
1

Mapping Evidence of the Presence of
Neotropical River Otter (Lontra longicaudis) in
the rivers Peñas Blancas and Peñas Blanquitas
in the Alexander Skutch Biological Corridor in
Southwestern Costa Rica Using Camera-Traps,

T.E.K., and a Field Survey.

Stephanie Butera

A Major Paper submitted to the Faculty of Environmental
Studies in partial fulfillment of the requirements for the degree
of Master in Environmental Studies, York University, Toronto

Ontario, Canada.

Supervisors: Gail Fraser and Felipe Montoya-Greenheck
July 27, 2016

2

Foreword

My Area of Concentration focuses on using traditional ecological knowledge,

community participation, GIS, and ecology for conservation. At the start of my

degree I wanted to learn about community-based sustainable resource use and

conservation because during my Undergraduate degree I was only taught top-down

methods of conservation such as protected areas. I saw many problems with

government regulation of resources and human exclusion from their traditional

territories, and I wanted to explore grassroots alternatives to conservation and

resource management. I also came to York with the intention of learning how to use

GIS and remote sensing software because I recognized their value in conservation,

resource management, international developments, and landscape planning. My

research incorporated the components of my plan of study: Conservation,

Indigenous Knowledge Systems, and GIS by using GIS to visualize community

accounts of a threatened Neotropical river otter (Lontra Longicaudis). My research

will provide evidence of the presence of this species in two rivers: Rio Peñas Blancas

and Rio Peñas Blanquitas in the Alexander Skutch Biological Corridor in

southwestern Costa Rica.

3

Acknowledgements

I would like to start by thanking my professors, Gail Fraser and Felipe Montoya-
Greeheck for guiding me through my research and encouraging me through the
highs and lows of conducting a scientific investigation. Gail provided me with
inspiration and the tools and concepts necessary to succeed. Felipe introduced me
to Costa Rica and all of the wonderful people who took care of me and helped me
during my stay there. I have learned a lot from both professors and I will take the
skills and perspectives they have passed on to me into my career.

I would like to thank my friends in Costa Rica for their love and support. Special
mention goes to the Arias Vargas families who treated me like one of their own.
Special thanks go to Marianna Arias Valverde who was both my good friend and
field research assistant. Without her I would not have accomplished what I did.
Finally, I would like to thank Luis Angel Rojas and his girlfriend Patricia for their
knowledge and help setting up and checking my camera-traps.

This research was made possible by a number of grants that funded the expedition. I
would like to thank the York University for offering me GA financial assistance and
CUPE for a GA student bursary. I thank the Faculty of Environmental Studies and
Faculty of Graduate Studies for funding my research through the Fieldwork Cost
Fund. I would also like to thank GESSA for their contribution through the Research
and Travel Fund. Finally, thank you to the Donald Hunter fund for their financial
support.

I will finish by thanking my family, Giulia, Michael, and Yozef Butera for their love
and support. I appreciate the encouragement that I received from you all in perusing
my dreams and interests and for setting me up to take advantage of all of the
opportunities that have presented themselves to me.

4

An Introduction: Context for the Research Project

Stephanie Butera

The Alexander Skutch Biological Corridor (ASBC) is a small group of agricultural

communities in Southwestern Costa Rica near the city of San Isidro del General.

These communities applied for the designation of Biological Corridor in 2005, with

the support of the Tropical Science Center of Costa Rica and York University of

Canada (Montoya-Greenheck, personal communication 2016), and have strived to

maintain their lands to encourage the safe passage of wildlife from the mountainous

national parks in the Northeast and their surroundings (Martinez and Saker 2012).

An example the incentives provided to, but not limited to, the ASBC communities is

the government program “Pago Por Servicios Ambientales” (Martinez and Saker

2012) that provides monetary compensation to land owners who commit to

maintaining and/or increasing forest density on their properties. Those who join

this program agree to refrain from extracting lumber or other forest product from

their land and to protect their forest from outside prospects (Malavasi et al. 2003).

These communities have demonstrated their commitment to biodiversity and a

healthy environment and thus are prime candidates for community-based

conservation projects.

In 2012 a number of stakeholders, including the Solis family of the Costa Rican

political party in power “Partido Accion Ciudadana”, proposed the construction of a

hydroelectric dam on the Rio Peñas Blancas which runs from Chirripó national park

5

and down through ASBC. Despite Costa Rica’s self-reliance in energy production the

national government supported the project to increase revenues through the sale

electricity to Panamá (Montoya-Greenheck, personal communication, 2016). The

proposed project threatened to leave the communities with only 15% of the original

river flow, which would dry the river for if not most of the year, then permanently.

The community was outraged, and could not believe that this could occur within a

biological corridor. Locals feared for the future of their biological corridor (Monge,

personal communication, 2016).

According to a conversation I had on February 10th 2016 with Luis Monge, a

member of the ASBC community of Santa Elena, a small group of community

members, including Monge, came together to form an activist group called the

“Movimiento Rios Vivos” to resist against the hydroelectric projects. Although

powerless at first, the group both met regularly and invested their own savings in

research and to familiarize themselves with the legal process. Within six months the

group created an influential document that supported their claims; citing

environmental and biological research from the area, the document underlined how

the project would be detrimental to both the area value and its biodiversity.

According to Luis Monge “the hydroelectric company was a front for a series of rich,

powerful, politicians.” This political situation created support for the project:

experts were hired to defend the project with claims that the corridor was not of

exceptional biological value. The community members were victorious in this

debate when one project was abandoned and a second was archived. Despite the

6

victory, the group continues to convene and attend national meetings to maintain

their presence. Although they are confident in their ability to combat future

proposals the communities in ASBC continue to believe their river is threatened

(Monge, personal communication, 2016). My research focused on determining the

presence or absence of the Neotropical river otter (Lontra longicaudis) in the rivers

inside the Alexander Skutch Biological Corridor and to map their distribution. The

threat that human interference has on the fragile population of the Neotropical river

otter provides ASBC with leverage in their defense against future hydroelectric

projects. The river otter is an exemplar species for this leverage for three reasons:

first, they are protected by both the IUCN and Costa Rican list of endangered species

(Alarcon and Simoes-Lopes 2003, Quadros and Filho 2002, Schipper et al. 2008);

second, their existence and persistence in Costa Rica is dependent on the river for

both territory and shelter and they demonstrate preference for pristine habitats

(Pardini 1998, Pardini and Trajano 1999, Kasper et al. 2008); third, they are a

population of apex predators whose presence can be used to judge the health of

other species’ populations in the watershed (Pardini 1998, Quadros and Filho 2002,

Pardini and Trajano 1999).

This paper is presented in three sections. This first section (Introduction) a) will

provide background on river otter ecology and b) a brief review of Traditional

Ecological Knowledge. The second section is a stand-alone paper on the community

interviews on river otters. The third section is a stand-alone research note on the

use of camera traps in studying river otters in ASBC

7

Otter Ecology

Otters are semi-aquatic mustelids found in both freshwater and marine coastal

environments of every continent with the exception of Antarctica and Australia

(Mason and Macdonald 1986). They are carnivorous predators whose diet consists

primarily of fish and crustaceans (Pardini 1998, Rheingantz et al. 2011, Gori et al.

2003, Alarcon and Simoes-Lopes 2004, Kasper et al. 2008). Otter populations are

largely considered threatened because of the value of their pelts and because they

are often perceived as pests (Mason and Macdonals 1986, Dong et al 2010). In

relation to its Eurasian, African and North American relatives, little is known about

South American otter species’ feeding habits and ecology (Ker de Andrade 1997).

Out of the South American species, the Neotropical river otter (Lontra longicaudis) is

most data deficient, despite ranging from Mexico, through Central America and

down to Uruguay (Pardini 1998, Chehebar 1990, Quadros and Monteiro-Filho 2002,

Rheingantz et al. 2011). The precautionary principle has been invoked by the IUCN

and home countries due to this lack of data thus this species is considered

threatened (Alarcon and Simoes-Lopes 2003, Quadros and Monteiro-Filho 2002,

Schipper et al. 2008). In this brief review, I provide background information on

behavior, habitat use and diet for Neotropical river otters or closely related species.

River otters are diurnal species that require naturally occurring or self-excavated

shelters near water to use as refuge (Pardini and Trajano 1999, Kasper et al. 2008).

Females also use these shelters to give birth to and protect their young (Quadros

and Monteiro-Filho 2002). River otters prefer environments with dense forest and

8

riverbanks lined with boulders and large trees whose exposed roots form cavities to

build shelters (Casariego-Madorell et al. 2006). Neotropical river otters are

nomadic, rotating shelters every few days (Quadros and Monteiro-Filho 2002).

Unrelated individuals may share refuges however never at the same time. Scat, used

as a scent marker, suggests otters center their activities around their dens (Mason

and Macdonald 1986, Quadros and Monteiro-Filho 2002), but this is controversial as

it was not evident in other studies (Pardini and Trajano 1999, Kasper et al. 2008).

Despite the plasticity with which the otter choose shelters, they demonstrate

preference to certain dens that they use frequently throughout the year. For

example, dens that are located higher relative to water level are preferred due to

lower flood risks (Pardini and Trajano 1999, Kasper et al 2008, Quadros and

Monteiro-Filho 2002). In addition to choosing habitat based on shelter availability

most species of otter concentrate their activities in areas where water pools

surrounded by abundant riparian vegetation cover. It is suspected that otter prefer

these pools because a greater diversity of aquatic species can be found there

(Carillo-Rubio and Lafon 2004) which for the carnivorous otter means a diverse

supply of prey.

River otters are negatively affected by human disturbance, but may adapt to low

intensity agriculture provided that there is sufficient vegetation and a wealth of

possible refuges and prey (Madina-Vogel et al 2003, Krukk 2006, Mason and

Macdonald 1986, Pardini and Trajano 1999, Gomez et al. 2014). Although some

agriculture is adaptable cattle grazing can especially degrade the otter habitat

9

because the damage to vegetation prevents floral regeneration (Carillo-Rubio and

Lafon 2004). Although Pardini and Trajano (1999) found no variance in the

distribution and use of shelters between human dominated and pristine habitats,

more recent research, which demonstrates the close relation between the otter and

it’s habitat, suggests that destructive human activity in an otter’s habitat can have

severe effects on their fragile population (Medina-Vogel et al. 2003, Carillo-Rubio

and Lafon 2004).

River otter are elusive and their behavior and population density are often

estimated through the distribution of their scat (spraint) (Quadros and Monteiro-

Filho 2002, Pardini 1998, Pardini and Trajano 1999, Krukk et al. 1986, Alarcon and

Simoes-Lopes 2003, Elmeros and Bussenius 2002, Gallo 1986, Gonzalez and Utrera

2004, Gomez et al. 2014). Quadros and Monteiro-Filho (2002) argue that spraint

was concentrated in and around dens to mark territory and can be used to estimate

population size based on territorial markings. Kruuk et al. (1986) and Pardini and

Trajano (1999) however found no correlation between spraint frequency and

territory. Alarcon and Simoes-Lopes (2003) argue that spraint frequency can be an

indication of population fitness instead of population density. Furthermore, Krukk

and Conroy (1987) suggest that spraint frequency is subject to different behavioral

or seasonal effects thus making it difficult to use spraint to gauge otter population.

Researchers (Pardini and Trajano 1999, Alarcon and Simoes-Lopes 2003) propose

that the number of shelters may correlate with population density.

10

The Neotropical river otter diet varies both seasonally and across habitats. Although

fish and crustaceans are primarily consumed, they also consume insects,

amphibians, reptiles, mammals, and in some circumstances birds (Ker de Andrade

1997, Pardini 1998, Krukk 2006, Rheingantz et al. 2011, Gori 2003, Mason and

Macdonald 1986). There is a dietary split between New World Lontra otter and Old

World Lutra otter where the former will supplement their diets with invertebrates,

and the latter prefer other vertebrate species, which can be explained by an

evolution in dentition (Pardini 1998). The diet and amount of prey consumed

seasonally fluctuates with prey availability and. in the dry season, when fish are

scarce, insects and amphibians become more prominent in the Neotropical river

otter’s diet (Pardini 1998, Rheingantz et al. 2011). In contrast, these organisms are

almost not consumed at all during the rainy season (Pardini, 1998) but Ker de

Andrade (1997) found more prey consumed during rainy season.

While researchers generally agree on the composition of the Neotropical river

otter’s diet one problem with research conducted is the reliance on spraint. For

example without genetic confirmations it is difficult to confidently identify which

species deposited the scat (Davison et al. 2002). Positive identifications can be a

result of observational biases such as confirmation bias (Nickerson 1998). Diet

studies that use scat analysis come with a set of challenges. First, there is the issue of

independent spraint samples without genetically identifying individuals in the study

population (Davison et al. 2002). Second, prey species digest at different rates and

therefore may be under represented (Reynolds and Aebischer 1991). Third, prey

11

remnants may be distributed across different scats (Dellinger and Trillmich 1988),

skewing results of dietary proportions. Despite gaps in the data produced, dietary

analysis of scat samples is often preferred because of its non-invasiveness

(Rheingantz et al. 2011, Mason and Macdonald 1986). More invasive methods

involve the analysis of, gut content, stable isotopes from tissue samples, or fatty acid

from the animals’ fat cells (Mason and Macdonals 1986, Dellinger and Trillmich

1988, Stenson et al. 1984, Szepanski et al. 1999, Iverson et al. 2004).

The otters’ vulnerability to the stochastic events that occur in river systems make

river otters a good indicator species for river ecosystem health because they are

sensitive to habitat degradation and require high quality river habitats to persist

(Casariego-Madorell et al. 2006). River otter are apex predators with very strict

environmental constraints and preferences that can indicate the health of their

ecosystem. The plastic nature of their diet can be studied to understand differences

in prey availability. Their distribution can also be used to assess habitat quality, as

they have demonstrated a preference for pristine forest environments.

Community-Based Resource Management and TEK

Ecology is the study of living organisms and their interactions with the biotic and

abiotic world (Odum and Barrett 1971). The discipline outlines the web of

interconnecting processes that link every part of the ecosystem. Although ecology is

a branch of contemporary science, complied through systematic observations, some

believe that this information can be derived from the accumulation of everyday

12

observations of one’s surrounding environment, usually passed down through

generations in the form of tradition (Berkes 19991, Berkes et al. 2000,). The study

of traditional ecological knowledge (T.E.K.) is based on trans-generational ecological

information being transferred by beliefs and social norms that are the consequence

of historical experience and that guide the sustainable practices and biodiversity

stewardship often characteristic to these communities (Huntington 1998, Inglis

1993, Berkes 19991, Turner et al 2000). T.E.K is therefore cumulative and adaptive.

It is an epistemology that is not exclusively Indigenous as many societies exist that

acquire T.E.K. as consequence of subsistence (Berkes 19992, Inglis 1993).

T.E.K suggests that it is possible to believe that local communities may be able to

manage their own natural resources sustainably (Turner et al. 2000). Local

communities have more at stake in the management of their own resources than a

state or corporation does. They are more aware of the ecological processes that

occur on their land (Langton 2003), and may enforce environmental protection

more effectively through traditional means. Empowering local communities

therefore should yield better results than applying policy changes and enforcing

laws (Brosius et al. 2005). In order for a community based resource management

program to work locals must be given a great deal of autonomy, or at least equal

voice in decision-making and programs must ensure benefit to the community in

order to incite their participation (McGregor 2009).

13

It is often difficult for local communities to obtain a voice in the management of

their resources because they often lack the language and tools to speak to those who

historically have denied them the right of inclusion (Stevenson 2006, Keck and

Sikkink 1998). Underprivileged communities and individuals have put forth the

effort to learn to use the vocabulary and technologies in order to gain respect in

political arenas (Colchester 2005, Stevenson 2006), however, these tools come at a

price as it is impossible to separate these tools from their historical context (Brosius

et al. 2005). For example, maps are created to reflect the reality of the mapmaker.

Official country maps often display forests and wild lands as empty and void of

activity. In reality there are often communities that inhabit these areas. In this

example, countermapping is the action that creates alternative maps that reflect the

interest of these communities (Colechester 2005, Brosius et al. 2005).

As an option to level the playing field local communities may join forces with

transnational activist agencies that are concerned with both human rights and

environmental protection. Partnerships of this kind can provide locals with the

resources they need to contend in the defense of their land and resources (Keck and

Sikkink 1998, Brosius et al. 2005, McGregor 2009, Fairhead and Leach 2006,

Johnstone 2010, Ros-Tonen et al. 2006). The partnerships often opt to exclude the

state in favor of a more grassroots, bottom-up approach to resource management

that comes from both equipping locals to do the work on their own and the power to

make decisions for themselves (Colchester 2006). These agencies can provide

lawyers, mapmakers, and capacity building programs that add credibility to their

14

claims (Stevenson 2006, Keck and Sikkink 1998). They also bring with them both

the capital that is more often than not lacking in local communities and a pluralistic

perspective (Berkes 2007). Transnational advocacy agencies have the potential to

extend the voices of subsistence communities but they may also smother it if the

power is not equally distributed amongst professionals and local community

members.

Community-based conservation and resource management are ideas that arose

from grassroots partnerships with oppressed local communities (Otto et al. 2013).

They come from the awareness that there is evidence from the locations of

biodiversity hotspots, that subsistence and traditional societies may be best

prepared to manage the use of their own resources (Brosius et al. 2005, Langton

2003). With the help of partners, locals are given access to both the technologies,

such as G.I.S. software, and the capabilities to use them (Brosius et al. 2005). It is

important however, to keep in mind when discussing international and national

advocacy networks and partnerships that success and failure is not universal and

that there is little replicability across locations because “environmental issues fit

differently into different configurations of domestic political struggle” (Keck and

Sikkink 1998, p162). Often the success of transnational advocacy networks depends

on how the issue is framed, who the network chooses as allies, and the network’s

timing (Keck and Sikkink 1998, Berkes 2007).

15

The manuscript that follows explores the concept of community-based conservation

and highlights that the communities in ASBC should be of interest for future

conservation driven partnerships. I argue that to help alleviate locals’ fears about

the threat of future hydroelectric projects; community members from ASBC should

put to use their knowledge about the Neotropical river otter. The people in these

communities have compiled this knowledge through their numerous encounters

with the species and from stories shared amongst locals, which I believe to be a

form of T.E.K. I interviewed local fishermen to compile this traditional knowledge

into a the following document that outlines the importance of the river system to

the otter and other species that frequent the riverbanks. I also employed the

practice of countermapping to geographically represent the realities of these locals,

as current maps document neither the rivers Peñas Blancas and Peñas Blanquitas

(with the exception of www.cobasvirtual.org) nor the local’s use of the river. I follow

this report with a short note about the efficacy of using camera-traps to document

the presence of Neotropical river otter in ASBC.

References

Alarcon, G. G., & Simões-Lopes, P. C. (2003). Preserved versus degraded coastal
environments: a case study of the Neotropical otter in the Environmental Protection
Area of Anhatomirim, Southern Brazil. Group Bull,20(1), 6-18.

Alarcon, G. G., & Simões-Lopes, P. C. (2004). The Neotropical otter Lontra
longicaudis feeding habits in a marine coastal area, Southern Brazil. IUCN Otter
Spec. Group Bull, 21(1), 24-30.

Berkes, F. (1999)1 "Context of Traditional Ecological Knowledge." Sacred Ecology:
Traditional Ecological Knowledge and Resource Management. Philadelphia, PA:
Taylor & Francis. 1-19. Print.

16

Berkes, F. (1999)2 "How Local Knowledge Develops: Cases from the West Indies."
Sacred Ecology: Traditional Ecological Knowledge and Resource Management.
Philadelphia, PA: Taylor & Francis,. 1-19.

Berkes, F. (2007). Community-based conservation in a globalized world.
Proceedings of the National academy of sciences, 104(39), 15188-15193.

Berkes, F., Colding, J., & Folke, C. (2000). Rediscovery of traditional ecological
knowledge as adaptive management. Ecological applications, 10(5), 1251-1262.

Brosius, J. P., A. Tsing, and C. Zerner.(2005). "Introduction: Raising Questions About
Communities and Conservation." Communities and Conservation: Histories and
Politics of Community-based Natural Resource Management. Walnut Creek, CA:
AltaMira. 1-36.

Carrillo-Rubio, E., & Lafón, A. (2004). Neotropical River Otter Micro-Habitat
Preference In West-Central Chihuahua, Mexico. IUCN Otter Spec. Group Bull,21(1),
10-15.

Casariego-Madorell, M. A., Sánchez, R. L., & González, G. C. (2006). Aspectos básicos
sobre la ecología de la nutria de río (Lontra longicaudis annectens) para la costa de
Oaxaca. Revista Mexicana De Mastozoologia. (Nueva Época), 10(1), 71-74.

Chehébar, C. E. (1985). A survey of the southern river otter Lutra provocax Thomas
in Nahuel Huapi National Park, Argentina. Biological Conservation,32(4), 299-307.

Colchester, M. (2005)1. "Maps, power, and the defense of territory: the Upper
Mazaruni land claim in Guyana." Communities and conservation: Histories and
politics of community-based natural resource management (2005): 271-304.

Colchester, M. (2006). "Lessons from International Community Forestry Networks."
Partnerships for Sustainable Forest and Tree Resource Management in Latin
America. Leiden : Brill. 301-22.

Davison, A., Birks, J. D., Brookes, R. C., Braithwaite, T. C., & Messenger, J. E. (2002). On
the origin of faeces: morphological versus molecular methods for surveying rare
carnivores from their scats. Journal of Zoology, 257(2), 141-143.

Dellinger, T., & Trillmich, F. (1988). Estimating diet composition from scat analysis
in otariid seals (Otariidae): is it reliable? Canadian Journal of Zoology, 66(8), 1865-
1870.

Dong, T., Tep, M., Lim, S., Soun, S., & Chrin, T. (2010). Distribution of Otters in the
Tropeang Roung, Koh Kong Province, Cambodia. IUCN Otter Specialist Group
Bulletin, 27(2).

17

Elmeros, M., & Bussenius, N. (2002). Influence of Selection of Bank Side on the
Standard Method for Otter Surveys. IUCN Otter Spec. Group Bull, 19(2), 67-74.

Fairhead, J., and M. Leach. (2006). "Partnerships for Sustainable Timber Production
in Trinidad: Dealing with Social and Ecological Dynamics." Partnerships for
Sustainable Forest and Tree Resource Management in Latin America. Leiden : Brill.
107-26.

Gallo, J. P. (1996). Distribution of the Neotropical river otter (Lutra longicaudis
annectens Major, 1897) in the Rio Yaqui, Sonora, México. IUCN otter speciallist
Group Bulletin, 13, 27-31.

González, I., & Utrera, A. (2004). Distribution of the Neotropical Otter Lontra
longicaudis in the Venezuelan Andes: Habitat and Status of its Population IUCN
Otter Spec. Group Bull, 21(2), 86-92.

Gomez, J. J., Túnez, J. I., Fracassi, N., & Cassini, M. H. (2014). Habitat suitability and
anthropogenic correlates of Neotropical river otter (Lontra longicaudis)
distribution. Journal of Mammalogy, 95(4), 824-833.

Gori, M., Carpaneto, G. M., & Ottino, P. (2003). Spatial distribution and diet of the
Neotropical otter Lontra longicaudis in the Ibera Lake (northern Argentina).Acta
theriológica, 48(4), 495-504.

Huntington, H. P. (2000). Using traditional ecological knowledge in science: methods
and applications. Ecological applications, 10(5), 1270-1274.

Inglis, J. (1993). Traditional ecological knowledge: Concepts and cases. IDRC.

Iverson, S. J., Field, C., Don Bowen, W., & Blanchard, W. (2004). Quantitative fatty
acid signature analysis: a new method of estimating predator diets. Ecological
Monographs, 74(2), 211-235.

Johnstone, G. (2010). Building Partnerships. Rep. no. 57. Samudra Reports. 14-17.
Web. http://mpa.icsf.net/en/page/806-SAMUDRA%20Report.html

Kasper, C. B., Bastazini, V. A. G., Salvi, J., & Grillo, H. C. Z. (2008). Trophic ecology and
the use of shelters and latrines by the Neotropical otter (Lontra longicaudis) in the
Taquari Valley, Southern Brazil. Iheringia. Série Zoologia, 98(4), 469-474.

Keck, M. E., and K. Sikkink. (1998). "Transnational Advocacy Networks in
International Politics." Activists beyond Borders: Advocacy Networks in
International Politics. Ithaca, NY: Cornell UP. 1-38.

18

Ker De Andrade, H. (1997). Food and feeding habits of the neotropical river otter
Lontra longicaudis (Carnivora, Mustelidae). Mammalia, 61(2), 193-204.

Kruuk, H. (2006). Otters: ecology, behaviour and conservation. Oxford University
Press.

Kruuk, H., & Conroy, J. W. H. (1987). Surveying otter Lutra lutra populations: a
discussion of problems with spraints. Biological Conservation, 41(3), 179-183.

Langton, M. (2003) "The ‘Wild’, the Market, and the Native: Indigenous People Face
New Forms of Global Colonization." Globalization, Globalism, Environments and
Environmentalism: Conceiving Connections. Oxford: Oxford UP. 141-70. Print

Malavasi, O., Mora, S. R., Borge, L. F., & Carvajal, C. (2003). Impacto del Programa de
Pago de Servicios Ambientales en Costa Rica como medio de reducción de la
pobreza en los medios rurales. San José, CR. 64p.

Martínez, A.M. & Saker, Chris. (2012). Las Nubes: Conservation in the Cloud Forests
of Costa Rica. Rainforest Editions. York University Bookstore.

Mason, C. F., & Macdonald, S. M. (1986). Otters: ecology and conservation.
Cambridge University Press.

McGregor, D. (2009). "Linking traditional knowledge and environmental practice in
Ontario." Journal of Canadian Studies/Revue d'études canadiennes 43.3: 69-100.

Medina-Vogel, G., Kaufman, V. S., Monsalve, R., & Gomez, V. (2003). The influence of
riparian vegetation, woody debris, stream morphology and human activity on the
use of rivers by southern river otters in Lontra provocax in Chile.Oryx, 37(04), 422-
430

Monge, L. Personal communication. February 10, 2016.

Montoya-Greenheck, F. Personal communication. July, 2016

Nickerson, R. S. (1998). Confirmation bias: A ubiquitous phenomenon in many
guises. Review of general psychology, 2(2), 175.

Odum, E. P., & Barrett, G. W. (1971). Fundamentals of ecology (Vol. 3). Philadelphia:
Saunders.

Otto, J., Zerner, C., Robinson, J., Donovan, R., Lavelle, M., Villarreal, R., ... & Pearl, M.
(2013). Natural connections: perspectives in community-based conservation. Island
Press.

19

Pardini, R. (1998). Feeding ecology of the neotropical river otter Lontra longicaudis
in an Atlantic Forest stream, south‐eastern Brazil. Journal of Zoology, 245(4), 385-
391.

Pardini, R., & Trajano, E. (1999). Use of shelters by the neotropical river otter
(Lontra longicaudis) in an Atlantic forest stream, southeastern Brazil. Journal of
Mammalogy, 80(2), 600-610.

Quadros, J., & Monteiro-Filho, E. L. A. (2002). Sprainting sites of the Neotropical
otter, Lontra longicaudis, in an Atlantic Forest area of southern Brazil.
Mastozoología neotropical, 9(1), 39-46.

Reynolds, J. C., & Aebischer, N. J. (1991). Comparison and quantification of carnivore
diet by faecal analysis: a critique, with recommendations, based on a study of the fox
Vulpes vulpes. Mammal Review, 21(3), 97-122.

Rheingantz, M. L., Waldemarin, H. F., Rodrigues, L., & Moulton, T. P. (2011). Seasonal
and spatial differences in feeding habits of the Neotropical otter Lontra longicaudis
(Carnivora: Mustelidae) in a coastal catchment of southeastern Brazil. Zoologia
(Curitiba), 28(1), 37-44.

Reynolds, J. C., & Aebischer, N. J. (1991). Comparison and quantification of carnivore
diet by fecal analysis: a critique, with recommendations, based on a study of the fox
Vulpes vulpes. Mammal Review, 21(3), 97-122.

Ros-Tonen, Mirjam AF, Heleen van den Hombergh, and Annelies Zoomers. "
Partnerships in Sustainable Forest and Tree Resource Management in Latin
America: The New Road Towards Successful Forest Governance?” Partnerships in
Sustainable Forest Resource Management: Learning from Latin America (2006): 3.

Shipper, J., Hoffman, M., Duckworth, J. W., & Conroy, J. (2008). The 2008 IUCN red
listings of the world’s small carnivores. Small Carnivore Conservation, 39, 29-34.

Stenson, G.B., Badgero, O.A. ,and Fisher, H.D. (1984). Food habits of the river otter
Lutra canadensis in the marine environment of British Columbia. Canadian Journal
of Zoology, 62:88-91.

Stevenson, M. G. (2006). "The possibility of difference: rethinking co-management."
Human Organization 65.2: 167-180.

Szepanski, M. M., Ben-David, M., & Van Ballenberghe, V. (1999). Assessment of
anadromous salmon resources in the diet of the Alexander Archipelago wolf using
stable isotope analysis. Oecologia, 120(3), 327-335.

20

Turner, N. J., Ignace, M. B., & Ignace, R. (2000). Traditional ecological knowledge and
wisdom of aboriginal peoples in British Columbia. Ecological applications, 10(5),
1275-1287.

21

Mapping Neotropical River Otter (Lontra longicaudis)
Activity in Peñas Blancas River System in the Alexander

Skutch Biological Corridor of Costa Rica to Inform Future
Conservation Strategies.

Stephanie Butera

Abstract

Community-based conservation initiatives are popular in the Alexander Skutch
Biological Corridor (ASBC) due to partnerships with the Tropical Science Center of
Costa Rica and with Canadian York University. This study compiled data about the
presence of Neotropical river otter (Lontra longicaudis) in two rivers; Peñas Blancas
and Peñas Blanquitas in the corridor through both interviews with local fishermen
and a field survey. The results of this study confirm the presence of the species, both
through observations by locals and encounters with otter signs. Implications of
Neotropical river otter presence in ASBC include: indication of good river habitat
quality, reason for further research and conservation initiatives that focus on the
river system, tool to petition for increased water security for local communities. The
results of the interviews indicate that the local communities in ASBC are valuable
partners for biological conservation of their environment.

Iniciativas de conservación basadas en la comunidad son muy populares en el
Corredor Biológico Alexander Skutch (ASBC) debido a su afiliación con el Centro
Científico Tropical de Costa Rica y con la Universidad Canadiense York. Este estudio
datos sobre la presencia de la nutria Neotropical (Lontra longicaudis) en dos ríos
que se unen; Peñas Blancas y Peñas Blanquitas en el corredor a través de entrevistas
con pescadores locales y un estudio de campo. Los resultados de este estudio
confirman la presencia de la especie tanto a través de las observaciones de los
locales y encuentros con signos de nutria. Implicaciones de la presencia de la nutria
neotropical en ASBC incluyen: indicación de la buena calidad del hábitat del río,
razón de más iniciativas de investigación y conservación que se centran en este
sistema fluvial, herramienta de petición de aumento de la seguridad del agua para
las comunidades locales. Los resultados de las entrevistas indican que las
comunidades en ASBC son socios valiosos para la conservación biológica de su
entorno.

22

Introduction

Community-based resource management projects seek to include local community

participation in the management of their natural resources with the intention of

reducing conflicts between local communities and resource management authorities

(Leach et al. 1999). These kinds of resource management schemes are attentive to

local human rights issues and attempt to find balance between community needs

and protection of natural resources (Brosius et al. 1998). Similarly, community-

based conservation describes projects for the protection of wildlife, habitat, and

biodiversity that consider the livelihoods and lifestyles of surrounding local

communities, which differ from traditional conservation initiatives for example,

protected areas (Wells and Brandon 1993). These two concepts differ substantially

in regards to strategies for participatory management with community based

conservation standing to gain from the experiences of resource management plans

(Campbell and Vainio-Mattila 2003). There is therefore a need to reassess

biodiversity conservation plans to ensure that they include local participation in all

stages of project development and management. Coupled with the idea that

traditional ecological knowledge (T.E.K) is of value for informing wildlife

conservation and habitat protection policies (Oviedo et al. 2004) it is imperative for

the success of conservation projects that local communities be given a voice.

Otters are carnivorous mustelids that inhabit a broad spectrum of all aquatic

environments worldwide with the exception of Oceania (Mason and Macdonald

1986). They have an adaptable diet but prey primarily on fish and crustaceans

23

(Pardini 1998). The Neotropical river otter (Lontra longicaudis), found from Mexico

to Argentina (Mason and Macdonald 1986) despite being listed as data deficient in

the IUCN Red List of Threatened Species (Carillo-Rubio and Lafon 2004), is more of

a habitat generalist than the giant river otter (Pteronura brasiliensis) whose range

overlaps in much of South America (Pardini and Trajano 1999). Neotropical river

otters have a plastic diet comprised mainly of fish and crustaceans (Chemes et al.

2010) and make use of dens marked with scat, either naturally occurring or self-

excavated, to both rear young and rest securely. An individual will inhabit multiple

dens, and dens may be shared amongst individuals, although never at the same time

unless by a mother and her cub (Pardini and Trajano 1999). The dens are found in

either deep boroughs inside rocky shores or where dense vegetation occurs along

small creeks (Gallo 1996). Neotropical river otter display the same habitat

preferences as Eurasian freshwater otter species (Lutra lutra): opting for benthic

environments that include large rocks and boulders rather than sandy or muddy

bottoms. They hunt close to the shore and prefer areas with low hanging vegetation

(Kruuk 2006).

Rivers are subject to stochastic events, such as flooding and draught (Prowse et al.

2006), and anthropogenic land-use effects that degrade water quality (Malmqvisti

and Rundle 2002, Mason and Macdonald 1986). These anthropogenic inputs

resulting from land-use include, but are not limited to, water pollution, water level

regulations, over harvesting, habitat degradation in ravine systems (Gomez et al

2014). Changes to the river, from both stochastic events and anthropogenic inputs,

24

negatively impact populations of Neotropical river otters (Rheingantz and Trinca

2015). Thus river otters are a good indicator species for river ecosystem health

because they require high quality river habitats to persist (Casariego-Madorell et al.

2006). River otters’ effectiveness as an indicator species is further enhanced

because as apex predators their diet mirrors the health of their prey’s population

(Gomez et al. 2014). Knowledge about the river otters’ presence helps researchers

better understand river ecology and contribute to the conservation of the species.

Their preference for pristine, densely forested river systems, with low hanging

vegetation on riverbanks, signals that conservation efforts will extend to the

majority of the biological diversity of the system (Medina-Vogel 2003, Quadros and

Monteiro-Filho 2002, Krukk 2006).

In this study I used interviews of local community members (Mason and Macdonald

1986) and countermapping approaches (Colchester 2005) to assess the presence, or

absence, of Neotropical river otters in the two rivers, the Rio Peñas Blancas and the

Rio Peñas Blanquitas southwestern Costa Rica. A group called “Movimiento Rios

Vivos” (living rivers movement) was created in 2012 by local communities living on

these rivers to both fight for local water rights and counter any project proposals

(Monge, personal communication, 2016). The communities were interested in

assessing the status of Neotropical river otters as leverage for increased water

security and further otter conservation.

25

Study Area

Alexander Skutch Biological Corridor (ASBC) (see Figure 1) was designated a

biological corridor because of local communities’ concern for both biodiversity and

environmental protection (Montoya-Greenheck, personal communication, 2016).

The corridor communities are comprised of agriculturalists who spend up to ten

hours a day working in the fields and who fish for leisure.

Figure 1: A map of the Alexander Skutch Biological Corridor displaying both the rivers Peñas Blancas and
Peñas Blanquitas, and the two forest reserves; Los Cusingos Tropical Bird Sanctuary and Las Nubes
Tropical Forest Reserve.

26

The rivers of interest, Rio Peñas Blancas and the adjoining Rio Peñas Blanquitas, are

highlighted in Figure 1. Both of the rivers flow down from the Chirripó mountains at

9°24’N, 83°35’W and 9°22’N, 83°34’W respectively at elevations of over 1400m,

through the corridor, before emptying into the Río San Ignacio at 9°18’N, 83°37’W

and 614m. Neotropical river otter have been located in Chirripó National Park

(Mooring et al. 2015, Mooring et al. 2011, Bryce 2011), that borders the Las Nubes

Forest Reserve in the northeast edge of ASBC (Martinez and Saker 2012).

Furthermore, Pacheco et al. (2006) recorded Neotropical river otter in San Vito, a

town in the neighboring province of Puntarenas near the border with Panama, and

Daily et al. (2003) recorded them in Las Cruces, which lies between San Vito and the

corridor, but there are no formal records of the Neotropical river otter in either

river of interest.

The study took place from February 2 2016 to March 27 2016, during the December

to April dry season that causes the area to experience a drastic change in water level

that is reflected in the floral and faunal lifecycles. The corridor contains several

rivers and tributaries, of which Peñas Blancas and Peñas Blanquitas flow strongest.

As these two rivers flow southwards, from the Crodillera Talamanca, they cut

through the three communities of, Montecarlo, Santa Elena, and Quizarra, as well as

the Las Nubes Forest Reserve, owned by York University, farm and residential lands,

and past the Los Cusingos Biological Reserve (see Fig. 1).

27

Methods

The interview participants from the three previously mentioned communities,

through which the two rivers pass, were selected according to a purposive sampling

method (Ritchie et al. 2003) based on the amount of time they spent by the river:

the more time spent around the river, the higher chance of being selected. An

associate, who was both a member of the community and affiliated with York

University suggested participants who were active fishermen. These participants

were then used to recommend future participants (Noy 2008).

The interviews were guided by a questionnaire that focused on both the Neotropical

river otter’s lifestyle and on personal encounters to form a collection of local

perceptions (Table 1). Before each interview, the participant was shown a series of

photos of different mustelid species to determine the reliability of their responses.

An incorrect photo identification of a river otter disqualified the participant’s

responses. Reliable participants were encouraged to provide testimony of their

otter encounters. Participants were presented with a Google satellite representation

of the study area in QGIS, where people could zoom in and out to locate landmarks

and drop points in the locations where they identified encounters with the species

or their tracks. . The participants used the points to create a map that visually

represented the traditional local knowledge about Neotropical river otters. In the

absence of reliable field data, both the species presence and quality of habitat was

inferred from the survey data. The interview data was supplemented with field

observations collected during the dry season. In an attempt to locate river otters, or

28

Table 1: Questionnaire used to Guide the Interviews

1 Have you seen any river otters or their tracks (footprints or scat) in the
Rio Penas Blancas or Penitas Blancas in the last 3 months?

If yes continue to question 2, if no skip to question 4.

2 Can you point out the location(s) at which you have seen river otters in
the last 3 months on this map?

3 Can you point out locations at which you remember seeing otter
footprints or scat in the last 3 months on this map?

4 Have you ever seen a river otter in the Rio Penas Blancas or Penitas
Blancas? When? Can you point out the locations on this map and tell me
roughly the date of each encounter?

If yes, continue to question 5, if no skip to question 11.

5 Can you point out any areas on the map where you feel there are higher
chances of encountering river otter along the Rio Penas Blancas?

6 How frequently have you encountered river otters in the past 5 years?
How big were they? What time of year was it? Do you see them alone or
in a group?

7 How frequently have you encountered traces of river otter in the past 5
years? (scat, footprints, den, other)

8 Have you seen more or less otters in the past 5 years?

9 Do you encounter river otter more frequently in faster running water or
slower?

10 Do you encounter river otter more frequently in shallow water or in deep
water?

11 Has there been an increase or a decrease in the number of fish in the Rio
Penas Blancas or Penitas Blancas in the last 5 years? Can you point out
areas where there is the highest number of fish on this map?

12 Has there been an increase or a decrease in the number of mulluscs and
crustaceans in the Rio Penas Blancas or Penitas Blancas in the last 5
years? Can you point out areas with the highest number of crustaceans on
this map?

13 According to you, are the Rio Penas Blancas and Penitas Blancas in good
health?

14 According to you, are the Rio Penas Blancas and Penitas Blancas at risk of
destruction due to human impacts?

Table 1: Questionnaire used to guide the interviews with local fishermen. Due to low literacy
amongst this sample, the questions were read aloud. A conversation was then encouraged for each
question to encourage participants to elaborate and animate their experiences with Neotropical river
otters. The interviews were conducted at the interviewee’s home, in Spanish.

29

any signs of them, an assistant from the community of Santa Elena guided a walking

field survey of both Rio Peñas Blancas and Peñas Blanquitas from Las Nubes to Los

Cusingos, a total of approximately 10.7km (see Table 2). When signs of suspected

otter activity were encountered a photograph was taken and a GPS coordinate was

recorded. Field survey maps and interviewee maps were compiled and compared

(Gilchrist et al. 2005).

Table 2: Field Survey Schedule

Date Time Location

Feb. 17, 2016 9:00-11:00 -83.62754, 9.34011
to

-83.62543, 9.33640

Feb. 18, 2016 9:00-11:00 -83.62543, 9.33640
to

-83.62537, 9.33960

Feb. 19, 2016 9:00-11:00 -83.62537, 9.33960
to

-83.62395, 9.34518

Feb. 23, 2016 8:30-11:00 -83.62395, 9.34518
to

-83.61807, 9.35025

Feb. 25, 2016 8:00-10:00 -83.61807, 9.35025
to

-83.61399, 9.5324

Mar. 1, 2016 9:00-11:00 -83.61238, 9.35716
to

-83.61399, 9.5324

Mar. 2, 2016 9:00-11:00 -83.62543, 9.33640
to

-83.62344, 9.33305

30

Mar. 3, 2016 9:00-11:00 -83.59858, 9.38871
to

-83.60145, 9.382673

Mar. 7, 2016 7:00-9:30 -83.60816, 9.36205
to

-83.61238, 9.35716

Mar. 8, 2016 8:00-10:00 -83.60816, 9.36205
to

-83.60639, 9.37519

Mar. 9, 2016 8:00-10:00 -83.60848, 9.35739
to

-83.61238, 9.35716

Mar. 10, 2016 7:00-9:30 -83.60145, 9.382673
to

-83.60816, 9.36205

Mar. 11, 2016 7:00-10:30 -83.59128, 9.36769
to

-83.60848, 9.35739

Mar.14, 2016 8:00-10:00 -83.62513, 9.32761
to

-83.62344, 9.33305

Table 2: The date, time, and locations of field sampling efforts are presented in this table.

31

Results

I interviewed 25 men; the skewed sex distribution was presumably due to cultural

differences in labor in distribution. In the last five years, 86% of survey participants

reported encountering Neotropical river otters, but only 18% had seen otters in the

previous three months (Figure 2). Of those who hadn’t observed any otters, 50%

were marine fishermen and explained that they spent little or no time near the

rivers Peñas Blancas and Peñas Blanquitas. Very few otters were observed in

interviewees’ lifetime and although 43% of the locals believe that there are fewer

river otter now than five years ago, the results of this survey question were

inconclusive as 24% of respondents admitted they did not know and another 24%

believed that their numbers hadn’t changed. Interviewees suggest otter numbers

fluctuate with wet and dry season; with increases during the rainy season with

increased fish abundance. Otter observations were either of a solitary adult or an

adult with babies (sighted more frequently during the rainy season). When asked

about whether they had seen any signs of river otter activity 64% of respondents

had encountered scat (Figure 2). Participants were asked to point out areas on the

map where there is the best chance of encountering an otter, and 100% identified

south of the study area, in Los Cusingos and below. In addition to the southwestern

region of ASBC, 30% of participants also identified the mountains, from Las Nubes

to Chirripó National Park as preferred habitat for the Neotropical river otter.

32

A

B

C

Figure 2: a) A map of otter encounters created by interview participants. b) A map of encounters
with otter scat created by interview participants. c) A map of otter scat, dens, and footprints found
during the field surveys. The maps were made in QGIS on a Google Satellite base map. The first two
maps were created by interview participants who were able to manipulate the map in search of
landmarks and place points in locations where they had observed L. longicaudis signs or the animal.

33

Of participants, 90% think there has been a decline in fish and crustacean

populations over the last five years despite that they thought Rio Peñas Blancas and

Rio Peñas Blanquitas were healthy. Locals fear for the future of the rivers as 72% of

participants believe that they are in danger of destruction due to human

interferences; from that group, 70% named hydroelectric projects as the leading

threat to the rivers.

A total of 21 scats, 11 dens, and 2 sets of footprints were discovered at different

locations during the study period (Figure 2). Only three otter scat were found in the

smaller river Peñas Blanquitas.

There are a few points that interview participants placed outside of the rivers of

interest: the ones in the west of Peñas Blancas are located along Rio Hermosa, and

the ones east of Peñas Blancas are along Rio Calientillo. These rivers are not

threatened by plans for hydroelectric projects and were not subject to field surveys.

A few people had seen otter on their property, especially those who have tilapia

ponds and found that the otter had come to hunt. There are some negative feelings

towards the otter for this reason, and a few locals admitted to setting traps to

capture them or knew someone who had. The lack of encounters in Rio Peñas

Blanquitas may be due to the fact that it passes far behind the community of

Montecarlo, through pastures owned by only a handful of people, however this lack

of encounters is consistent with the field survey data depicted in Figure 2c.

The map in Figure 3 combined both interview and field data into a hotspot map of

Neotropical river otter activity in ASBC. The data is concentrated along Rio Peñas

34

Blancas, with few points on Rio Peñas Blanquitas. The highest number of points

located within 300m2 is eleven. This is located at the northern border of Los

Cusingos and is surrounded by a number of other hotspots. This result agrees with

the survey responses to the question of where the best chances of encountering

otters are located. There is another large hotspot located just south of where the

two rivers join. Here the river passes through a multitude of properties with denser

vegetation surrounding the river’s sides. Based on both the ecological

characteristics of the northern mountainous zone of the study area and the results

of the surveys, it was expected that there would be a concentration of hotspots from

Las Nubes northward however, there is very little activity discovered there during

this study.

35

Figure 3: A hotspot map of Neotropical river otter activity in ASBC. This map combines the data from Figure 2. In
QGIS a 300m x 300m grid was placed over the map of the study area and the sum of all points within each 300m2
box is displayed inside the red circles on the map. The circles were then sized according to the number of points
they contain to enhance visual comprehension.

36

Discussion

The majority of the locals interviewed provided observations of river otter or river

otter scat and appeared knowledgeable about otter habits. Fishermen were

preferred survey participants because bias would have been introduced with a

random sampling method due to the nature of the species of interest. Inferring from

Eurasian river otter (Lutra lutra), who only travel a maximum of 100m from the

shoreline (Krukk and Moorhouse 1991), it is likely impossible for those who don’t

frequent the river to encounter Neotropical river otters. The majority of participants

had seen an otter, which signifies that a population exists in ASBC. Based on the

responses it is likely that there is a low number of otters using the rivers: the

maximum number of encounters with river otters in their lifetime reported by

participants was five. .

The interviewees expressed concern about the state of the rivers. The fish and

crustacean populations in the rivers have been depleted and locals believe it is due

to overfishing. The rivers are perceived to be extremely clean, which locals take as a

sign of good health, yet the majority fear that they are in danger of destruction due

to human interventions. The greatest perceived threat to the rivers is of

hydroelectric project proposals that would dry out the rivers completely.

Deforestation and pollution were second to the threat of a hydroelectric dam, but

the majority proudly stated that the communities in ASBC are environmentally

responsible and treat their resources sustainably. This positive attitude towards

conservation, coupled with the existence of appropriate technical and monetary

37

incentives (Lamb et al. 2005), indicates that the corridor communities are of value

to participatory community conservation projects (Sheil and Lawrence 2004).

During the field surveys scats were identified visually given the unique visual

characteristics of otter scat and the presence of fish scales (Greer 1955, Mason and

Macdonald 1986), although Davison et al. (2002) suggests that genetic analysis is

preferred to morphological identification. Footprints were also identified visually.

Only the front paw prints were found during the study because of the infrequency of

occurrence of appropriate mediums to deposit them in. Very few scats were found

along Rio Peñas Blanquitas, but their presence indicates that the otter are using the

river, however infrequently. In comparison to Peñas Blancas, Peñas Blanquitas has

both little overhanging vegetation and many more areas with completely open

canopy. Otters show preference for dense vegetation and exposed roots (Casariego-

Madorell et al. 2006), which explains why they prefer Peñas Blancas. Although the

surveys did not produce a visual encounter with river otters the presence of both

their scat and fish scales found on rocks is evidence of the species’ presence in ASBC.

Both the interview data and the field survey results agree that Neotropical river

otter are present in both Rio Peñas Blancas and Rio Peñas Blanquitas. All of the

maps in Figure 2 show aggregations of points in the same locations contributing to

the hotspots of otter activity in Figure 3. The interview results for locating otter

hotspots was accurate in pointing out the largest hotspot (see Figure 3) although

field data did not confirm the presence of a second significant hotspot in Las Nubes.

Some locals speculated that the water in the mountains might be too cold and so

38

instead the otter preferred the southern region. Water temperatures were not taken

for comparison, and there is no validation for this theory in the literature, as this

species has been found at higher elevations by previous researchers (Gomez et al.

2014, Shipper et al. 2008, Pacheco et al. 2006, Henderson 2010). Despite some

inconsistencies, similarities in the two datasets gives strength to the argument that

the locals in ASBC hold reliable, traditionally acquired knowledge that is valuable to

biodiversity conservation.

There was a great lack of field data due to time constraints, difficulties with travel,

and a small research team that allowed each site to be visited only once. This

method was not effective because of both the large range that the otters occupy and

their propensity to travel daily (Melquist and Hornocker 1983, Krukk and

Moorhouse 1991).

The study could be improved by having a larger team so that the study area could be

divided and pairs of researchers can visit the same site repeatedly. More people in

different areas at the same time would increase the chances of encountering an

otter of their tracks. The lack of direct observation during the study may also have

been caused by a seasonal decrease in population size. Although Neotropical river

otter have extremely flexible diets (Pardini 1998, Ker de Andrade 1997), the fish

population was so low during the study period that it may be possible that the otters

relocated during the dry period in search of prey. Supplementing the field surveys

with local knowledge derived from interviews allowed the study of a longer time

period, which revealed that the population of Neotropical river otters in the study

39

area has been small for at least the last five years.

The maps presented in this paper can be used by locals in ASBC to argue for

increased water rights because they are evidence that a rare species exists in their

watershed. River otters are completely dependent on riverine habitats for prey

availability (Mason and Macdonald 1986) and their populations can be used to infer

the health of river systems (Kannan et al. 2002, Kelly and Whitton 1995) and to

predict population dynamics across trophic levels because they are top of the food

chain (Roemer et al 2009), which makes them excellent indicator species for river

habitat quality. The interview data reveal the level of concern that locals have for

their water resources and attention they pay to predators that share their

ecosystem. Locals may therefore use these results to solicit support and funding

from the Costa Rican or other government organizations and/or national or trans-

national non-governmental organizations that are interested in the conservation of

ASBC.

Conclusion

The local communities of the Alexander Skutch Biological Corridor are extremely

environmentally aware. Due to both a partnership with York University that

encourages community engagement (Daugherty 2005) and the high volume of

students and professors conducting research and field courses in the area, and

because of the initiative that the locals took to defend their rivers from destructive

hydroelectric projects (Monge, personal communication, 2016), local community

40

members have become more sensitive to the effects of both habitat degradation and

unsustainable resource management. The information provided by the interview

participants both provides geographic data that can be used to guide future

investigations and highlights their ability and eagerness to participate in resource

management initiatives, if the proper capacities were developed within the

community. The interviews and field data provide support for the premise that

Neotropical river otters inhabit the rivers Peñas Blancas and Peñas Blanquitas. Any

hydroelectric project built on these rivers will destroy the habitat required to

support these organisms, which indicates the demise of a number of other species

that also rely on the same ecosystem. Involving locals in discussions about their

resources and providing them with benefits in return for environmental protection

instills a sense of responsibility and promotes the maintenance of a clean and

healthy ecosystem (Mehta and Heinen 2001).

References

Brosius, J. P., Tsing, A. L., & Zerner, C. (1998). Representing communities: Histories
and politics of community‐based natural resource management.

Bryce, C. (2011) Optimal Survey Methods for Elusive Mammals in a Costa Rican
Tropical Cloud Forest. Point Loma.edu

Campbell, L. M., & Vainio-Mattila, A. (2003). Participatory development and
community-based conservation: Opportunities missed for lessons learned?. Human
Ecology, 31(3), 417-437.

Carrillo-Rubio, E., & Lafón, A. (2004). Neotropical River Otter Micro-Habitat
Preference In West-Central Chihuahua, Mexico. IUCN Otter Spec. Group Bull,21(1),
10-15.

Casariego-Madorell, M. A., Sánchez, R. L., & González, G. C. (2006). Aspectos básicos
sobre la ecología de la nutria de río (Lontra longicaudis annectens) para la costa de
Oaxaca. Revista Mexicana De Mastozoologia. (Nueva Época), 10(1), 71-74.

41

Chemes, S. B., Giraudo, A. R., & Gil, G. (2010). Dieta de Lontra longicaudis (Carnivora,
Mustelidae) en el Parque Nacional El Rey (Salta, Argentina) y su comparación con
otras poblaciones de la cuenca del Paraná. Mastozoología neotropical, 17(1), 19-29.

Colchester, M. (2005)1. "Maps, power, and the defense of territory: the Upper
Mazaruni land claim in Guyana." Communities and conservation: Histories and
politics of community-based natural resource management (2005): 271-304.

Daily, G. C., Ceballos, G., Pacheco, J., Suzán, G., & Sanchez-Azofeifa. (2003).
Countryside biogeography of neotropical mammals: conservation opportunities in
agricultural landscapes of Costa Rica. Conservation biology, 17(6), 1814-1826.

Daugherty, H. E. (2005). Biodiversity conservation and rural sustainability: a case
study of the Alexander Skutch Biological Corridor in Southern Costa Rica. WIT
Transactions on Ecology and the Environment, 81.

Davison, A., Birks, J. D., Brookes, R. C., Braithwaite, T. C., & Messenger, J. E. (2002). On
the origin of faeces: morphological versus molecular methods for surveying rare
carnivores from their scats. Journal of Zoology, 257(2), 141-143.

Gallo, J. P. (1996). Distribution of the Neotropical river otter (Lutra longicaudis
annectens Major, 1897) in the Rio Yaqui, Sonora, México. IUCN otter speciallist
Group Bulletin, 13, 27-31.

Gilchrist, G., Mallory, M., & Merkel, F. (2005). Can local ecological knowledge
contribute to wildlife management? Case studies of migratory birds. Ecology and
Society, 10(1), 20.

Gomez, J. J., Túnez, J. I., Fracassi, N., & Cassini, M. H. (2014). Habitat suitability and
anthropogenic correlates of Neotropical river otter (Lontra longicaudis)
distribution. Journal of Mammalogy, 95(4), 824-833.

Greer, K. R. (1955). Yearly food habits of the river otter in the Thompson Lakes
region, northwestern Montana, as indicated by scat analyses. American Midland
Naturalist, 299-313.

Henderson, C. L. (2010). Mammals, amphibians, and reptiles of Costa Rica: a field
guide (Vol. 66). University of Texas Press.

Kannan, K., Newsted, J., Halbrook, R. S., & Giesy, J. P. (2002).
Perfluorooctanesulfonate and related fluorinated hydrocarbons in mink and river
otters from the United States. Environmental science & technology, 36(12), 2566-
2571.

Kelly, M. G., & Whitton, B. A. (1995). The trophic diatom index: a new index for
monitoring eutrophication in rivers. Journal of Applied Phycology, 7(4), 433-444.

42

Ker De Andrade, H. (1997). Food and feeding habits of the neotropical river otter
Lontra longicaudis (Carnivora, Mustelidae). Mammalia, 61(2), 193-204.

Kruuk, H. (2006). Otters: ecology, behaviour and conservation. Oxford University
Press.

Kruuk, H., & Moorhouse, A. (1991). The spatial organization of otters (Lutra lutra) in
Shetland. Journal of Zoology, 224(1), 41-57.

Lamb, D., Erskine, P. D., & Parrotta, J. A. (2005). Restoration of degraded tropical
forest landscapes. Science, 310(5754), 1628-1632.

Leach, M., Mearns, R., & Scoones, I. (1999). Environmental entitlements: dynamics
and institutions in community-based natural resource management. World
development, 27(2), 225-247.

Malmqvist, B., & Rundle, S. (2002). Threats to the running water ecosystems of the
world. Environmental conservation, 29(02), 134-153.

Martínez, Ana María & Saker, Chris. (2012). Las Nubes: Conservation in the Cloud
Forests of Costa Rica. Rainforest Editions. York University Bookstore.

Mason, C. F., & Macdonald, S. M. (1986). Otters: ecology and conservation.
Cambridge University Press.

Medina-Vogel, G., Kaufman, V. S., Monsalve, R., & Gomez, V. (2003). The influence of
riparian vegetation, woody debris, stream morphology and human activity on the
use of rivers by southern river otters in Lontra provocax in Chile.Oryx, 37(04), 422-
430

Mehta, J. N., & Heinen, J. T. (2001). Does community-based conservation shape
favorable attitudes among locals? An empirical study from Nepal. Environmental
management, 28(2), 165-177.

Melquist, W. E., & Hornocker, M. G. (1983). Ecology of river otters in west central
Idaho. Wildlife monographs, 3-60.

Monge, L. Personal communication. February 10, 2016.

Montoya-Greenheck, F. Personal communication. July, 2016

Mooring, M., Bryce, C., Dahl, R., Fares, A., & Stull, T. (2011) Savegre Valley Mammal
Study–Progress Report. Point Loma.edu.

Mooring, M., Poorboy, D., Fowler, J., Asselin, E., Butera, S. Talamanca Large Mammal
Study – Progress Report 2015. PointLoma.edu

Noy, C. (2008). Sampling knowledge: The hermeneutics of snowball sampling in

43

qualitative research. International Journal of social research methodology, 11(4),
327-344.

Oviedo, G., Gonzales A., and Maffi, L. (2004). The Importance of Traditional
Ecological Knowledge and Ways to Protect It. Protecting and promoting traditional
knowledge: systems, national experiences and international dimensions. UN.

Pacheco, J., Ceballos, G., Daily, G. C., Ehrlich, P. R., Suzán, G., Rodríguez-Herrera, B., &
Marcé, E. (2014). Diversidad, historia natural y conservación de los mamíferos de
San Vito de Coto Brus, Costa Rica. International Journal of Tropical Biology and
Conservation, 54(1), 219-240.

Pardini, R. (1998). Feeding ecology of the neotropical river otter Lontra longicaudis
in an Atlantic Forest stream, south‐eastern Brazil. Journal of Zoology, 245(4), 385-
391.

Pardini, R., & Trajano, E. (1999). Use of shelters by the neotropical river otter
(Lontra longicaudis) in an Atlantic forest stream, southeastern Brazil. Journal of
Mammalogy, 80(2), 600-610.

Prowse, T. D., Beltaos, S., Gardner, J. T., Gibson, J. J., Granger, R. J., Leconte, R., ... &
Toth, B. (2006). Climate change, flow regulation and land-use effects on the
hydrology of the Peace-Athabasca-Slave system; Findings from the Northern Rivers
Ecosystem Initiative. Environmental Monitoring and Assessment, 113(1-3), 167-
197.

Quadros, J., & Monteiro-Filho, E. L. A. (2002). Sprainting sites of the Neotropical
otter, Lontra longicaudis, in an Atlantic Forest area of southern Brazil.
Mastozoología neotropical, 9(1), 39-46.

Rheingantz, M.L., Trinca, C.S. (2015). Lontra longicaudis. The IUCN Red List of
Threatened Species 2015. www.iucnredlist.org. Downloaded on July 16, 2016.

Ritchie, J., Lewis, J., Nicholls, C. M., & Ormston, R. (Eds.). (2013). Qualitative research
practice: A guide for social science students and researchers. Sage.

Roemer, G. W., Gompper, M. E., & Van Valkenburgh, B. (2009). The ecological role of
the mammalian mesocarnivore. BioScience, 59(2), 165-173.

Sheil, D., & Lawrence, A. (2004). Tropical biologists, local people and conservation:
new opportunities for collaboration. Trends in Ecology & Evolution, 19(12), 634-
638.

Shipper, J., Hoffman, M., Duckworth, J. W., & Conroy, J. (2008). The 2008 IUCN red
listings of the world’s small carnivores. Small Carnivore Conservation, 39, 29-34.

Wells, M. P., & Brandon, K. E. (1993). The principles and practice of buffer zones and

44

local participation in biodiversity conservation. Los principios y la práctica de las
zonas de amortiguamiento y la participación local en la conservación de la
biodiversidad. Ambio., 22(2/3), 157-162.

45

Challenges in detecting Neotropical river otters in a
biological corridor in southwestern Costa Rica using

camera traps

Stephanie Butera

Abstract

This study evaluated the efficacy of camera-traps to investigate the presence or
absence of rare Neotropical river otter (Lontra longicaudis) in the adjoining rivers
Peñas Blancas and Peñas Blancitas in the Alexander Skutch Biological Corridor in
southwestern Costa Rica. Initially five Cuddeback Capture cameras were deployed at
regular intervals, in locations informed by a local community member, then the
cameras were moved to increase sampled areas. After the loss of two cameras two
Bushnell Nature View Essential cameras were deployed as replacements. The study
effort was insufficient for concluding absence of the otters and the presence of a
population was not corroborated by camera-trap data.

Este estudio evaluó la eficacia de las cámaras-trampa para investigar la presencia o
ausencia de una rara nutria neotropical (Lontra longicaudis) en los ríos contiguos
 Peñas Blancas y Peñas Blancitas en el Corredor Biológico Alexander Skutch en el
suroeste de Costa Rica. Inicialmente cinco cámaras Cuddeback Capture se
desplegaron a intervalos regulares, en lugares informados por un miembro de la
comunidad local, a continuación, las cámaras fueron trasladados para aumentar las
áreas muestreadas. Después de la pérdida de dos cámaras, dos cámaras Bushnell
Nature View Essential fueron desplegados como reemplazos. El esfuerzo estudio fue
insuficiente para concluir la ausencia de la nutria y la presencia de una población no
se corroboró por los datos de la cámara-trampa.

46

Introduction

For the success of any resource management or species conservation program it is

important to first establish a working baseline of population abundance and

distribution. Traditionally, mark-recapture projects were carried out to collect

species demographic data; however this method is time consuming, costly, and may

hurt or stress the animals (Carbone et al. 2002). Camera traps are increasingly used

to study both spatial and temporal distributions of species because they allow

researchers to remotely observe animals in the field (Long et al. 2012). Camera

traps are especially useful for behavioral studies because they diminish bias related

to the presence of humans (Van Schaik and Griffiths 1996), although Cutler and

Swann (1999) highlight that human scent or the cameras themselves may attract or

deter animals from the site. Schipper (2007) also found that the flash of certain

camera models negatively affects the behavior of mammals that rely heavily on

visual cues, resulting in stress and camera-trap avoidance. Nonetheless, camera

traps both eliminate the need to handle animals and facilitate increased spatial and

temporal scales (Kelly and Holub 2008).

Camera traps are used to study a number of species demographic variables, from

simple presence/absence (Farhadinia 2004) to more complex population

parameters (Mace et al. 1994, Koerth et al. 1997, Karanth 1995). Occupancy analysis

from camera surveys is used to produce a species-specific capture probability that,

in turn, is used to confidently calculate abundances (Kelly and Holub 2008). Camera

trap occurrence data are also useful for predicting habitat preferences and prey

47

availability (Zielinski et al. 2005, Linkie et al. 2006). To increase the likelihood of

capturing elusive species researchers use bait or scent markers, or selectively place

the cameras in locations preferred by the species of interest (Rowcliffe and Carbone

2008).

Unfortunately the usefulness of camera traps for most animals is limited due to the

inability to visually differentiate between individuals of the same species, although

according to study by Lyra-Jorge et al. (2008) camera traps provided more accurate

identifications in comparison to track identification. For species where individuals

have distinct markings, such as tigers and other species of felines, there is less of an

issue and therefore camera traps can be used to perform accurate capture-recapture

models without the need to disturb the animals (Kelly and Holub 2008).

In this study I determined the efficacy of camera traps to investigate the presence or

absence of rare Neotropical river otter (Lontra longicaudis) in the adjoining rivers

Peñas Blancas and Peñas Blancitas in the Alexander Skutch Biological Corridor in

southwestern Costa Rica.

Methods

Study Area

Alexander Skutch Biological Corridor in southwestern Costa Rica consists of various

habitat types and forest patches of assorted ages (Fig 1; Daugherty 2005). The

majority of the rivers exist on privately owned, agricultural or residential

properties. The rivers are in close proximity to human activity that includes

48

livestock and pets. The habitat on these rivers consist of a small buffer of secondary

tropical rainforest that abruptly shifts to other land-use types such as pasture or

residential in areas south of the Las Nubes reserve. The corridor as a whole has had

a reported 19% deforestation rate from 1998-2008 (Rapson et al. 2012) although at

higher elevations in the Las Nubes Reserve the forest was a mix of primary and

secondary growth (Martinez and Saker 2012). The forest becomes pristine primary

tropical cloud forest as it approaches Chirripó National Park, where the two rivers

originate. In the southern section of the study area there is an island of primary

forest surrounded by privately owned farms and residences called Los Cusingos

Tropical Reserve (Fig 1). Both rivers have tributary streams where the currents are

weaker, many of which were dry during the study period. The total study area was

53km2 although the study took place only along the rivers.

49

Figure 1: A map of the Alexander Skutch Biological Corridor displaying both the rivers Peñas Blancas and

Peñas Blanquitas, and the two forest reserves; Los Cusingos Tropical Bird Sanctuary and Las Nubes Tropical

Forest Reserve.

50

Seven camera traps (five Cuddeback Capture IRs and two Bushnell Nature View

Essentials) were deployed from February 5 – March 18, 2016. All cameras used

passive infrared sensors and infrared flash. The Cuddeback cameras were set to a

30s interval between triggering and trigger speed was 0.33s. The Bushnell cameras

were set to a trigger interval of 1s and had a trigger speed of 0.6s. The Bushnell

cameras were also set to capture bursts of three images per trigger. The five

Cuddeback cameras were deployed in the first week and the two Bushnell cameras

were deployed to replace two cameras that either broke or were stolen. Cameras

were strategically placed to capture different habitat type in different locations

along the rivers using maps and interviews with local community members (See

Table 1 and Figure 2). Cameras were redeployed to different locations

approximately biweekly to increase spatial coverage. The memory cards were

changed every week to collect photos. All mammals captured on the camera were

recorded.

51

Figure 2: A map of the study area with aggregated camera placements. The cameras that had been moved are

labelled with decimals denoting its position in the series. All of the cameras are located along the rivers except

Camera 1.2 and 1.3 that are place in a residential backyard with a tilapia pool and along a tributary stream

respectively.

52

Table 1: Camera-trap Deployment Schedule

Camera Location Dates

Deployed

Habitat Type Motivation for

Selection

1.1

Cuddeback

Residential

lowland

-83.6255,

9.3386

February 5-

March 1, 2016

Private

Property.

 Strip of forest

bordering Los

Cusingos and

the road.

Location

selected by

local because

of a previous

otter sighting.

1.2

Cuddeback

Residential

lowland

-83.6269,

9.3414

March 1-

March7, 2016

Private

Property.

Backyard with

Tilapia Pool.

Location

selected

because owner

claimed otter

have eaten

their tilapia.

1.3

Cuddeback

Residential

lowland

-83.6274,

9.3411

March 7-

March 16,

2016

Tributary

between two

residences.

Small forest

patch.

Location

selected

because locals

report seeing

otters in this

tributary.

2

Cuddeback

Residential

lowland

-83.6179,

9.3499

February 5-

February 29,

2016

(last camera

day Feb. 11)

Private

property with

surrounding

secondary

forest.

Location

selected by

local because

of

reforestation.

3.1

Cuddeback

Las Nubes

mountains

-83.5992,

9.3871

February 6-

March 3, 2016

Primary forest

reserve.

Distant from

roads but close

to trails.

Location

selected by

local for water

pool.

3.2

Cuddeback

Las Nubes

mountains

-83.6005,

9.3841

March 3-

March 18,

2016

Primary forest

reserve.

Distant from

roads but close

to trails.

Location

selected

because of a

large pool

close to a trail.

4.1

Residential

mountains

February 6-

February 22,

Private

property.

Location

selected by

53

Cuddeback

-83.5971,

9.3610

2016 Secondary

forest near

pasture.

local for water

pool.

4.2

Cuddeback

Residential

mountains

83.5951,

9.3630

February 22-

March 2, 2016

Private

property.

Secondary

forest near

pasture.

Location

selected by

local for water

pool.

4.3

Cuddeback

Los Cusingos

lowlands

-83.6257,

9.3363

March 3-

March 16

(broken

through

period)

Private forest

reserve.

Primary forest

close to trails

with no roads.

Location

selected

because it is

inside a

protected area.

5

Cuddeback

Residential

lowlands

-83.6119,

9.3574

February 6-

unknown

(stolen)

Private

property

where two

rivers join.

Secondary

forest close to

trails.

Location

selected by

local for water

pool.

6

Bushnell

Residential

mountains

-83.5912,

9.3677

March 4-

March 8, 2016

(batteries

died)

Private

property.

Secondary

forest at the

end of a trail.

Location

selected by

local for water

pool.

7

Bushnell

Residential

mid-elevation

-83.6093,

9.3225

March 8-

March 18

Private

property in

close

proximity to

pasture. Thin

secondary

forest strip

between

pasture and

river.

Location

selected facing

a path that

exited the

river area.

Table 1: Camera number and type are displayed here in column one, next their GPS coordinate (WGS

84) and location description in column two. Camera numbers with decimals represent the same

camera in different location. The dates deployed represent the time interval that the cameras were in

the field in the specific location. The final two columns describe the habitat of the specific location

and the motivation behind its selection.

54

Camera trap data were analyzed to determine Neotropical river otter

presence/absence and occupancy relative to other mammal species whose

photographs are captured by the cameras. Other mustelid species such as tayra and

weasels are of special interest as they are often confused for river otter. Unadjusted

occupancy estimates will be calculated by dividing the number of sites at which an

animal is captured by the total number of sites (Baldwin and Bender 2008).

Occupancies that account for detectability of each species will be modeled according

to an algorithm developed by Mackenzie et al. (2005). Relative abundance of each

species will be calculated as follows:

(# occurrences of species x / total # of occurrences of all species) X 100

Occurrences are defined as photos of an individual taken at both a specific time and

location. If multiple photos of an individual occur in the same location, within five

minutes of each other, they are considered the same occurrence. If animals travel in

groups then the largest number of individuals distinguishable in a single picture is

the number of individuals for that occurrence (Liu et al. 2013). This study will also

look for differences in both river otter abundance and habitat quality.

55

Results

Table 2: Summary of Results Obtained from the Camera-Trap

Survey of the Peñas Blancas River System

Camera Number of Camera

Days

Number of

Mammal Images

Captured

1.1 25 1

1.2 7 0

1.3 9 0

2 6 1

3.1 26 1

3.2 15 0

4.1 16 0

4.2 9 0

4.3 0 0

5 0 0

6 0 0

7 10 3

Table 2: The results of this study are summarized in this table. The number of functioning camera
days for each camera are shown in the second column. The first placement of Camera 1 yielded one
photo of an opossum. Camera 2 yielded a one photo of a tayra. The first placement of Camera 3
yielded one photo of a grisson. Lastly, Camera 7 captured three mammalian species; a coyote, a few
bursts of photos of a coati (same occurrence), and couple photos of a tayra (same occurrence).

56

The cameras captured a total of five mammalian species during this study: opossum,

tayra, grisson, coyote, and coati. The tayra was captured by both Camera 2 and

Camera 7 however this species lacks individually identifiable markings, the size

difference was insignificant, and the cameras were located within the same range,

therefore it is impossible to determine whether they are different individuals with

certainty. No otters were photographed during the study.

Discussion

There is an opportunity cost involved in the placement of camera traps; deploying

cameras facing the water to capture river otter, for example, will greatly decrease

the probability of capturing non-aquatic species. Some target mammals, such as

tayra and a grisson, were photographed along the shores of the rivers; however,

fewer photos were captured in the selected locations than would have been if the

cameras were deployed along trails. Due to a lack of both manpower resources and

the distant isolation of camera placement sites it was difficult to move cameras in

response to field data collection. Had it been possible to adjust camera placement in

response to site discoveries, such as the discovery of scat or a shelter, it would have

increased the chances of capturing river otter. Many empty photos resulted from the

cameras’ sensitivity to sunlight reflecting off of the water surface. This is a common

phenomenon with camera traps (Long et al. 2012) that resulted in a need for

additional labor hours to change memory cards more frequently and to sort through

the photos.

57

Prior to any camera trap project it is essential to, if not run a pilot study then, at

least investigate the study area. Many projects occur in remote areas with limited

access (Ancrenaz et al 2012). For river otter especially the success of a camera trap

survey may depend on prior knowledge of latrine sites (Stevens et al. 2004). It is

also valuable to understand the demographic of the local communities and to inform

them of the project’s purpose and benefits to avoid damage or loss of cameras. Two

cameras were stolen during the study and were replaced by others from a different

project. Members of small communities are often suspicious of surveillance

equipment and education them to alleviate their suspicion is a tactic that prevents

their interference with the equipment.

The Neotropical river otter is extremely elusive and has a small density in this area

according to local recounts. The sampling effort of this study was therefore too

small to capture the species. The study was conducted over 52 days and the

standard for conclusive evidence that an animal is absent from a site is 1000 trap

days (Carbone et al. 2001). Although no Neotropical river otters were captured on

camera the results of the study are inconclusive due to insufficient sampling effort.

A greater number of cameras deployed for a longer period of time, or for multiple

interludes would increase the probability of success. Similar results were obtained

by Srbek-Araujo and Chiarello (2005) despite that they report this species of otter

existing in previous records. Although other researchers have succeeded in using

camera traps to study other river otter species (Stevens et al. 2004, Stevens and

Serfass 2005, Olson et al. 2005), the cameras were ineffective for this study due to

58

lack of laborers, local interference, deficient sampling effort, and lack of knowledge

as to the location of latrines.

References

Ancrenaz, M., A. J. Hearn, J. Ross, R. Sollmann & A. Wilting, 2012.
Handbook for Wildlife Monitoring Using Camera-traps. BBEC Publication, Sabah
Parks and Japan International Cooperation Agency

Baldwin, R. A., & Bender, L. C. (2008). Distribution, occupancy, and habitat
correlates of American martens (Martes americana) in Rocky Mountain National
Park, Colorado. Journal of Mammalogy, 89(2), 419-427.

Carbone, C., Christie, S., Conforti, K., Coulson, T., Franklin, N., Ginsberg, J. R., ... &
Lynam, A. (2002). The use of photographic rates to estimate densities of cryptic
mammals: response to Jennelle et al. Animal Conservation, 5(2), 121-123.

Cutler, T. L., & Swann, D. E. (1999). Using remote photography in wildlife ecology: a
review. Wildlife Society Bulletin, 571-581.

Farhadinia, M. (2004). The last stronghold: cheetah in Iran. Cat News, 40, 11-14.

Karanth, K. U. (1995). Estimating tiger Panthera tigris populations from camera-trap
data using capture—recapture models. Biological conservation, 71(3), 333-338.

Kelly, M. J., & Holub, E. L. (2008). Camera trapping of carnivores: trap success among
camera types and across species, and habitat selection by species, on Salt Pond
Mountain, Giles County, Virginia. Northeastern Naturalist, 15(2), 249-262.

Koerth, B. H., McKown, C. D., & Kroll, J. C. (1997). Infrared-triggered camera versus
helicopter counts of white-tailed deer. Wildlife Society Bulletin, 557-562.
Mace, R. D., Minta, S. C., Manley, T. L., & Aune, K. E. (1994). Estimating grizzly bear
population size using camera sightings. Wildlife Society Bulletin (1973-2006), 22(1),
74-83.

Linkie, M., Chapron, G., Martyr, D. J., Holden, J., & Leader-Williams N.(2006).
Assessing the viability of tiger subpopulations in a fragmented landscape. Journal of
Applied Ecology, 43(3), 576-586.

Liu, X., Wu, P., Songer, M., Cai, Q., He, X., Zhu, Y., & Shao, X. (2013). Monitoring
wildlife abundance and diversity with infra-red camera traps in Guanyinshan
Nature Reserve of Shaanxi Province, China. Ecological indicators, 33, 121-128.

59

Long, R. A., MacKay, P., Ray, J., & Zielinski, W. (Eds.). (2012). Noninvasive survey
methods for carnivores. Island Press.

Lyra-Jorge, M. C., Ciocheti, G., Pivello, V. R., & Meirelles, S. T. (2008). Comparing
methods for sampling large-and medium-sized mammals: camera traps and track
plots. European Journal of Wildlife Research, 54(4), 739-744.

Mace, R. D., Minta, S. C., Manley, T. L., & Aune, K. E. (1994). Estimating grizzly bear
population size using camera sightings. Wildlife Society Bulletin (1973-2006), 22(1),
74-83.

MacKenzie, D. I., & Royle, J. A. (2005). Designing occupancy studies: general advice
and allocating survey effort. Journal of Applied Ecology, 42(6), 1105-1114.

Martínez, Ana María & Saker, Chris. (2012). Las Nubes: Conservation in the Cloud
Forests of Costa Rica. Rainforest Editions. York University Bookstore.

Olson, Z. H., Stevens, S. S., & Serfass, T. L. (2005). Do Juvenile Nearctic River Otters
(Lontra canadensis) Contribute to Fall Scent Marking?. The Canadian Field-
Naturalist, 119(3), 459-461.

Rapson, A., Bunch, M., & Daugherty, H. (2012). A decade of change: assessing forest
cover and land use trends in the Alexander Skutch Biological Corridor, Costa Rica.
Revista Latinoamericana de Conservación| Latin American Journal of Conservation,
3(1).

Rowcliffe, J. M., & Carbone, C. (2008). Surveys using camera traps: are we looking to
a brighter future?. Animal Conservation, 11(3), 185-186.

Srbek-Araujo, A. C., & Chiarello, A. G. (2005). Is camera-trapping an efficient method
for surveying mammals in Neotropical forests? A case study in south-eastern Brazil.
Journal of Tropical Ecology, 21(01), 121-125.

Stevens, S. S., Cordes, R. C., & Serfass, T. L. (2004). Use of remote cameras in riparian
areas: challenges and solutions. IUCN otter specialist group bulletin A, 21.

Stevens, S. S., & Serfass, T. L. (2005). Sliding Behavior in Nearctic River Otters:
Locomotion or Play?. Northeastern Naturalist, 12(2), 241-244.

Schipper, J. (2007). Camera-trap avoidance by Kinkajous Potos flavus: rethinking the
“non-invasive” paradigm. Small Carnivore Conservation, 36, 38-41.

Van Schaik, C. P., & Griffiths, M. (1996). Activity periods of Indonesian rain forest
mammals. Biotropica, 105-112.

60

Zielinski, W. J., Truex, R. L., Schlexer, F. V., Campbell, L. A., & Carroll, C. (2005).
Historical and contemporary distributions of carnivores in forests of the Sierra
Nevada, California, USA. Journal of Biogeography, 32(8), 1385-1407.

