
Roatán Marine Park Newsletter

March 2011

Patrol summary

 There was only one incident in

the SBWEMR, however our Patrol

Boat from Barfeoot Cay travelled

all the way to Little Pigeon Key in

search of fishermen from the

mainland. They confiscated a net

but didn’t find the guilty parties.

Lionfish Update

 New record for the longest lionfish is

36.2cm, caught in just 45ft at El Aguila

by Joshua Alpert from Native Sons.

Also, Adam from Luna Beach reported

witnessing a moray hunt a lionfish in a

hole and coming out with the fish in his

mouth. We have definitely noticed

declines in numbers since the derby.

Education

 Over 300 kids from different

schools throughout Roatan’s south

shores learnt all about recycling and

reef conservation this month. With

our Director of Education returning

next month, we look forward to a

busy next few months with the kids.

Clean ups

 There were 10 individual cleanups

which took place this month,

meaning that dozens of bag loads of

trash were removed from

communities from all around the

island. Thanks to all that took part

and please contact us for those

wishing to participate in cleanups after Semana Santa.

Quickly…

 Introduction … page 2

 Patrols in the

SBWEMR… page 2

 South side patrols

…page 2

 Yacht moorings in West

End … page 3

 Science fair … page 3

 Expanding education

program … page 3

 Water Day … page 4

 Career Day …page 4

 MAR workshop ..page 4

 Barbareta inspection...

page 4

 Inspections... page 5

 Volunteer beach Clean-

ups ...page 5

 Constructing eco-center

... page 5

 CSI workshop … page 5

 Wrapping up… page 6

 Contact us… page 6

 Roatán Marine Park Newsletter March 2011

2

Masks, lobster and a speared fish

RMP Ranger on board the BICA boat with their captain

Policeman searching the fishermen’s

camp site on Little Pigeon Key

Introduction

 Every once in a while our staff are approached by the general public and congratulated on our efforts. It’s

certainly not as often as we’d hope but we’re not in this conservation game for the recognition. This month

we were told by a yachtie who sails around the region that the SBWEMR is the only place she’s visited in

recent years where you can actually see the improvements in marine life abundance and coral cover.

Whether its conch, lobster or large fish, she noted that the RMP has actually made a difference to the area.

We hope that our readers also notice all our hard work and appreciate the results themselves.

Patrol

Sandy Bay West End Marine Park Patrols

 There was only one noteworthy incident in the SBWEMR in March, with 2

individuals apprehended in Sandy Bay with lobster and a speared fish. The

two had been reported poaching from a dory the evening before but our

patrols had missed them by literally minutes. The next afternoon, they were

out on the water again and it was a simple process of apprehending them. The

men had moved from Oak Ridge to Sandy Bay that week and denied

knowing that spearing or taking lobster and conch was illegal. They had

borrowed the dory from a Sandy Bay resident and were simply trying to feed

themselves. After explaining the rules and regulations and informing them if

they’re caught again they would spend 24hours in jail, they were sent on their

way but without their gear or catch. While most people caught by our Patrols

deny knowing the rules, we felt that these two genuinely didn’t have a clue.

The dory was finally collected by its owner two weeks later after being informed that if he didn’t collect it

immediately, it would promptly be cut up and turned into a planter for the shop front.

 As mentioned in February’s newsletter, our Rangers are now

operating alongside BICA in a joint effort to patrol Sandy Bay. To

increase efficiency, as well as decrease fuel consumption, the RMP

boats are spending more time between Gibson Bight and West

Bay, while the BICA boat has been assigned Sandy Bay. This has

resulted in an increased presence in West Bay during cruise ship

days and a reduction in incidents in Sandy Bay. With only one

incident mentioned this month, several possible incidents were

averted due to individuals calling in and the patrols reaching

before anything could be removed. With the RMP boats spending

more time in West Bay, we were able to begin preparing for Semana Santa with boats being registered,

abiding to regulations and not speeding. If we can get all the water taxis, dive boats, fishermen and charter

tours on the same page, we can hopefully prevent any unnecessary incidents this Easter.

South Side Patrols

 After receiving a report that fishermen from the mainland were living on

Little Pigeon Key, fishing out everything in the vicinity, we sent our patrols

to Roatan’s far east to apprehend those involved. With choppy seas, it took

Richard over 2 hours to reach the Key from Cocoview Resort. Accompanied

by police from Oak Ridge, they searched the island and found a large

campsite the fishermen had inhabited for the past week. Water bottles,

Dramamine pills, cooking stoves, old refrigerators used for sleeping quarters,

hammocks, even the remains of a shark, the key was full of evidence but

sadly no fishermen. With restricted gas, they were unable to search for the 4

fishing boats which apparently set nets all around Barabareta, however they

were able to confiscate a gill net which they found at the camp.

 Roatán Marine Park Newsletter March 2011

3

Dot indicating the location of Little Pigeon Key all the way

to the east of Roatan, just to the south of Barbareta

Yacht mooring field between West End and West Bay with over 20 visiting vessels moored up

School groups from ESBIR

Kids from the Punta Gorda School

 For the next few days our patrol boat attempted to check the

key but due to weather they were never able to. The

following week the cold front arrived and the heavy rains

removed any chance of catching the culprits. After talking to

several tour operators, we found out that this wasn’t the first

time that fishing boats from the mainland have camped on the

key and killed all the conch, fish, turtles, sharks and other

marine life. We hope that the next time these fishermen return

to Roatan, we can coordinate apprehending them with the

assistance of the seaplane and several boats and confiscate all

their nets before they do further damage to this pristine area. If

you do see anyone on the keys, please contact us immediately

so we can stop any further killing of marine life.

Infrastructure

Yacht moorings in West End

 The yacht mooring field in front of

Luna Beach has been running close to

90% capacity for the past few

months, with boats sometimes having

to anchor in allotted sandy areas

during really busy periods. To

simplify the process of informing new

vessels on mooring fees and checking

people have paid, we’ve employed

the services of a Host Vessel to be

responsible of these chores in return for free anchorage. This year we’ve been accumulating the money

generated from the mandatory mooring fee and after meeting with the West End Patronato, we’ve finally

decided what to spend the funds on. Other than the obvious maintenance of the yacht moorings which is a

necessity to ensure the sustainability of the project, it was decided that the school in West End should be

provided with a photocopying machine, the swim zone in Half Moon Bay be constructed, and that the

Patronato should be officially registered under the Municipality. We hope for the rest of the season it will

remain as busy so we can accomplish other projects needed to addressed in West End.

Education

Science Fair at ESBIR in Coxen Hole

 Like every year in March, an exhibition of science projects was carried out by

children of the ESBIR School. The topics for the projects varied between biology,

environmental science, chemistry, physics, health, microbiology and more. The RMP

was asked to be a judge at the Fair and evaluate the projects from the 3
rd
 grade. We

would like to congratulate all those that competed and to this year’s 3
rd
 grade

winning projects which were Roatan’s endemic Iguana and the making of compost.

Schools from the South Side learn about reef conservation

 Because environmental education should reach children not only within the

SBWEMR but all around the island, several visits were made to schools in Punta

Gorda, French Harbor, Brick Bay and Oak Ridge this past month. Reef

conservation and recycling were the main topics taught and hopefully the kids

learnt a lot from our staff and volunteers. With our Director of Education,

returning next month, our education program will return with more force.

 Roatán Marine Park Newsletter March 2011

4

Grazzia presenting about the Cordelia Banks at

the MAR workshop

Marina illegally constructed on Barbareta

World Water Day Roatan Youth Debate

 Each year on March 22
nd

, United Nations World Water Day aims to increase

public engagement in addressing water-quality issues and the conservation of water

resources. On behalf of this important day, Key Hole Bay/ACME Sanitation

organized a Model United Nations Youth Debate in Roatan coinciding with the

day. The debate took place at Infinity Bay Conference Room and had the

participation of several local 8-11 grade students and local experts who informed

students about current water issues. Students were divided into four topic-based

groups and special presentations were made by the experts. The RMP was invited

to attend the event and Grazzia presented on the topic Pollution and the Marine

Environment. Students from this group made an excellent debate on the

importance of this topic and proposed good solutions to a panel of judges. As a

result, this was the highest scoring team and won.

Career Day at the Sandy Bay Alternative School

 In order to inspire the children of the Sandy Bay Alternative School on

what to become when they’re older, the school organized Career Day

where students learnt about different job choices. Grazzia attended and

made a presentation about her work with the RMP and talked about

everything from a typical day at work, to responsibilities and which

school subjects were important for this job. Hopefully this will encourage

students to get involved with marine conservation in the future.

Meetings and Workshops

MAR Leadership Workshop

 The Mesoamerican Reef Leadership Program (MAR Leadership) is a joint

initiative run by the Mexican Fund for the Conservation of Nature with

support from the Summit Foundation. The Program strengthens local

leaders capable of developing projects that bring solutions to the main

threats facing the coastal-marine ecosystems of the region. Around 24

leaders from the whole Mesoamerican region along with special guests

were in Roatán this past month. An important point in the agenda of the

workshop was a presentation about the importance of the Cordelia Banks

and what the RMP has achieved in regards to this. A field trip was made

to the site followed by a visit to Punta Gorda and of course the whole

group was delighted by the beauty of the reefs in Cordelia.

Inspections

Inspection in Barbareta

 Not only are resorts, marinas and cruise ship docks within Roatan and

Santos Guardiola visited by SERNA for environmental licenses, but also

projects located further afield. After two years of having requested their

environmental license, the marina in Barbareta was visited by SERNA

along with the members of the local SINEIA (National System of

Environmental Impact Assessment), integrated by representatives from

RMP, BICA, ZOLITUR and environmental unit from the Municipality of

Roatan. An inspection was conducted around the island and the results:

mangrove cuts, wildlife in captivity, wall on the beach, dredging, fillings

in the wetland and sea and a road around the island, all with no

permits. Fines look likely for these infringements but who knows?

 Roatán Marine Park Newsletter March 2011

5

Volunteers from University of North Carolina

Trash was removed from Sandy Bay, Gravel Bay, Flowers Bay, beach between West End and West Bay, El Berrinche, Punta Gorda and Oak Ridge.

Stacks of sand filled plastic bottles

constructed to replace concrete blocks

Boat aground near Jonesville

Volunteers collecting sand

Joint inspection with ZOLITUR to the North and South bands

 With the purpose of documenting the state of the ecosystems on the coastline

of the north and south bands of the island, a joint inspection was made by the

RMP and ZOLITUR on board our patrol boats. The main findings were new

mangrove chops close to the area of Mud Hole, stealing of sand from Camp

Bay and a boat grounding near Jonesville. All these cases were forwarded to the

authorities and as always, all we can do is wait and see what happens.

Conservation

Volunteers helping with beach clean-ups

 As we’ve always said, work at the Marine Park is endless, therefore

volunteers are always welcome with open arms and a big smile. We

should probably name March the official month of volunteers and clean -

ups as this month over 10 island wide clean-ups were organized all thanks

to the help of more than 45 volunteers from Minnesota, University of

North Carolina, Mesoamerican Reef Leadership Program, Janita Sluurman

and Eric from Native Sons, Donna Pieracini, Heather Sawyer, Jerry Argueta

and last but not least, Alejandro López.

Construction of Eco Conservation Center

 For many years a group of women from the

community of Gravel Bay have been working on the

construction of an Eco Conservation Center out of plastic

bottles. The plan is to build a center that can be used to

give trainings. Due to lack of both human and financial

resources, this has been a dream for the community,

however, thanks to the support from the volunteer

group from the University of North Carolina this is closer

to being achieved.

Crime Scene Investigation workshop held on Roatan

 While many have seen the tv shows, few know that coral reef CSI is an important feature in
legal cases regarding environmental incidents such as boat grounding, anchor damage,

and spills involving oil or other pollutants. Biologists and conversationalists from

around the Mesoamerican region traveled to Roatan to learn about this new and

exciting course. While biologists are great at collecting data, few know the legally

correct method in collecting and documenting evidence. This course taught attendees

this and much more and hopefully with this new found knowledge, environmental

incidents can be correctly documented and the guilty parties prosecuted for their crimes.

 Roatán Marine Park Newsletter March 2011

6

Local handicrafts made in Punta Gorda Drumming with the community of Punta Gorda

New sign at the water taxi dock in W.E.

Public Awareness

Earth Hour 2011 in Punta Gorda

 Punta dance, selling of crafts,

bonfire, fire dance and lots of eco

tips were part of the celebration of

Earth Hour in Punta Gorda on

March 26
th
. Turn the lights off, turn

on the planet, was the phrase for

this year. Several candles were

turned on at the beach for one hour

with kids from the community.

Singing and dancing of traditional

songs, were the best things to do to

celebrate this day! As part of the event, a crafts workshop was organized with the kindly support of Yula.

Water Taxis Association

 As a follow-up to the grant received from CORAL for the strengthening of

the Water Taxi association, the RMP provided a sign to the association this

month. Now that Semana Santa is around the corner, they will get more

business and should have a sign to go with their new uniforms. In addition to

this, a meeting was held between our coordinator of patrols, Barie, and

members of the association to discuss important issues regarding speed limits.

Fines have already been imposed and we hope fewer problems will be

presented this year during busy Semana Santa.

Wrapping things up

Win a week of diving at Anthony’s Key Resort

 Anthony’s Key Resort has kindly donated a “Diving Package for One” to the Roatan

Marine Park which includes 1 week hotel accommodation, 3 meals a day, 3 single tank

boat dives per day and much more. Tickets are only $50 each with all money going to

the RMP. To find out more, please visit our website.

Become our fan on Facebook

 We have a Facebook page which we post a host of relevant links and photos. Stop by,

check it out, and become our fan to receive updates and invites. So far we have over 3,630

fans. Recommend us to your friends and let’s break that 3,750 mark!

 Our newsletter is sponsored by Roatan Life Real Estate & Roatan Life Vacation

Rentals. Roatan Life will donate 10% of net commission earned on the sale of any

property or any vacation rental to the RMP if the customer mentions that they saw

Roatan Life on the Marine Park Newsletter. Please contact Roatan Life for all of

your real estate and rental needs at www.roatanlife.com and

www.roatanlifevacationrentals.com or +504-2445-3130 or from the U.S. at +1-970-300-4078.

 As always, we would like to thank all our supporters and volunteers for the help they’ve given us in the

past month. If you have any comments or suggestions, feel free to email us at info@roatánmarinepark.net.

For more information, please visit our website or stop by our offices in Half Moon Bay and Barefoot Cay.

Grazzia, Nic,

Arlene and Cesy

http://www.anthonyskey.com/
http://www.roatanmarinepark.com/news/win-free-diving-at-anthony%e2%80%99s-key-resort/
http://www.facebook.com/home.php#/pages/Roatan-Marine-Park/100064028855?ref=ts
http://www.roatanlife.com/
http://www.roatanlifevacationrentals.com/
http://www.roatanmarinepark.com/

