
CENTRES DE RECUPERACIÓ DE FAUNA DE LA COMUNITAT VALENCIANA

MONOGRAFIA

“CENTRES DE RECUPERACIÓ DE FAUNA DE LA COMUNITAT VALENCIANA”

EDITA

Conselleria de Territori i Habitatge

FOTOGRAFIES DE LA COBERTA

Brúfol i radiografia de tortuga bova: Conselleria de Territori i Habitatge

Cabirol: Nuria Fabuel

Gall de canyar: Covadonga Viedma

Flamenc: Luis Fidel Sarmiento

DISSENY I MAQUETACIÓ

Carles Gago

Índex

Què són els centres de recuperació de fauna de la Comunitat Valenciana?	2
Més de 55.000 animals acollits gràcies a la col·laboració de tots	5
Quasi 400 espècies animals distintes	6
Entrades més nombroses	7
Animals en perill d'extinció	8
Per què arriben els animals als centres?	9
Més de la mitat dels animals són recuperats	11
Actuacions amb espècies amenaçades o en perill d'extinció de la Comunitat Valenciana	12
Situació i informació dels centres de recuperació	17
Recordeu que...	20
Annex I: Autors de les fotografies	21

Què són els centres de recuperació de fauna de la Comunitat Valenciana?

Els centres de recuperació de la Comunitat Valenciana es van crear en 1988, 1990 i 1998 a València, Castelló i Alacant, respectivament. Després de molts anys de treball ininterromput, han assumit una part important de les actuacions que du a terme la Generalitat Valenciana relacionades amb la conservació de la fauna silvestre de la Comunitat Valenciana, principalment dels animals més amenaçats.

Parella de vultors comuns

Aquests, tenen com a missió principal l'acollida i la recuperació d'animals silvestres de la nostra Comunitat que per diversos motius (ferides produïdes per xocs amb línies elèctriques, electrocucions, tirs, intoxicacions, etc.) han perdut la

Centre de recuperació de fauna la Granja del Saler (València)

Centre de recuperació de fauna Forn del Vidre (Castelló)

capacitat per a desenvolupar-se amb normalitat en la natura i són recollits tant per particulars o persones dependents de l'Administració (Agents Mediambientals, Policia Local o Servei de Protecció de la Natura de la Guàrdia Civil).

L'objecte bàsic és, per tant, recuperar aquests animals en el menor temps possible i, posteriorment, reintroduir-los en els llocs de la Comunitat Valenciana que s'estimen més oportuns

segons els requeriments ecològics de cada una de les espècies.

Des de la creació dels centres de recuperació s'han multiplicat per 10 els animals recollits. Això ha obligat, amb el pas del temps, a la realització d'un gran esforç tant en personal especialitzat com en infraestructura que ha permès fer front a l'extraordinari volum de treball que diàriament s'ha de realitzar a les seues instal·lacions. Com a exemple, el Centre de Recuperació de Fauna la Granja del Saler és, sens dubte, el que té la major capacitat d'acollida i el que posseïx la

Cervol

Centre de recuperació de fauna Santa Faç (Alacant)

major infraestructura per al tractament i el maneig de fauna silvestre protegida de tota Espanya.

D'altra banda, any rere any, els centres de recuperació de fauna valencians han posat en marxa nombrosos projectes d'investigació i gestió d'espècies amenaçades molts d'aquests en col·laboració amb universitats, centres d'investigació i altres entitats dedicades a la conservació.

En aquests estudis es treballa amb espècies o grups d'espècies amenaçades de la Comunitat Valenciana com per exemple rates penades, aus aquàtiques o rapinyaires i, fins i tot, s'han posat en marxa programes de reintroducció (incloent-hi la cria en captivitat) d'espècies extingides o en imminent perill d'extinció. Entre aquests últims destaquen els realitzats amb el gall de canyar, la fotja banyuda, el cabirol, el soliguer menut o les tortugues mediterrània i mora.

Per tant, els centres de recuperació de la Comunitat Valenciana són veritables centres de conservació del medi natural valencià que recuperen individus, reintrodueixen espècies i participen en la millora del nostre medi ambient.

Serp blanca

Més de 55.000 animals acollits gràcies a la col·laboració de tots

Des de la seua creació en 1988 fins a 2006 els centres de recuperació de fauna valencians han acollit i atés 55.008 animals. Açò permés que milers d'animals, que d'una altra manera hagueren mort, tornen al seu medi natural.

Tot açò, ha sigut possible gràcies al suport de tots; tant de particulars com de institucions que col·laboren junts en la recollida dels exemplars.

Actualment, la majoria dels animals que ingresen als centres de recuperació, un 53,4%, són les denominades entrades "oficials" que corresponen a les entrades per Agents Mediambientals, Guàrdia Civil, Policia Local, etc., mentre que un 46,6% de les entrades són particulars que avisen o directament porten els animals als centres.

De tota manera, cal tindre en compte que, en un gran nombre d'ocasions, són els particulars els que avisen els organismes oficials perquè arrepleguen els animals que ells han trobat.

Per tant, aquesta, és una mostra de col·laboració de la societat valenciana en general, i un exemple de la creixent preocupació per la conservació de la fauna silvestre.

Evolució del nombre d'animals atesos des de la creació dels centres de recuperació de fauna de la Comunitat Valenciana

Procedència dels animals que arriben als centres de recuperació

Brúfol

Quasi 400 espècies animals distintes

Als centres de recuperació valencians s'atén qualsevol animal vertebrat salvatge. Per tant, a més d'acollir un gran nombre d'animals, també es treballa amb una gran diversitat d'espècies i per això es compta amb diversos tipus d'instal·lacions apropiades per a cada un dels grups zoològics.

No obstant això, el grup d'animals que majoritàriament hi arriben és el de les aus amb un 72%. Entre altres raons, aquesta gran acollida pot ser deguda a la proximitat de zones humides amb gran quantitat d'avifauna (en el cas dels centres de recuperació de València i Alacant), o a la major dificultat de trobar i recollir un altre tipus d'animals com ara els mamífers.

Tòtil

Percentatge d'animals segons el grup zoològic

Àguila reial

Cabirol

Entrades més nombroses

Des de la creació dels centres de recuperació, a més de la gran quantitat d'animals que ingressen en ells, és de ressegar la quantitat d'individus d'algunes espècies en concret. Com a exemple al centre de recuperació de fauna La Granja del Saler s'han acollit, des de la seua creació en 1988:

- 158 esquirols.
- 272 eriçons africans.
- 455 gavines corses.
- 785 falcies.
- 1099 mussols comuns.
- 1535 soliguers.
- 1845 gavines comunes

Eriçó africà

Gavina comuna

Cria de gavina corsa

Soliguera

Animals en perill d'extinció

Recentment, s'ha publicat el Catàleg Valencià d'Espècies de Fauna Amenaçada on s'han inclòs 54 espècies d'animals que necessiten mesures actives de conservació, 21 de les quals es troben en perill d'extinció, com per exemple la tortuga mediterrània, la fotja banyuda, la rata penada de peus grans o la llúdria.

Totes aquestes espècies mereixen i necessiten una atenció especial. Per això, encara que als centres de recuperació s'atén qualsevol animal silvestre, prote-

Espècies catalogades en perill d'extinció en el Catàleg valencià d'espècies amenaçades	
Nom valencià	Nom científic
Invertebrats	
Carranc de riu de potes blanques	<i>Austropotamobius pallipes</i>
Petxinot	<i>Theodoxus velascoi</i>
Petxinot de riu	<i>Unio elongatulus</i>
Peixos	
Samaruc	<i>Valencia hispanica</i>
Fartet	<i>Aphanius iberus</i>
Madrilla del Xúquer	<i>Chondrostoma arrigonis</i>
Punxoset	<i>Gasterosteus gymnuris</i>
Rèptils	
Tortuga mediterrània	<i>Testudo hermanni</i>
Aus	
Vítol	<i>Botaurus stellaris</i>
Oroval	<i>Ardeola ralloides</i>
Rosseta	<i>Marmaronetta angustirostris</i>
Roget	<i>Aythya nyroca</i>
Ànec capblanc	<i>Oxyura leucocephala</i>
Fotja banyuda	<i>Fulica cristata</i>
Soliguer menut	<i>Falco naumanni</i>
Baldriga cendrosa	<i>Calonectris diomedea</i>
Arpallot de marjal	<i>Circus aeruginosus</i>
Gavina corsa	<i>Larus audouinii</i>
Mamífers	
Rata penada de ferradura mitjana	<i>Rhinolophus mehelyi</i>
Rata penada de peus grans	<i>Myotis capaccinii</i>
Llúdria	<i>Lutra lutra</i>

Llúdria

git o no, és de gran importància per a aquestes espècies recuperar qual-sevol individu ferit o intoxicat, a més de conservar el seu medi natural.

Així mateix, com vorem més endavant, amb algunes d'aquestes es duen a terme estudis de camp, cria en captivitat i reintroducció, per a augmentar el nombre d'exemplars a la natura i intentar salvar l'espècie de l'extinció.

Rata penada de peus grans

Per què arriben els animals als centres?

La causa principal d'entrada d'animals és la **captivitat**. Amb aquesta denominació incloem els centenars d'animals que hi ha a cases o terrenys de particulars que, moltes vegades de manera voluntària, els entreguen en conèixer que es tracta d'espècies protegides. En altres ocasions són decomissats per les autoritats competents (Guàrdia Civil, Agents Mediambientals...) que els porten als centres de recuperació.

Causas d'entrada dels animals als centres de recuperació (indicades en tant per cent).

Recuperació d'una rata penada de cua llarga desnutrida

Cal tindre en compte que en el cas que tinguem a casa un animal protegit és molt important entregar-lo perquè, d'aquesta manera, estem col·laborant activament en la conservació i la recuperació de l'espècie.

La segona causa d'entrada és la recollida de **pollets no voladors i cries**. En aquesta categoria s'inclouen animals que pel seu escàs creixement no són capaços de valdre's per si mateixos: pollets caiguts del niu o cries de mamífers, i que aparentment estan en una situació d'abandó. A vegades açò és cert, però en altres casos es tracta

Ala d'un soliguer després d'electrocutar-se amb un cable d'alta tensió.

de polls voladors amb poca experiència de vol, de manera que són fàcils de capturar, però que estan a cura dels seus pares, per la qual cosa no haurien de ser portats als centres de recuperació. Aquest és el cas de rapinyaires nocturnes i pardals de dimensió reduïda. Per tant, si trobem un pollet que comença a volar, el millor és assegurar-se que no està abandonat perquè, és possible, que els seus progenitors estiguen al voltant pendent d'aquest.

Les **intoxicacions** són la següent causa d'entrada. En aquest cas, la majoria són aus intoxicades per pesticides d'ús agrícola, ingestió de perdigons de plom a conseqüència de la caça, o problemes vírics o bacterians a causa del descens de la qualitat de l'aigua.

Una altra causa important són els **traumatismes**. Es tracta de ferides o contusions que presenten els animals en arribar al centre, que han sigut provocades, fonamentalment, per atropellaments i col·lisions contra línies elèctriques o tanques.

A més, també es recullen animals ferits per **tir, trampejats** o **capturats de manera il·legal**, exemplars marins enredats en xarxes o amb hams enganxats, etc.

Finalment, hi ha un xicotet percentatge de **cria en captivitat** que correspon a exemplars nascuts als centres que són destinats als plans de recuperació d'espècies en perill d'extinció.

Per tant, les causes d'entrada d'animals als centres de recuperació són variades però, en general, tenen el denominador comú de tindre a l'home com a factor principal. Sobretot hem de pensar que la majoria d'aquestes causes són evitables, i que la millor solució per a un animal salvatge no és la necessària cura als centres i la posterior solta, sinó evitar que arriben a enganxar-hi.

Radiografia d'un àguila de panxa blanca amb múltiples perdigons

Més de la mitat dels animals són recuperats

Enguany passat, (2005), als centres de recuperació de fauna de la Comunitat Valenciana quasi la mitat (41%) dels animals recollits foren recuperats i alliberats a la natura. Aquest percentatge és altament satisfactori ja que molts dels animals són recollits amb ferides, intoxicacions o malalties molt greus.

A més, aquest percentatge seria fins i tot major si incloguérem el 10% d'exemplars que són traslladats a altres centres de recuperació o àrees adequades i que són alliberats als pocs dies.

D'altra banda, cal destacar que alguns dels animals traslladats, (voltor comú, voltor negre, gall de canyar, fofija banyuda, àguila reial...) són enviats a altres llocs

Solta d'un cabrellot

Solta d'una tortuga bova al mediterrani

Destinació dels animals atesos als centres de recuperació

d'Espanya i d'altres països per a ser incorporats a programes de reintroducció o investigació amb espècies amenaçades.

Finalment, el 18% agrupat com a romanent, engloba espècies catalogades com a amenaçades o en perill d'extinció que, per estar incloses en programes de cria en captivitat i reintroducció o en projectes d'investigació, es queden als centres de recuperació. És el cas de galls de canyar, fofges banyudes, soliguers menuts o tortugues mediterrànies i mores.

Actuacions amb espècies amenaçades o en perill d'extinció de la Comunitat Valenciana

El treball dels centres de recuperació valencians va molt més enllà de l'acollida i la recuperació d'animals. Cada any, els centres han augmentat les seues funcions en la protecció i la millora del medi natural, al temps que realitzen i coordinen estudis i actuacions amb espècies amenaçades de fauna valenciana.

D'una banda, hi destaquen els estudis de camp sobre la situació i la millora de les poblacions silvestres de rapinyaires, tortugues marines, rates penades, etc. o l'elaboració de plans d'acció i creació de xarxes de reserves com ha ocorregut amb la rosseta o el samaruc. D'altra banda, als últims anys s'han posat en marxa programes de cria en captivitat i reintroducció d'espècies en perill d'extinció o ja extingides a la Comunitat Valenciana com la tortuga mediterrània, el gall de canyar o el soliguer menut.

A continuació es descriuen resumidament alguns d'aquests projectes que es duen a terme als centres de recuperació.

Projecte de reintroducció del gall de canyar

Gall de canyar

En 1988 la Generalitat Valenciana va posar en marxa un projecte de reintroducció del gall de canyar, extingit en la Comunitat Valenciana a finals del segle XIX. Per a això van ser arreplegats al Parc Nacional de Doñana ous d'aquesta espècie i traslladats al centre de recuperació La Granja del Saler a València. Des d'aleshores centenars d'exemplars d'aquesta espècie han nascut al centre de recuperació i han sigut alliberats a l'Albufera de València i altres aiguamolls valencians.

Hui en dia el gall de canyar és comú en la majoria de les zones humides de la Comunitat Valenciana.

Evolució de les parelles nidificants a la Comunitat Valenciana de gall de canyar

Actualment, tots els exemplars nascuts al centre són enviats a programes de reintroducció a Portugal i Sicília.

Pla de recuperació del soliguer menut

El soliguer menut és una de les rapinyaires valencianes més escasses, que va desaparèixer com a nidificant a la Comunitat Valenciana durant la dècada dels 90 del segle passat.

En 1996, la Conselleria de Territori i Habitatge va elaborar el seu Pla de recuperació. Des de 1997 totes les primaveres s'alliberen al terme municipal de Villena desenes de polls procedents de llocs on les poblacions encara són abundants (principalment Extremadura).

Evolució de les parelles amb èxit reproductiu de soliguer menut al "Valle de los Alorines" (Villena)

Després d'haver passat l'hivern a Àfrica, alguns d'aquests exemplars alliberats han tornat a Villena en les primaveres següents. En el 2000 es van localitzar les primeres tres parelles nidificants a aquesta zona, i des d'aleshores el nombre de parelles ha anat augmentant pulatinament. Amb això es pretén aconseguir que aquesta espècie deixi de figurar en la llista d'animals extingits a la Comunitat Valenciana.

Pla d'acció per a la reintroducció de la fotja banyuda

La fotja banyuda era una au abundant als aiguamolls de la Comunitat Valenciana on tenia el seu límit nord de distribució, fins la seua desaparició a mitjan del segle XIX.

En 1998 la Generalitat Valenciana va obtenir l'autorització del Govern del Marroc perquè tècnics valencians es desplaçaren a aquest país i arreplegaren 30 ous de fotja banyuda. Al següent any, es va aprovar el "Projecte-LIFE Reintroducció de la Fotja Banyuda a 2 zones ZEPA de la Comunitat Valenciana" (cofinançat entre la Generalitat Valenciana i la Unió Europea) dedicat a la cria, reintroducció, maneig del seu hàbitat, seguiment i estudi genètic de les poblacions. Des d'aleshores ja han sigut alliberats 519 exemplars en distintes zones humides valencianes.

Fotja banyuda

A l'any 2001, per primera volta des de la seua extinció, la fofja banyuda va tornar a criar en llibertat a la Comunitat valenciana. En l'actualitat tant a l'Albufera, com a la Marjal del Moros i la Marjal de la Safor, algunes parelles de fofja banyuda es reproduïxen en llibertat sent un punt d'esperança per al futur d'aquesta espècie al territori valencià.

Projecte de Reintroducció de la Tortuga Mediterrània Occidental a la Comunitat Valenciana

Tortuga mediterrània

La tortuga mediterrània occidental és una tortuga de terra que es distribuïx per Catalunya, les Illes Balears, França i Itàlia. La Comunitat Valenciana va ser el final de la seua distribució i ara està extinta. Des dels anys 90 la Generalitat Valenciana treballa amb aquesta espècie recollint els exemplars que es trobaven en captivitat, duent a terme un projecte de cria en captivitat i construint un medi d'aclimatació al Parc Natural del Desert de les Palmes.

En 2002 es va posar en marxa una primera reintroducció experimental de tortugues en aquest parc natural. Les tortugues es van adaptar perfectament a la llibertat i els resultats van ser favorables.

D'altra banda, a finals de 2004 es va inaugurar el Centre de Recuperació i Conservació de la Tortuga Mediterrània Mas de les Tortugues des d'on es porta la gestió del projecte: cria en captivitat, recollida de tortugues i programes d'educació i divulgació ambiental.

Finalment, en 2005, s'han alliberat més de 70 exemplars al Parc Natural de la Serra d'Irta, a Castelló, i els primers resultats són molt favorables.

Pla de Conservació dels Quiròpters a la Comunitat Valenciana

Els extensos territoris muntanyosos de la Comunitat Valenciana alberguen importants poblacions de 21 espècies diferents de rates penades.

Les amenaces que afecten aquestes espècies són, principalment; les molèsties per presència humana als seus refugis, transformacions dels hàbitats on s'alimenten, la contaminació per pesticides i els incendis forestals; causes que

Grup de rates penades de ferradura

han dut algunes espècies de rates penades al perill d'extinció.

L'any 2001 es va posar en marxa el Projecte Life de la Unió Europea "Pla de conservació dels quiròpters de la Comunitat Valenciana" amb un conjunt d'accions que inclouen la protecció dels refugis cavernícoles més importants i la posada en marxa de línies d'investigació sobre l'ús de l'hàbitat de les espècies més amenaçades.

Des de l'inici del projecte s'han protegit 15 refugis per mitjà de la instal·lació de tanques que permeten controlar les visites durant les èpoques més crítiques de primavera i estiu. D'altra banda, també s'han coordinat censos d'espècies de rates penades cavernícoles i forestals en tot el territori valencià, tot açò amb l'objectiu de conèixer l'estat actual i així dur a terme mesures de gestió tendents a la conservació d'aquests interessants animals.

Cens de grans rapinyaires

Des del centre de recuperació de fauna de Santa Faç d'Alacant es porta a terme la coordinació d'un cens de rapinyaires rupícoles (àguila de panxa blanca, àguila reial, falcó pelegrí, brúfol, etc) a fi d'obtindre dades sobre el seu estat actual, les seues amenaces i les possibles mesures de gestió per a millorar el seu estatus, en el cas que siga necessari.

Com a exemple de mesures de gestió per a la protecció de les zones de nidificació, s'han col·locat cartells on s'indica la restricció de l'activitat de l'escalada a zones sensibles.

D'altra banda, el centre de recuperació de fauna Forn del Vidre, realitza tots els anys un cens de les colònies de voltor comú a la província de Castelló. D'aquesta manera s'ha pogut observar l'augment dels nombre de voltors i el moviment i la nova creació de colònies de cria a aquest territori.

Col·locació d'un senyal de zona d'escalada restringida

Recuperació de tortugues marines

El centre de recuperació de fauna de la Granja del Saler compta amb una línia de treball destinada a la recuperació de tortugues marines en col·laboració amb la Universitat de València, a través de l'Institut Cavanilles.

Les principals causes d'acollida d'aquests animals són el palan-gre, l'emmallat amb xarxes, la ingestió de plàstics i de manera esporàdica problemes derivats d'abocaments de petroli.

Una vegada la tortuga respon al tractament al centre de recuperació, es trasllada a l'Oceanogràfic de València on passa l'última etapa de la recuperació. Quan l'animal està llest s'allibera a la mar, marcant-lo prèviament per si és recuperat posteriorment.

Radiografia del cos d'una tortuga amb dos hams al seu interior

Altres actuacions dels Centres de Recuperació de Fauna de la Comunitat Valenciana.

Des dels centres de recuperació de la Comunitat Valenciana, també es col·labora en nombrosos programes de conservació de fauna que desenvolupa directament la Generalitat Valenciana, com són: els programes LIFE-Natura de la Unió Europea, els censos d'aus aquàtiques dels aiguamolls valencians i els censos de grans rapinyaires o de l'arpellot cendrós.

D'altra banda, també es col·labora amb programes científics de conservació amb diverses universitats, com ara al CEU-San Pablo, la Universitat d'Alacant, la Universidad de Murcia, i amb centres d'investigació com ara el CSIC, o l'IMEDEA.

Centre de recuperació de Forn del Vidre (Castelló)

Adreça

Ctra. CV 105
La Sénia-Poble de Benifassà S/N
2599 Poble de Benifassà (Castelló)

Telèfon

977 26 13 97 680 55 94 16
964 24 25 00

Horari

De dilluns a divendres
8:00 a 17:30 h.
Cap de setmana i festius
10:00 a 17:00 h.

De vesprada, caps de setmana i festius, telefoneu prèviament

Centre de recuperació La Granja del Saler (València)

Adreça

Avda. Los pinares, 106 (CV-500)
46012 El Saler-València

Telèfon

961 61 08 47

Correu electrònic

centre_granja@gva.es

Horari

De dilluns a divendres
8:00 a 19:00 h.

Cap de setmana i festius
10:00 a 19:00 h.

De vesprada, caps de setmana i festius, telefoneu prèviament

Centre de recuperació de Santa Faç (Alacant)

Adreça

Ctra Alacant-València km 86,4 Prolongació
C/Alberola S/N 03559 Santa Faç (Alacant)

Telèfon

965 15 08 10 630 96 69 89

Correu electrònic

centre_santafaz@gva.es

Horari

De dilluns a dijous
9:00 a 14:00 y 16:00 a 18:00 h.
Divendres, cap de setmana i festius
9:00 a 14:00 h.

De vesprada, caps de setmana i festius, telefoneu prèviament

Recordeu que...

Si trobeu un animal ferit o malalt

No dubteu a telefonar-nos. Si no podeu dur-lo, nosaltres el recollim. En el cas que hageu de manipular-lo:

- **aneu amb compte** amb les ungles, urpes, bec o boca. És útil que li poseu al damunt una manta o una tovalla.

- **no utilitzeu una gàbia**, millor una caixa de cartó o una cistella de transport.

- **no li doneu de menjar ni li cureu les ferides**, sense haver parlat prèviament amb nosaltres.

Normes dels centres

- Als centres de recuperació acceptem **fauna silvestre** i no recollim animals domèstics.

- **Els centres de recuperació no són visitables.** Els animals silvestres no estan acostumats a la presència humana i necessiten tranquil·litat.

Només a Castelló es fan visites educatives per a grups organitzats, sempre que es concerte prèviament la visita.

Annex I: Autors de les fotografies

Juan Eymar

Solta de tortuga bova

Mercedes Alberdi

Hàbitat del soliguer menut

Benjamín Albiach

Àguila reial

Llúdrria

Eriçó africà

A. Alcocer/A. Castelló

Rata penada de peus grans

Conselleria de Territori i Habitatge

Àguila de panxa blanca

Ala de soliguer

Brúfol

Col·locació senyal

C.R.F. La Granja del Saler

C.R.F. Santa Faç

C.R.F. Forn del Vidre

Cria de gavina corsa

Rata penada de cua llarga

Radiografia tortuga marina

Soliguer

Tortuga mediterrània

Víctor Ciscar

Serp blanca

Tòtil

Nuria Fabuel

Cabirol

Alejandro Izquierdo

Solta cabrellot

Pedro María

Radiografia àguila panxa blanca

Miguel Ángel Monsalve

Grup de rates penades de ferradura

Luis Santamaría

Fotja banyuda

Carlos Pache

Cérvol

Parella de voltors comuns

Luis Fidel Sarmiento

Gavina comuna

Covadonga Viedma

Gall de vanyar

Publicacions de la Conselleria de
Territori i Habitatge

