
Centro de Recuperación de Fauna
Forn del Vidre (Castellón)

Unión Europea
Fondo Europeo de Desarrollo Regional
Una manera de hacer Europa

B. Albiach

En 2012 se cumplieron 22 años desde la puesta en marcha del Cen-

tro de Recuperación de Fauna Forn del Vidre.

La misión principal del Centro, dependiente del Servicio de Vida

Silvestre, es la acogida y rehabilitación de los ejemplares de fauna

salvaje que, por diversas causas –principalmente de origen huma-

no– terminan llegando a sus instalaciones de mano de particulares

o de diferentes organismos oficiales. Por otro lado, el seguimiento y

manejo de fauna amenazada es otra de sus actividades a destacar.

BALANCE DE ACTIVIDADES 2012

Cifras totales y grupos de fauna
1

Causas y tipo de entrada
2

Destino de los animales
5

Seguimiento de fauna
6

Animales ingresados
7

En el año 2012 han causado entrada en este centro de recuperación 410

animales pertenecien-

tes a 72 especies. En el

apartado 5 se indican

una a una las diferen-

tes especies y el núme-

ro de ingresos.

En cuanto a los grupos

de fauna, como en años

anteriores la mayoría

de los ingresos corres-

ponden a aves (66 %)

seguido de los reptiles

(25 %) y, por útimo, los

mamíferos (8 %).

1

Cifras totales y grupos de fauna

Tabla 1 Evolución de los ingresos por grupo
Grupos de fauna Número Porcentaje

Aves 271 66,1
Reptiles 105 25,6

Mamíferos 34 8,3

2

Causas y tipo de entrada

Las causas de ingreso de los animales en el centro en el año 2012 han sido las siguientes:

Tabla 2 Número de ingresos de especies amenazadas
Causa Número Porcentaje

Captura silvestre 79 19,2
Traumatismo indeterminado 70 17,0
Caída del nido 60 14,9
Indeterminada 32 7,8
Desnutrición 29 7,1
Cautividad 28 6,8
Decomiso 23 5,6
Intoxicacion indeterminada 21 5,2
Atropello 18 4,4
Otras causas 14 3,4
Electrocución 8 2,0
Traslado 7 1,7
Trampeo por red 6 1,5
Herida por disparo 3 0,7
Otras infecciones 3 0,7
Trampeo por anzuelo 3 0,7
Trampeo por parany 2 0,5
Infeccion parasitaria 1 0,2
Petroleado 1 0,2
Traumatismo por aerogenerador 1 0,2
Traumatismo eléctrico 1 0,2

Total 410 100

En cuanto al tipo de entrada, en 2012 el 54% de las entradas correspondieron a avisos o

entregas por parte de particulares, mientras que 46 % fueron de organismos oficiales.

Figura 1 Porcentaje de los ingresos por particulares u organismos oficiales

Particulares Organismos
oficiales

54 %
46 %

3

Por otro lado, se recogieron 315 animales (165 cadáveres y 150 vivos) que no se contabi-

lizan como entradas ya que la actuación del centro de recuperación fue solo la recogida y

posterior traslado si acontece. Es el caso de animales que se recogen muertos, aquellos que

por su gravedad se llevan directamente al Centro de Recuperación de Fauna la Granja de El

Saler o aquellas especies sujetas a algún programa de erradicación como los galápagos de

Florida. Los ejemplares recogidos fueron de las siguientes especies:

Tabla 3 Animales recogidos muertos o trasladados al CRF de la
Granja de El Saler

Nombre científico Nombre común Número
Accipiter nisus Gavilán 2
Aegypius monachus Buitre negro 1
Alauda arvensis Alondra común 1
Alcedo atthis Martín pescador 1
Alectoris rufa Perdiz comín 1

Alondra 1
Apus apus Vencejo común 8
Asio flammeus Lechuza campestre 3
Bubo bubo Búho real 2
Burhinus oedicnemus Alcaraban 1
Capreolus capreolus Corzo 1
Caprimulgus europaeus Chotacabras gris 1
Caretta caretta Tortuga boba 14

Cerdo vietnamita 1
Ciconia ciconia Cigüeña común 1
Ciconia nigra Cigüeña negra 1
Circaetus gallicus Águila culebrera 1
Circus pygargus Aguilucho cenizo 3

Cisne negro 1
 Desconocida 1

Falco naumani Cernícalo primilla 1
Falco tinnunculus Cernícalo vulgar 4

 Fringílido 1
Gyps fulvus Buitre leonado 72
Hieraetus fasciatus Águila azor perdicera 1
Hieraetus pennatus Águila calzada 6
Larus audouinii Gaviota de Audouin 1
Larus michahellis Gaviota patiamarilla 5
Luscinia megarhyncha Ruiseñor 1
Martes foina Garduña 2

4

Martes foina Garduña 2

Meles meles Tejón 1

Murciélago 8

Mustela vison Vison americano 9

Paser domesticus Gorrión común 1

Pernis apivorus Abejero 2

Petromia petronia Gorrion chillón 1

Phylloscopus bonelli Mosquitero papialbo 1

Procion loton Mapache 1

Pyrrhocorax pyrrhocorax Chova piquirroja 1

Rapaz 1

Sterna hirundo Charrán común 2

Streptopelia decaocto Tórtola turca 1

Streptopelia turtur Tortola común 2

Sylvia atricapilla Curruca capirotada 1

Sylvia cantillans Curruca carrasqueña 1

Trachemys scripta Galápago de Florida 136

Turdus merula Mirlo 1

Turdus visciborus Zorzal charlo 2

Tyto alba Lechuza común 2

Vanellus vanellus Avefría 1

Total 315

Las causas que les han afectado fueron:

Tabla 4 Animales recogidos muertos o trasladados al CRF de la Granja de El Saler
Causa Número Porcentaje

Captura silvestre 158 50,2
Traumatismo por aerogenerador 101 32,1
Indeterminada 15 4,8
Atropello 10 3,2
Traumatismo indeterminado 8 2,5
Caída del nido 7 2,2
Desnutrición 3 1,0
Herida por disparo 3 1,0
Electrocución 2 0,6
Intoxicación indeterminada 2 0,6
Ahogamiento en balsa de incendios 1 0,3
Cautividad 1 0,3
Otras infecciones 1 0,3
Otras causas 1 0,3
Trampeo por anzuelo 1 0,3
Trampeo red 1 0,3

Total 315 100,00

5

Destino de los animales

La rehabilitación de la fauna salvaje que llega herida es una actividad enormemente compli-

cada. Aun así, los índices de recuperación que se obtienen año tras año pueden calificarse

como exitosos.

El nivel de éxito en la recuperación se mide a

partir de los ejemplares que comienzan un de-

terminado tratamiento; es decir, se descartan

tanto los animales que entran muertos como

aquellos que mueren (o son sacrificados) el

mismo día de su ingreso debido a la gravedad

de su estado inicial. A lo largo de 2012 cer-

ca del 40 % de los ejemplares que ingresaron

heridos en el centro pudieron recuperarse ple-

namente y devueltos al medio natural. Un 30 % murió como consecuencia de las lesiones

que presentaba. El resto lo conforman ejemplares que fueron trasladados a otros centros

(26 %), destinados, por ejemplo, a planes de cría en cautividad, o que permanecen todavía

en el centro (5 %).

Tabla 5 Destino de los ejemplares ingresados
Número Porcentaje

Liberación 160 38,8
Traslado 105 25,6
Muerte 78 19
Eutanasia 45 11
Pendiente 21 5,4
Cesión 1 0,2

TOTAL 410 100

6

Seguimiento de fauna

Además de la recuperación de animales el centro lleva a cabo trabajos de seguimiento de

especies amenazadas o de interés. Las acciones realizadas en 2012 fueron las siguientes:

- Seguimiento de la población nidificante de buitre leonado (Gyps fulvus) en la provin-

cia de Castellón. Se han identificado 469 parejas reproductoras con una productividad de 0,67

pollos por pareja y 109 enclaves de nidificación.

- Seguimiento y control de la población nidificante de aguilucho ce-

nizo (Circus pygargus) en el interior de la provincia de Castellón. Se han

estimado de 185 a 191 parejas, con un seguimiento directo de 119 y una

productividad de 1,70 pollos por pareja.

- Seguimiento de la población nidificante de alimoche (Neophron perc-
nopterus) en la provincia de Castellón. La estimación es de 14 parejas con

una productividad de 0,85 pollos por pareja.

- Seguimiento de la población dulceacuícola del marjal de Peñíscola.

-Control de lectura de las marcas alares en los comederos de aves

necrófagas de Zorita del Maestrazgo y Vallibona. Se han realizado 48

controles con 2.542 lecturas.

-Censo de aves acuáticas invernantes en el marjal de Peñíscola, el pantano de Ulldeco-

na y las balsas del IRIDA de San Jordi.

-Control y seguimiento de la balsa de cría de cangrejo autóctono (Austropotamobis
pallites) de Forn del Vidre.

7

Animales ingresados

Se detalla a continuación el número total de ingresos de un total de 72

especies ingresadas durante el año 2012.

Tabla 6 Salida de los ejemplares ingresados

Nombre científico Nombre común Número

Accipiter gentilis Azor 3

Accipiter nisus Gavilán 7

Alcedo atthis Martín pescador 1

Anas platyrhynchos Anade real 7

Apus affinis Vencejo culiblanco 1

Apus apus Vencejo común 15

Ardea cinerea Garza real 3

Asio flammeus Lechuza campestre 1

Asio otus Búho chico 7

Atelerix algirus Erizo moruno 1

Athene noctua Mochuelo 16

Bubo bubo Búho real 3

Buteo buteo Ratonero común 14

Capra pyrenaica Cabra montés 2

Caprimulgus europaeus Chotacabras gris 5

Caprimulgus ruficollis Chotacabras pardo 1

Carduelis carduelis Jilguero 1

Caretta caretta Tortuga boba 9

Circaetus gallicus Aguila culebrera 5

Circus pygargus Aguilucho cenizo 1

Coccothraustes coccothraustes Picogordo 1

Coluber hippocrepis Culebra de herradura 3

Delichon urbica Avión común 4

Egretta garzetta Garceta común 1

Emys orbicularis Galápago europeo 3

8

Erinaceus europaeus Erizo europeo 7

Falco peregrinus Halcón común 1

Falco subbuteo Alcotán 1

Falco tinnunculus Cernícalo vulgar 52

Gallinula chloropus Polla de agua 1

Geochelone sulcata Tortuga sulcata 1

Graptemys pseudogeographica Falsa tortuga mapa 1

Gyps fulvus Buitre leonado 27

Hieraetus pennatus Águila calzada 5

Hirundo rustica Golondrina común 1

Lacerta lepida Lagarto ocelado 1

Lampropeltis getulus Serpiente rey 1

Larus audouinii Gaviota de Audouin 10

Larus fuscus Gaviota sombría 2

Larus michahellis Gaviota patiamarilla 15

Larus ridibundus Gaviota reidora 1

Malpolon monspessulanus Culebra bastarda 5

Mauremys leprosa Galápago leproso 2

Meles meles Tejón 2

Merops apiaster Abejaruco 1

Milvus migrans Milano negro 2

Morus bassanus Alcatraz 1

Motacilla alba Lavandera blanca 1

Murciélago 10

Natrix maura Culebra viperina 1

Nymphicus holandicus Ninfa 1

Otus stops Autillo 8

Parabuteo unicintius Aguila harrys 1

Pernis apivorus Abejero 1

Phalacrocorax carbo Cormorán grande 2

Phoenicopterus ruber Flamenco rosa 1

Phylloscopus collybita Mosquitero común 1

Pica pica Urraca 1

Pipistrellus pipistrellus Murciélago común 1

Sciurus vulgaris Ardilla roja 9

M. Gimeno

9

Sterna hirundo Charrán común 2

Streptopelia decaocto Tórtola turca 1

Strix aluco Cárabo 16

Sylvia atricapilla Curruca capirotada 12

Tadarida taeniotis Murciélago rabudo 2

Testudo graeca Tortuga mora 5

Testudo hermanni Tortuga mediterránea 1

Trachemys scripta Galápago de Florida 71

Trachemys spp. Galápago de Florida 1

Turdus philomelos Zorzal común 1

Tyto alba Lechuza común 4

Upupa epops Abubilla 1

Total 410

