IV of the text of the Convention, in accordance to the procedure established by the COP (Doc. CIT-COP5-2011-R2). Attach management program.

The Venezuela Bolivarian Republic does not develop any program involving sea


República Bolivariana de Venezuela

Annual Report 2016

turtles extractive use as current legal regulations do not allow consumption of these species as Decree No.1485 banned sea turtle hunts in our territory and Decree 1486 declared them as species threatened to extinction. Both Decrees have been published in the Republic Official Journal N° 36059 of 07/10/1996 and 36062 of 10/10/1996, respectively.

Part III (Research information)

a._ Threats

Indicate threats (Coastal development, incidental capture, direct use, contamination and pathogens, and climate change) by species, with information on the area and activities taken to control them in the following table. Lo = Lepidochelys olivacea; Lk = Lepidochelys kempii; Dc = Dermochelys coriacea; Ei = Eretmochelys imbricata; Cc = Caretta caretta; Cm = Chelonia mydas.

The following table shows the main threats to the different sea turtle species populations in the Venezuelan Bolivarian Republic.

Species	Threat (s)		Action(s)
Lo		☐Contamination☐Pathogens☐Climate change	Local conservation projects within the
Dc		☐Contamination☐Pathogens☐Climate change	National Strategy for Biological Diversity Conservation Sea turtle
Ei	☐Coastal development ☐Incidental capture ☐Direct use	☐Contamination☐Pathogens☐Climate change	National Conservation Project, including conservation and
Cm	☐Coastal development ☐Incidental capture ☐Direct use	☐Contamination ☐Pathogens ☐Climate change	management actions, nesting females
Сс	□Coastal development ⊠Incidental capture □Direct use	□Contamination □Pathogens ⊠Climate change	protection, clutches and hatchlings, beach surveillance and environmental education, involving local communities in the development of these actions.


República Bolivariana de Venezuela

Annual Report 2016

b. Research

Describe scientific research that is being carried out in the country relating to sea turtle population assessments including tagging, migration, and genetic studies, as well as those relating to conservation issues including habitat monitoring, fisheries interactions, disease, etc. Provide a list of references for the information used in this report and note how to obtain them when needed.

In addition to the above, please fill out the following table on the types of research being carried out in the country and with what specie(s).

Sea Turtle conservation and management project including basic data gathering are being carried out nationally, implemented by governmental and non-governmental institutions, involving local communities. On the other hand, national universities and research centers are conducting a great amount of bachelor and postgraduate research about sea turtles, especially regarding reproduction and population genetics. The species involved are as follow:

Research	Species (Lo, Lk, Cm, Ei, Cc, Dc)
Genetics	Cm
Tagging	Dc, Cm,
Migration	Cm
Habitat monitoring	Cm, Ei, Cc, Dc
Fisheries interactions	Dc, Ei ,Cc, Cm
Disease	Dc, Ei

c._ Other activities

Include information on: environmental education activities, programs to establish and manage protected areas, and cooperative activities with other Party countries.

Following there is a list of sea turtle conservation projects and activities in the Venezuelan Bolivarian Republic, including research and environmental education, and surveillance in nesting beaches. Details of each project are found in the Spanish version of this document.

1. Isla Aves Wildlife Refuge (Federal Dependences) Green Turtle (Chelonia mydas) Population Monitoring and Conservation.

Ministry of Popular Power for Eco-socialism and Waters (Biological Diversity General Direction). Coordinator: Luis Rodríguez Rojas


República Bolivariana de Venezuela

Annual Report 2016

lrodriguez@minamb.gob.ve

2. Sea Turtle Conservation at Golfo de Paria

Ministry of Popular Power for Eco-socialism and Waters (Biological Diversity General Direction). Coordinator: Clemente Balladares @minamb.gob.ve

- 3. Sea Turtle Conservation Project at San Juan de las Galdonas, Sucre State.

 Ministry of Popular Power for Eco-socialism and Waters (Biological Diversity
 General Direction). Coordinator: San Juan de las Galdonas community; Juan
 Carlos Figuera and the Ministry of Popular Power for the Environment; Romnel
 Deutsch Funez (DGDB) and Gleiber Viña (Sucre State Direction of Eco-socialism
 and Waters).
- 4. Sea Turtle Conservation Project at Morro de Puerto Santo, Sucre State Ministry of Popular Power for Eco-socialism and Waters (Biological Diversity General Direction and State Direction for Eco-socialism and Waters) and El Morro de Puerto Santo Community. Coordinator: El Morro de Puerto Santo community; Emeterio Gutierrez and the Ministry of Popular Power for Eco-socialism and Waters; Romnel Deutsch Funez (DGDB) and Gleiber Viña (Sucre State Direction of Eco-socialism and Waters).

5. Sea Turtle Conservation Project at Vargas State

Ministry of Popular Power for Eco-socialism and Waters (Biological Diversity General Direction; Capital District and Vargas). Coordinator: La Sabana community; Luis Pérez Izaguirre and the Ministry of Popular Power for the Environment; Marvin Jiménez (DGDB) and Yolimar Rodríguez (Capital District and Vargas State Direction of Eco-socialism and Waters) mjimenez@minamb.gob.ve

6. Sea Turtle Conservation Pilot Program at *Parguito* Beach and Other Beaches of Antolín del Campo Municipality, Nueva Esparta State.

Ministry of Popular Power for Eco-socialism and Waters (Biological Diversity General Direction and State Direction for Eco-Socialism and Waters, and Parguito Beach Community, Nueva Esparta State. Coordinator: Playa Parguito community: Tortuga en Resistencia Group.

7. Towards a socially integrated ecosystem between La Sabana Parroquia


República Bolivariana de Venezuela

Annual Report 2016

Caruao citizens and their sea turtles

Marina de Jesús Blanco; Yolimar Rodríguez; La Sabana Environmental Conservation Brigade olyca@hotmail.com

8. Sea Turtle Management, Conservation and Monitoring at the Petrochemical Complex Morón, Carabobo State.

Coordinator: Arelis Quintero. Participants: Pedro David Vernet Paravisini y GTTM-NE pedrovernet@gmail.com

9. *Peninsula de Paria* (Ciparia and Querepare) Sea Turtle Research and Conservation, Sucre State

Coordinator: Hedelvy Guada – Sea Turtle Research and Conservation Center (CICTMAR). higuada@gmail.com

10. Aragua Coast Sea Turtle Monitoring and Conservation Project

Participants: Ernesto Pulgar Hahn (INPARQUE, Las Delicias Zoo), Hedelvy Guada (CICTMAR), Maria Fernanda Gonzáles Rivero (El Pinar Zoo) and Cesar Fischer (Puerto Escondido Dive Center). Sponsors: PROVITA and Puerto Escondido Dive Center

- 11. National Park Morrocoy Nesting Sea Turtles Monitoring Project Season 2012
- 12. II Venezuelan Conference on Biological Diversity
- 13. III Venezuelan Conference on Biological Diversity
- 14. IV Venezuelan Conference on Biological Diversity
- 15. V Venezuelan Conference on Biological Diversity
- 16. VI Venezuelan Conference on Biological Diversity
- 17. "Sea Turtles and Cetaceans Veterinarian Aspects" Symposium
- 18. Awareness and community involvement activities in La Sabana, Vargas Municipality, Vargas State.
- 19. Environmental Education and Community Involvement Activities –


República Bolivariana de Venezuela

Annual Report 2016

CICTMAR, 2010

Part IV: Annexes

Table 1: Species Present

Place an X in the box when the species listed is present in the oceanographic basins of your country as established in Article III of the text of the Convention. Lo = Lepidochelys olivacea; Lk = Lepidochelys kempii; Dc = Dermochelys coriacea; Ei = Eretmochelys imbricata; Cm = Chelonia mydas; Cc = Caretta caretta.

Species	Pacific Ocean	Atlantic Ocean	Caribbean Sea
Lo			X
Lk			
Dc			X
Ei			X
Cm			X
Cc			X

Table 2: Index nesting sites or beaches for sea turtle conservation

- a. This table is intended to report information on index nesting sites or beaches for each species. For beaches that have multiple species nesting, enter that beach under the list for the primary nesting species. When entering information on nesting site or beaches, information is to be entered for each species independently. Indicate the names of index nesting sites. On a separate sheet of paper, indicate the selection criteria used for identifying the index beach, for example, because it hosts a significant proportion of the overall nesting population within a region or other defined unit or genetic importance.
- b. Nesting season: Indicate the starting and finishing date of the nesting season.
- c. Monitoring period: Indicate the starting and finishing date of monitoring efforts.
- d. Survey frequency: Indicate the frequency with which the surveys are done (daily, weekly, bi-weekly, monthly, among others).
- e. Geographic location: Specify latitude and longitude in decimal degrees.
- f. Extension of beach monitored: Provide the total length (in Kilometers) of the nesting beach.
- g. Declared protection area: Indicate (yes or no) if the area is declared as some type of protected area.


República Bolivariana de Venezuela

- h. Annual nesting abundance: Provide information on the total number of females and/or clutches or nests deposited at the nesting site or beach in real numbers. Provide the exact count of females based on tagged or uniquely identified individuals. If the exact number of clutches is unknown provide total number of nests.
- i. Information from tagging program: Indicate if there have been any tagging activities at the nesting beach by using the letters of the type of tagging being done: flipper tagging (FT), passive integrated transponder (PIT) tagging, and satellite telemetry (ST) programs. If possible, on a separate sheet or as attached reference provide greater detail about the type of tagging efforts conducted. Also provide satellite telemetry maps or flipper tag recovery information if available.
- j. Tissue sampling: Indicate if there has been tissue sampling conducted at this site. This includes skin, blood, and other body tissues. On a separate sheet, or as attached references, describe these tissue sampling programs in greater detail. For example, were samples collected for genetic, contaminant, and/or stable isotope studies?
- k. Indicate what organization or entity is providing the data.
- 1. When inserting new rows, please copy and paste the drop down menus when applicable.


República Bolivariana de Venezuela

	Name of Index	Nesting	Nesting Season		Monitoring period		_	Geographic L (Lat/Lo			on of red km)	Declared	Annual I	Nesting Ab	undance	Tagging	Tissue	Organization or
Spp	Nesting Site or Beach	Start	Finish	Start	Start Finish	Survey Frequency	Latitude		Longitude		Extension of monitored beach (km)	Protected Area (Yes/No)	Females Exact Count	Clutches Exact Count	Number of Nests	Program (FS, ST, PIT)	Sampling (Yes/No)	entity providing data
	Macuro	03/2015	05/2015	03/2015	06/2015	3 diurnal or nocturnal patrols per week	10°41' 25"	N	61°53' 23"	О	2,5 (7 beaches)	1,5 Km of beach insider Peninsula de Paria National Park		18		No		Ministry of Popular Power for Eco-socialism and Waters (MPPEA)
	Parguito Beach				2015	Daily	11°4'4, 3"	N	63°50' 46"	О	0,5	No		63		No	No	MPPEA
	El Agua Beach				2015	Daily	11°0,8' 57"	N	63°52' 20"	О	3	No		42		No		
	San Juan De las Galdonas				2015	Daily	10°42' 41"	N	62°50' 45"	О		No		23		No		
Dc	El Morro de Puerto Santo				2015	Daily	10°72' 50,94"	N	63°16' 64,40"	О		No		5		No		
	Beaches between Moron River mouth and Yaracuy River	03/2015	09/2015	03/2015	09/2015	3 diurnal or nocturnal patrols per week	10°34′ 57,31″ 10°30′ 49″	N	68°14' 38" 68°10' 50,8"	О	11	No						PEQUIVEN
	Querepare	15/03/201 5	30/06/201	15/03/201 5	31/08/2015	Daily	10°42'	N	65°52'	О	1,8	No		195		FT	No	CICTMAR
	Cipara	15/03/201 5	30/06/201	15/03/201 5	31/08/2015	Daily	10°45'	N	62°42'	О	2,06	No		175		FT		CICTMAR


República Bolivariana de Venezuela

	Macuro	06/2015	09/2015	06/2015	11/2015	3 diurnal or nocturnal patrols per week	10°41' 25"	N	61°53' 23"	О	2,5 (7 beaches)	1,5 Km of beach inside Peninsula de Paria National Park		197	No	No	MPPEA
Ei	Beaches between Moron river mouth and Yaracuy river	03/2015	09/2015	03/2015	09/2015	3 diurnal or nocturnal patrols per week	10°34' 57,31" 10°30' 49"		68°14' 38" 68°10' 50,8"	0	11	No					PEQUIVEN
	Querepare	15/03/201 5	30/06/201	15/03/201 5	31/08/2015	Daily	10°42'	N	62°52'	О	1,8	No			FT	No	CICTMAR
	RFS Isla de las Aves	Feb 2015	Nov 2015	Feb 2015	Nov 2015	Daily in February, August, September. Daily during 12 days in November	4,3"	IN	63°36' 59,9"	О		Yes (Wildlife Refuge)		169	FT		МРРЕА
Cm	Parguito Beach			20)15	Daily	11°7,4' 23,7"	N	63°50' 46"	О	0,5	No			No		MPPEA
	San Juan de las Galdonas			20)15	Daily	10°42' 41"	N	62°50' 45"	О	_	No					
	El Morro de Puerto Santo)15	Daily	10°72' 50,94"	N	63°16' 64,40"	О		No	_				
	Querepare	15/03/201 5	30/06/201	15/03/201	31/08/2015	Daily	10°42'	N	62°52"	О	-	No			FT		CICTMAR


República Bolivariana de Venezuela

	Parguito Beach			20	015	Daily	23./"		63°50' 46"		0,5	No			No	MPPEA
Сс	San Juan de las Galdonas			2015		Daily	1.1		45			No				
	El Morro de Puerto Santo			20	15	Daily	10°72' 50,94"	N	63°16' 64,40"	О		No	1			
	Beaches between Moron river mouth and Yaracuy river	03/2015	09/2015	03/2015	09/2015	3 diurnal or nocturnal patrols per week	10°34' 57,31"	N	68°14' 38" 68°10' 50,8"			No		2	FT	
	Querepare	15/03/201 5	30/06/201	15/03/2015	31/08/2015	Daily	10°42'	N	62°52'	О		No	2		FT	CICTMAR
	Cipara	15/03/201 5	30/06/201	15/03/2015	31/08/2015	Daily	10°45'	N	62°42'	О		No	1		FT	CICTMAR


República Bolivariana de Venezuela

Annual Report 2016

Table 3: Important foraging sites for sea turtle conservation

- a. This table is intended to contain information for foraging sites being studied for each species. For marine habitats that have multiple species present, enter the specific site under the heading for the priority species at that site.
- b. Name and geographic location: Provide the name of the site and geographic location in decimal degrees in Lat/Long (one reference point).
- *c.* Area: Indicate the size of the study site (<u>in</u> Kilometers²).
- d. Declared protection area: Indicate if the area is declared as some type of protected area.
- e. Life stage: Indicate the life stage or stages found in the study area (juvenile, subadult or adult).
- f. Information from tagging program: Indicate if there have been any tagging activities at the in-water site by using the letters of the type of tagging being done: flipper tagging (FT), passive integrated transponder (PIT) tagging, and satellite telemetry (ST) programs. If possible, on a separate sheet, or as attached reference provide greater detail about the type of tagging efforts conducted. Also provide satellite telemetry maps or flipper tag recovery information if available.
- g. Tissue sampling: Indicate if there has been tissue sampling conducted at this site. This includes skin, blood, and other body tissues. On a separate sheet, or as attached references describe these tissue sampling programs in greater detail. For example, were samples collected for genetic, contaminant, and/or stable isotope studies?
- h. Indicate the organization or entity providing the data.
- i. When adding new rows, please copy and paste the drop down menus when applicable.


República Bolivariana de Venezuela

Species	Name of the Study Site	I IN DECIDIAL DEGLESS I Arga (Km2) I		Declared Protection Area (Yes/No)	Life Stages (Juvenile, Sub-adult, Adult)	Tagging Program (FT, ST, PIT)	Tissue Sampling (Yes/No)	Organization or entity providing data			
Lo	Golfo de Venezuela	11°42'	N	71°31'	О		No	Sub-adult	None	No	GTTM-CV (Willdermann & Barrios, 2012)
	Golfo de Venezuela	11°42'	N	71°31'	О		No	Adult	None	No	GTTM-CV (Willdermann & Barrios, 2012)
Dc	La Blanquilla Island	11° 50'	N	64° 35'	О		No	All of the above	None	No	MPPEA
	Golfo de Venezuela	11°42'	N	71°31'	О		No	All of the above	None	No	GTTM-CV (Willdermann & Barrios, 2012)
Ei	Morrocoy NP	10° 49'	N	68° 16'	О		SI	All of the above	None	No	MPPEA
	Los Roques NP	11° 46'	N	66° 36'	О		SI	All of the above	None	No	MPPEA
	Golfo de Venezuela	11°42'	N	71°31'	О		No	All of the above	None	No	GTTM-CV (Willdermann & Barrios, 2012)
Cm	PN Morrocoy	10° 49'	N	68° 16'	О		Yes	All of the above	None	No	MPPEA
	PN Los Roques	11° 46'	N	66° 36'	О		Yes	All of the above	None	No	MPPEA
	RFS Isla de Aves	15° 40'	N	63° 36'	О		Yes	All of the above	FT	No	MPPEA
Cc	Golfo de Venezuela	11°42'	N	71°31'	О		No	All of the above	None	No	GTTM-CV (Willdermann & Barrios, 2012)
	PN Morrocoy	10° 49'	N	68° 16'	О		Yes	All of the above	None	None No	


República Bolivariana de Venezuela

Annual Report 2016

REFERENCES

Horrocks, J.A., S. Stapleton, H.J. Guada, C. Lloyd, E. Harris, M. Fastigi, J. Berkel, K. Stewart, J. Gumbs and K.L. Eckert. 2016. International movements of adult female leatherbacks turtles in the Caribbean: results from WIDECAST Marine Turtle Tagging Centre. Endangered Species Research 29:279-287

González-Rivero, M.F., H.J. Guada, M.Á. Rondón y L.G. Morales. "2015". (2013). Anidación de tortugas marinas en el sector noroccidental del Parque Nacional Morrocoy, Estado Falcón. Anartia (25):17-31.