
 B
io

G
em

s
Fa

ct
s

Latin American BioGems:
Saving Special Wild Places and Wildlife
NRDC’s BioGems Initiative protects endangered wild regions and species
throughout the Americas. In Latin America, NRDC has worked to preserve
unspoiled ecosystems and threatened wildlife from Mexico’s Baja Peninsula to
Chile’s Patagonia, working in partnership with communities and organizations
to eliminate threats and to find environmentally sustainable alternatives.

For more information,
please contact:

Amanda Maxwell
amaxwell@nrdc.org
(202) 289-2368

Carolina Herrera
cherrera@nrdc.org
(202) 289-2381

Baja California,
Mexico
To the east of the
Baja Peninsula, the
Gulf of California,
which Jacques
Cousteau called
“the aquarium of
the world,” provides shelter for hundreds of species
of fish, sea turtles and marine mammals. NRDC
is working with Mexican partners to protect Baja’s
fragile marine life from a variety
of threats.

n	 Laguna San Ignacio: After one of the largest
environmental campaigns in history NRDC
and our partners succeeded in protecting
Laguna San Ignacio—the last pristine
nursery for the California gray whale—from
Mitsubishi’s plans to build a massive salt works.
NRDC continues to work with the local
communities to gain conservation easements
and other types of protections to prevent the
resurrection of the salt works or other industrial
projects that would threaten this critical habitat.

n	 Cabo Pulmo: Cabo Pulmo National Marine
Park is home to the healthiest and most
important coral reef of the Baja Peninsula,
home to humpback whales, dolphins, whale
sharks, Pacific manta rays and five species of sea
turtles, as well as more than 200 species of fish.
Now a Spanish real estate company is proposing
a massive 9,500 acre resort complex next to
the park. Since October 2010, NRDC has
been working with a local coalition to stop this
industrial tourism development and to promote
sustainable tourism alternatives.

n	 Upper Gulf of California: The Upper
Gulf is home to the last population of the
vaquita marina—the world’s smallest and
most endangered marine mammal. Years
of overfishing, uncontrolled trawling, and
the use of gillnets in the region reduced the
vaquita population to approximately 150 to
200. NRDC is working on several fronts to
prevent the extinction of the vaquita. Through
a successful campaign to raise awareness in
the seafood marketplace—especially with
Ocean Garden Products, one of the main
purchasers—and by working constructively

www.nrdc.org/policy

The Baker River snakes through Chilean Patagonia from the glacial lakes of the Andes to fjords on the Pacific coast.

Fo
ot

t,
 2

00
9,

 T
he

 P
at

ag
on

ia
n

Fo
un

da
tio

n
an

d
iL

C
P

Humpback whale

Ra
lp

h
Le

e
Ho

pk
in

s

B i o G e m s
www.savebiogems.org

with the Mexican government, NRDC is
working with our partners to ensure the
effective implementation of policies regulating
gillnet fishers and shrimp trawlers and the
development of sustainable long-term solutions.

Costa Rica
Home to
approximately 4
percent of known
plant and animal
species on the
planet, Costa Rica
is a powerhouse of
biodiversity. NRDC first worked in Costa Rica
in 2001 by helping a local coalition defeat an
offshore oil drilling project proposed by Harken
Energy, which would have caused irreparable
damage to the Talamanca coast. After this successful
campaign, NRDC began working with partners
to identify ways Costa Rica could move away from
oil and meet its goal of carbon neutrality through
work on energy efficiency and development of
clean transportation solutions. Within Costa Rica,
NRDC and our partners are working in the Osa
Peninsula—home to half of the country’s estimated
500,000 plant and animal species—to develop
environmentally sustainable solutions that help local
communities take an active part in conservation.

Patagonia,
Chile
International
and Chilean
companies have
set their sights
on Chilean
Patagonia’s
pristine wilderness, looking to exploit its wild
rivers and intact temperate forests—all home to
a remarkable variety native wildlife, including
pumas, condors, Andean flamingos, guanacos,
and the huemul, an endangered Andean deer. For
the last few years, NRDC has been working with
a broad coalition of Chilean partners to fight a
proposal for a massive hydroelectric complex called
HidroAysén, which would endanger Patagonia and
open it up for industrial development. NRDC is
using advocacy and research to show that Chile
does not need risky and damaging industrial

hydropower projects in Patagonia. By promoting
new energy policies that foster robust growth
of alternatives such as renewables and energy
efficiency, NRDC is creating a vision of Chile’s
energy future that will preserve Patagonia—truly
one of the last untouched places on the planet.

Amazon
Rainforest
Frontier, Peru
The Amazon
region of
southeastern
Peru is home to
some of the last
remaining large concentrations of old-growth
mahogany. Illegal logging in the region, driven
by U.S. demand, has taken a devastating toll
on the rainforest and indigenous peoples living
in voluntary seclusion. Since 2001, NRDC has
worked with partners to stop illegal logging
through legal action against mahogany importers,
achievement of stronger controls of the mahogany
trade under international law, and strong new
measures in the U.S.-Peru trade agreement. As a
result of these actions, from 2006 to 2007 exports
of mahogany dropped tenfold. In May 2008, the
United States made it illegal to import, export,
move, sell, or buy an expanded list of plants and
plant products, including old-growth mahogany.
NRDC is monitoring Peru’s new Forestry Law
to ensure indigenous peoples’ participation and
appropriate measures to stop illegal logging.

Latin American
BioGems: Saving
Special Wild Places
and Wildlife

 B
io

G
em

s
Fa

ct
s

www.nrdc.org/policy© Natural Resources Defense Council February 2011 Printed on recycled paper

Laguna San Ignacio/Baja California

Costa Rica

Amazon Rainforest Frontier

Patagonia

NRDC and BioGems

In 2001, NRDC launched the
BioGems Initiative to support
our multifaceted campaigns to
preserve threatened wild places
throughout the Americas. NRDC
BioGems span the continent
from America’s Arctic to Chile’s
Patagonia. We have over half
a million BioGems Defenders,
ready to take action to protect our
BioGems. Since 2001, they have
sent over 14 million messages
to governments, companies
and decision makers asking for
the protection of the Americas’
precious natural resources.

N

S

Spider monkey

Huemul deer

Da
ni

el
 B

el
tra

, i
LC

P
an

d
Th

e
Pa

ta
go

ni
an

 F
ou

nd
at

io
n

Sea turtle

iS
to

ck
ph

ot
o.

co
m

fli
ck

r.c
om

/b
ria

n.
gr

at
w

ic
ke

