

CÓMO CONTRIBUIR A LA CONSERVACIÓN DEL OSO ANDINO

El Oso de Anteojos (*Tremarctos ornatus*), también conocido como Oso Andino, es la única especie de oso en Sudamérica. Ganó mayor notoriedad en 1958, después de que el escritor británico Michael Bond creara uno de los personajes de literatura infantil más famosos: el Oso Paddington.

Como se menciona en la primera historia que presenta a Paddington, el osito con

sombrero viejo y abrigo de lana proviene del *Darkest Peru*. Su origen fue sugerido por el editor de Michael Bond, quien se enteró que un ambiente como el bosque nuboso de Machu Picchu representa uno de los principales hábitats naturales del Oso Andino. A pesar de la fama del personaje, la especie se encuentra en estado de conservación vulnerable debido a la caza furtiva y la pérdida de hábitat. Esta es la principal razón por la que Inkaterra Asociación (ITA) trabaja en el Centro de Rescate del Oso Andino, ubicado dentro de Inkaterra Machu Picchu Pueblo Hotel.

Situado en el corazón del hábitat natural del Oso Andino, este programa de conservación está destinado a la investigación, conservación y educación. Los objetivos principales del programa son rescatar y rehabilitar a especímenes hallados en malas condiciones de cautiverio, como también trabajar en programas de reproducción e inserción, si las condiciones lo permiten.

El Oso Andino es considerado una especie paraguas, ya que su conservación protege indirectamente a muchas otras especies que forman parte de su ecosistema. Los osos son animales territoriales que marcan una gran zona como suya. Después de comer, varias semillas se atascan en su piel, que se esparcen por todo el campo mientras camina. Los osos ayudan al crecimiento de la vegetación, dando una fuente de alimentación para otros animales. Por lo tanto, su conservación es crucial.

Centro de Rescate del Oso Andino

Este proyecto alberga a cinco especímenes, tres machos y dos hembras. El primer oso rescatado fue "Yogui". Hallado en 2001, lo mantenían cautivo en inadecuadas condiciones en la comunidad Wilkapata (Cusco). Después de recibir el tratamiento médico, fue trasladado por helicóptero al Centro de Rescate en Inkaterra Machu Picchu Pueblo Hotel. Un año más tarde, Inkaterra le dio la bienvenida a 'Pepe', quien vivía en la Universidad Nacional de Cusco. En 2009, 'Coco' fue recibido después de vivir en la provincia de Calca (Cusco) con una familia local. En julio de 2013, dos osas fueron rescatadas de un circo en Arequipa, para ser trasladadas en camión hasta Poroy (Cusco) y luego en tren hacia

Machu Picchu. Las osas, llamadas 'Kina' y 'Yossi' (cada una ha mantenido los nombres que se les dieron antes de su traslado), se han integrado rápidamente.

'Yogui', 'Pepe' y 'Yossi' viven actualmente en el área de cautiverio del centro de rescate, donde tienen árboles y rampas para trepar, además de piscinas con agua fresca. 'Kina' y 'Coco' ahora viven en el área semi-libertad, un campo de 2980 m² que se asemeja a las condiciones naturales. Este es el ambiente más apropiado para los programas de crianza y reinserción.

Debido al constante monitoreo, se ha conseguido una dieta adecuada basada principalmente en frutas, bromelias y otros recursos alimenticios que los osos encontrarían en su hábitat natural. Con el fin de mejorar la gestión en su dieta, cuidado de la piel y comportamiento, cada ejemplar tiene atención individual y controles médicos permanentes. Ello ha hecho que el centro de rescate sea considerado un referente para tareas de conservación.

Si usted desea contribuir con el Proyecto de Conservación del Oso Andino de Inkaterra, por favor haga clic en la siguiente página: www.inkaterra-asociacion.org/donate. Su ayuda será muy apreciada.

