Latin American Journal of Aquatic Mammals www.lajamjournal.org

Online ISSN: 2236-1057

What do we know about *Pteronura brasiliensis* in Uruguay?

ARTICLE INFO	
Manuscript type	Note
Article history	
Received	15 April 2012
Received in revised form	20 March 2014
Accepted	06 May 2014
Available online	26 December 2015
Responsible Editor: Miriam Marmontel	
Citation: Buschiazzo, M., González, E.M. and Soutullo, A. (2015)	
What do we know about Pteronura brasiliensis in Uruguay? Latin	
American Journal of Aquatic Mammals 10(2): 156-158.	
http://dx.doi.org/10.5597/lajam00209	

Martin Buschiazzo^{†,*}, Enrique M. González[‡] and Alvaro Soutullo[‡]

[†]Laboratorio de Carnívoros, Museo Nacional de Historia Natural (DICyT/ MEC), 25 de Mayo 582 - CC. 399, CP. 11000, Montevideo, Uruguay [‡]Museo Nacional de Historia Natural (DICyT/MEC), 25 de Mayo 582 -CC. 399, CP. 11000, Montevideo, Uruguay *Corresponding author, email: buschi@fcien.edu.uy

Pteronura brasiliensis (giant river otter) and Lontra longicatulis (Neotropical otter) are the two species of Lutrinae listed for the mammalian fauna of Uruguay (González and Martínez, 2010). The present contribution constitutes an exhaustive review of the existing information about *P.* brasiliensis in Uruguay. Emphasis is on data about its historical distribution, and we discuss the possibility that the species still be present in the national territory. We scarched the existing information in the national scientific collections (intentity of Sciences, Universidad de la República, and National Museum of Natural History) reviewed the literature and information was sought on held observations from scientists, sectorinarians, agronomers part rangers and naturalists.

AALSuguayan territory corresponds to Arechavaleta (1882; 1887), who cited it as / alaming builded, broken give any specific locality. Figueira (1894) did not mention the species in his list of mammals in the country, although Aplin (1894) in the same year stated that in 1892-1893 one individual of giant otter was observed in an area of rapids in a river with densely forested margins, located in the north-central part of the country. This specimen was feeding on a black cormorant (presumably Phalacrocorax brasilianus). He also said that a fisherman told him about the damage caused by giant otters because they eat fish from fishing nets, although he did not mention whether fishermen hunted them directly. Sanborn (1929) mentioned the presence of the species in Uruguay based on Aplin's (1894) observation. Devincenti II furs that we have observed, from all of the Uruguay River, yield an average of 1.80 Control of the first of the tab added 'in our country occ

River, North of Negro River, in this and its larger tributaries'. Barattini (1959) mentioned the presence of the 'lobo grande de río' in the Negro River. Ximenez et al. (1972) made reference to the only Uruguayan material in collections to the present day, a skull deposited at the National Museum of Natural History (MNHN 1266) collected in the Sauce Stream, in its confluence with the Negro River (department of Cerro Largo) in 1963. Langguth (1973) declared that the species 'is practically extinct in our country'. Soutullo et al. (1998), in a national survey of Lutrinae, collected six possible historical records for P. brasiliensis. These authors mentioned possible records to the north of the country in the years 1960, 1977, 1979 and 1996; as well as two possible records in the decades of 1930 and 1950 in the eastern wetlands. Prigioni et al. (2006) reported the discovery in 2004, on the coast of the Laguna Merín (department of Treinta y Tres, 32°59'48"S; 53°31'32"W), a series of tracks that could correspond to giant otter. They also discussed information provided by fishermen with several observations of the species between 1990 and 1994 in the Laguna Merín basin. According to Prigioni et al. (2006), the species would have been relatively common in eastern Uruguay until the decades of 1940-1950. Fishermen used to see groups of up to six individuals in the basin of the Laguna Merín, in rivers with vegetation of dense riparian forest.

whether fishermen hunted them directly. Sanborn (1929) mentioned the presence of the species in Uruguay based on Aplin's (1894) becauted provident in 1930 charted to the Uruguay River, furs that we have observed, from all of the Uruguay River, yield an average of 1.804 (Grigoroproprinting to be the and added 'in our country occurs preferably in the Uruguay wWW.lajamjournal.0Kg

could see clear and well-defined spots in the throat area of the individual from a distance of 15m. Mr. Christophe Auguin observed an individual in the Yerbal Stream (department of Treinta y Tres) in 2012 whose description corresponds to a giant otter. Mr. Auguin and his wife saw the otter for several minutes in a small sandy beach of the river, and it was possible to see the throat spots and the characteristics of the tail.

Like other mammalian species of Uruguay whose status is poorly known (D'Elia, 2004), the giant otter has received little attention from the academic community. The lack of knowledge about P. brasiliensis creates uncertainty about the presence of the species in Uruguayan territory (Figure 1). In the event that the giant otter is still present in Uruguay, the greatest risk would be hunting, either out of curiosity or ignorance or for its fur (González and Martínez, 2010), this being the only threat reported at the national level for the species. From the legal point of view, the species is protected by the Wildlife Act, which prohibits hunting, possession, transportation and marketing of all native vertebrates, with some exceptions. It is worth mentioning that, despite the existence of such law, the police and the judiciary have shown to be ineffective in the country to ensure its implementation. Since 2009 the species is included in the list of priority species for conservation in Uruguay (Soutullo et al., 2009). Although there are no direct efforts for the conservation of giant otters in Uruguay, the creation of the National System of Protected Areas in 2005 has led to the designation of several protected areas. So far, however, none of the proposed protected areas include regions with possible recent sightings of giant otters. The implementation of conservation measures in these areas would be desirable to preserve any population and the habitats where its presence is likely. Action plans to be developed in

the future depend directly on the confirmation of giant otter presence.

If its existence is confirmed, research should aim to assess the viability of the population(s), both from the genetic and ecological points of view. In turn, the creation of protected areas where the species occurs should be increased. Simultaneously, efforts should be devoted at the educational level and towards generating awareness among the inhabitants of these areas. If the presence of the species cannot be confirmed, the case of its possible extinction should be used in educational activities to generate awareness for the conservation of other species.

The data presented here are consistent with and reinforce what was expressed in the IUCN Action Plan for Latin American Otters (Chehébar, 1990), which indicates that fieldwork should be intensified to corroborate the presence of the giant otter in its historical range in order to implement appropriate conservation measures, as we have discussed in this article. Efforts must be focused on several rivers of the Laguna Merín basin: San Luis, Cebollatí, Olimar, Yerbal, Yaguarí and Yaguarón. Fieldwork must include information gathering among the local people and expeditions should be conducted along the rivers looking for individuals, vocalizations or signs.

Acknowledgements

We wish to thank Ramiro Pereira-Garbero, Walter Sosa and Christophe Auguin for the information provided; Analia Caballero and Lucas Ale for their help in Figure 1.

References

Aplin, O.V. (1894) Field-notes on the mammals of Uruguay. *Proceedings of the Zoological Society of London*: 297-315.

Arechavaleta, J. (1882) Reino animal. Pages 41-54 in Álbum de la República Oriental del Uruguay compuesto para la exposición Continental de Buenos Aires. Montevideo, Uruguay.

Arechavaleta, J. (1887) Contribución a la fauna de la República Uruguaya, Mamíferos. Enumeración de las especies que viven en esta República, comprendiendo los Cetáceos y Pinnípedos del Río de la Plata y costas del Atlántico, con sinonimia selecta. *Revista Ciencias y Letras* 1(5): 359-418; (6):419-431.

Barattini, L.P. (1959) Fauna del Río Negro. *Revista del Instituto Nacional de Investigaciones Geográficas*: 39-48.

Chehébar, C. (1990) Action Plan for Latin American Otters. Pages 64-73 *in* Foster-Turley, P., Macdonald, S. and Mason, C. (Eds) *Otters: an action plan for their conservation*. IUCN/ SSC Otter Specialist Group, Gland, Switzerland.

D'Elia, G. (2004) Acerca de la mastozoología uruguaya. *Mastozoología Neotropical* 11(1): 3-6.

Devincenzi, J.G. (1935) Mamíferos del Uruguay. *Anales del Museo Nacional de Historia Natural de Montevideo* 2^a Serie, 4(10): 1-96.

Figueira, J.H. (1894) Catálogo general de los animales y vegetales de la República Oriental del Uruguay. Contribución a la fauna uruguaya. Enumeración de mamíferos. *Anales del Museo Nacional de Montevideo* 1: 187-217.

González, E.M. and Martinez, J.A. (2010) *Mamíferos de Uruguay. Guía de campo e introducción a su estudio y conservación.* Banda Oriental, Vida Silvestre & MNHN, Montevideo, Uruguay.

Langguth, A. (1973) Los carnívoros de Uruguay y sus relaciones con el hombre y el hábitat. *Primera reunión nacional sobre la fauna y su hábitat* 2. Montevideo, Uruguay. 13 pp.

Prigioni, C.M., Sappa, A. and Berlinck, C. (2006) Registro reciente de la presencia de *Pteronura brasiliensis* (Rengger, 1830) en Uruguay. *Acta Zoológica Platense* 8(1): 1-10.

Sanborn, C.C. (1929) The land mammals of Uruguay. *Field Museum of Natural History (Zoological Series)* 17(4): 147-165.

Soutullo, A., Pereira-Garbero, R. and González, E.M. (1998) A preliminary survey on the status of otters in Uruguay. *IUCN Otter Specialist Group Bulletin* 15: 47-55.

Soutullo, A., Alonso, E., Arrieta, D., Beyhaut, R., Carreira, S., Clavijo, C., Cravino, J., Delfino, L., Fabiano, G., Fagundez, C., Haretche, F., Marchesi, E., Passadore, C., Rivas, M., Scarabino, F., Sosa, B. and Vidal, N. (2009) Especies Prioritarias para la Conservación en Uruguay 2009. *Proyecto Fortalecimiento del Proceso de Implementación del Sistema Nacional de Áreas Protegidas, Serie de Informes* 16: 1–95.

Ximenez, A., Langguth, A. and Praderi, R. (1972) Lista sistemática de los mamíferos del Uruguay. *Anales del Museo Nacional de Historia Natural de Montevideo* 2^a Serie 7(5): 1-49.