especie que previamente sólo había sido observada por los autores en las localidades de Caulín (canal de Chacao, Chiloé) y en Lenqui (comuna de Maullín, Llanquihue).

El chorlo dorado no debería ser considerado como un visitante ocasional para la provincia de Llanquihue, aunque sí un visitante de verano muy local en Coihuín. Espinosa *et al.* (1987) lo han incluido en el listado de aves de Chamiza y mar adyacente, donde la mayor cantidad de avistamientos fueron realizados durante la década de los 80.

Desde hace unos 15 años, la zona de Coihuín está poblada hasta la misma línea de alta marea, los fundamentos de las construcciones se inundan frecuentemente, a pesar de lo cual el sector cuenta con una pasarela de acceso a la zona previamente aislada por la marea, incluso cuenta con tendido de luz y agua potable. Las vegas semisalobres están severamente sobrepastoreadas y pisoteadas por ganado bovino y equino, y el tránsito de personas es frecuente. Creemos que directamente, es decir por caza, no hay problemas para las especies, pero el sobrepastoreo y pisoteo tal vez les hayan hecho cambiar el sector, buscando más la playa que la pradera salina. Por lo demás, con su plumaje pardo el chorlo dorado es poco conspicuo. La gente del lugar no distingue las especies de aves playeras, considerando a las especies grandes como pilpilenes y zarapitos (pilpiles como los denominan), y a los chorlos y playeros como "pollitos de pilpiles". Así, no es difícil que crean que el chorlo dorado sea una cría a medio crecer del zarapito. Por último, creemos que por ser muy extensa la zona, y al existir aún zonas prácticamente inaccesibles, es fácil que pasen inadvertidos pequeños grupos de esta críptica especie en época de reposo reproductivo.

LITERATURA CITADA.

ARAYA, B., G. MILLIE Y M. BERNAL. 1996. Guía de campo de las aves de Chile. Sexta Edición, Ed. Universitaria, Santiago.

ESPINOSA, L., M. SALLABERRY Y A. VON MEYER. 1987. Aves observadas en la zona de Chamiza y mar adyacente. Boletín Informativo UNORCH 4: 14-27.

CLARK, R. 1986. Aves de Tierra del Fuego y Cabo de Hornos. Literature of Latin America, Buenos Aires.

FJELDSÅ, J. Y N. KRABBE. 1990. Birds of the high Andes. Zoological Museum, University of Copenhague and Apollo Books, Svendborg.

JOHNSON, A.W. 1965. The birds of Chile and adjacents regions of Argentina, Bolivia and Perú. Vol. I. Establecimientos Gráficos Platt S.A., Buenos Aires.

Boletín Chileno de Ornitología 5: 34 - 40. Unión de Ornitólogos de Chile 1998

CENSO NEOTROPICAL DE AVES ACUATICAS 1997

LUIS A. ESPINOSA G.

Coordinador Nacional Censos de Aves Acuáticas, Unión de Ornitólogos de Chile.

Casilla 301, Puerto Varas, Chile.

Una notoria disminución tanto en el número de participantes, como en el total de ejemplares contados en algunas zonas del país, resultó del censo que se analiza comparado con la actividad del año anterior (Espinosa 1997). Relación proporcional aunque no obligatoria, insta a determinar con la mayor severidad posible cuáles son las causas que producen tal disminución. Sin duda que una de ellas (sino la principal) es el no disponer de recursos económicos y, otra causa al mismo tiempo, es la necesidad de incorporar un mayor número de voluntarios que puedan facilitar esta tarea. No se conoce en el país de otros grupos ni organizaciones que hayan recolectado este tipo de datos en nueve años consecutivos y simultáneamente a más de 60 ambientes acuáticos del país.

- Establecer un programa de monitoreo de humedales a largo plazo, utilizando a las aves acuáticas como indicadores, y de esta manera contar con un sistema de alerta frente a problemas que amenacen la conservación y uso racional de los ambientes acuáticos del Neotrópico.
- 2. Brindar un sistema para monitorear a las aves acuáticas del Neotrópico a fin de detectar tendencias en sus poblaciones y sitios de concentración importantes, así como identificar factores relevantes en la distribución de las especies.
- 3. Crear una red nacional de voluntarios, involucrados en la conservación de las aves acuáticas y humedales.

En la Tabla 1 se muestra un listado con los sitios censados por zona con el número total de especies e individuos contabilizados y los censistas que participaron en cada lugar. En la Tabla 2 se da una lista de las especies censadas agrupadas en familias según la zona geográfica y época del censo.

Si bien la continuidad de sitios censados es una excelente estrategia aplicada a los numerosos sitios de la zona central y sur del país, la zona norte (I a III Regiones) disminuye drásticamente el número de ellos y mantiene la continuidad sólo de algunos en el ecosistema marino. Caso opuesto es la zona austral (XI y XII Regiones) donde otra institución coopera en el conteo de aves en las cercanías de Coyhaique en la XI Región (Boletín Informativo Nº 24) y comienza a censarse una considerable cantidad de sitios en comparación a años anteriores. Las regiones carentes de censos para el año en análisis fueron la I, VI y XII.

Si bien los resultados de estos censos se encuadran dentro de una fecha acordada junto a otros países (febrero en verano y julio en invierno), no existe impedimento de que cualquier sitio sea censado en otra oportunidad y abastezca de información el banco de datos que forma actualmente la Unión de Ornitólogos de Chile (UNORCH).

Se destaca la aparición de especies nunca antes vistas o ausentes durante muchos años en censos, como *Calidris mauri*, *Steganopus tricolor* y *Phalaropus lobatus*, así como la ampliación de la distribución latitudinal de *Chloephaga picta* hasta la Región Metropolitana.

Especial consideración tienen los registros más numerosos en este censo: Limosa haemastica con una cantidad de ejemplares nunca antes anotado y mayor que cualquier otra especie en el país (27,5% del total, censo de verano zona sur), y Larus pipixcan (44,6% del total, censo de verano zona central); ambas especies son migratorias desde el hemisferio norte y no han mostrado una notoria constancia en el número de ejemplares registrados. Se reafirma esta idea considerando que ambas zonas para el caso son las que presentan mayor constancia en sitios censados durante estos nueve años de actividad.

LITERATURA CITADA

ARAYA B., M. BERNAL, R. SCHLATTER, Y M. SALABERRY. 1995. Lista patrón de las aves de Chile Edición de los autores, Santiago.

ESPINOSA, L. 1997. Censo Neotropical de aves acuáticas 1996. Boletín Chileno de Ornitología, 4: 41-48.

Tabla 1. Listado de sitios censados en verano e invierno de 1997, indicando el total de especies (sp) y número de individuos registrados (n). Se mencionan las personas que participaron en ambos censos. Entre paréntesis: (des) = desembocadura; (PN) = Parque Nacional; (RN) = Reserva Nacional.

	Zona Norte (I a III Región)		Ve	rano	Invi	erno
Reg	SITIOS	Censistas	sp	n	sp	n
11	La Portada	N. Amado; C. Amado; A. Morales			14	9.059
111	Estero Carrizal	C.Tala; J.Andaur; S.Sandoval	22	323		
111	Río Huasco (Des)	C.Tala; J.Andaur; S.Sandoval	33	886		
111	Pan de Azúcar (PN)	CONAF	14	1.205		
		Total		2.414		9.059
	Zona Centro (IV a VIII Regió	n)	Ve	rano	Invi	erno
	SITIOS	Censistas	sp	n	sp	n
IV	Río Limarí	V. Lagos; M. Cortés; P. Carvajal.	- 1		19	393
IV	Río Elqui (Des)	K.Meyers	8	192	11612	
V	Laguna El Peral	H.Kocksch; J.Aguirre; H.Seeger	27	5.396	17	518
V	Estero Cartagena	H.Kocksch; J.Aguirre; H.Seeger	20	358	27	439
V	Embalse San Juan	H.Kocksch; J.Aguirre; H.Seeger	16	261	9	118
V	Embalse Leyda	H.Kocksch; J.Aguirre; H.Seeger	11	130	12	148
V	Lagunas Llo-Lleo	H.Kocksch; J.Aguirre; H.Seeger	16	111	20	130
V	Embalse Lo Ovalle	C.Tala; J.Mussa	2	6	20	130
V	El Yali (RAMSAR)	H. Cofré; M.García; Y.Vilina; V.Isaac	27	5.628	22	1.059
V			0	0.020	16	1.059
	Laguna del Rey	H. Cofré; Y. Vilina				
V	Salinas El Convento	H. Cofré; Y. Vilina	0	0	15	478
V	Tranque Miraflores	C.Tala; J.Mussa	7	17		
V	Embalse Lo Orozco	C.Tala; J.Mussa	17	590		
V	Embalse Perales de Tapihue		0	0		
V	Lago Peñuelas	J.Leiva; J. Meza	22	1.100	4.0	704
V	Río Aconcagua (Des)	A.Simeone; M.Bernal	25	1.674	19	794
V	Laguna Mantagua	A.Simeone; M.Bernal	23	497	12	206
V	Río Maipo (Des)	J. Aguirre	37	11.307	18	1.162
V	Embalse Los Molles	H. Cofré; R. Palma	0	0	8	533
V	Embalse Las Palmas	H.Kocksch; J.Aguirre; H.Seeger	13	331	13	211
	Laguna Batuco	C.Godoy; M.García			16	864
	Laguna Aculeo	CONAF, L. Ulloa	17	614	17	863
	Tranque San Rafael	M. García; H. Cofré	24	1.805	22	1.483
	Embalse Huechún	L.Ulloa	O	0	8	419
	Laguna Negra	L.Ulloa	11	141	O	0
VII	El Name	H.Seeger	20	339	17	298
VII	Río Reloca (Des)	H.Seeger; J. Aguirre	34	9.446	23	2.145
VII	Laguna Torca	L. Navarro; G. Concha	29	3.961	23	425
VIII	Laguna Las Mellizas	L. Moraga	16	64	17	85
VIII	Fundo El Trigal	L. Moraga	12	107	17	197
VIII	Laguna lansa	L. Moraga	7	36	7	30
VIII	Lenga-Huachipato	A. von Meyer y otros	20	1.617		
		Total		45.728		14.445
	Zona Sur (IX y X Región)		Ve	rano	Invi	erno
	SITIOS	Censistas		n	sp	n
IV	Lago Quilleihue	O. Martínez; CONAF	sp 6	334	ъþ	
	Lago Budi	M. Saavedra; L. Tapia; A. Sandoval.	41	9.157		
			3	28		
	Lago Conquillo	R. Antimil; CONAF	17			
IX	Lago Conguillío	T. Elgueta; CONAF		1.208		
	Laguna Captrén	P. Sablattar: CONAT	12	65 12 997		
X	Río Cruces (RAMSAR)	R. Schlatter; CONAF	13	13.887	1.0	005
Х	Quellón	L. Espinosa; A. von Meyer	16	2.282	12	905

Tabla 1. Continuación		Ve	rano	Inv	Invierno		
X Yaldad	L. Espinosa; A. von Meyer	24	4.254	24	1.126		
X Estero Huildad	L. Espinosa; A. von Meyer	24	7.477	20	1.270		
X Estero Compu	L. Espinosa; A. von Meyer	14	1.236	12	765		
X San José Quinchao	L. Espinosa; A. von Meyer	24	2.331	19	689		
X Curaco De Velez	L. Espinosa; A. von Meyer	14	3.817	13	474		
X Cucao	L. Espinosa; A. von Meyer	22	556	21	243		
X Putemún	L. Espinosa; A. von Meyer	25	8.244	21	2.680		
X Aucar	L. Espinosa; A. von Meyer	20	1.014	15	804		
X Quilo Quetalmahue	L. Espinosa; A. von Meyer	27	4.248	27	1.398		
X Caulín	L. Espinosa; A. von Meyer	32	8.184	23	2.084		
X Carelmapu	L. Espinosa; A. von Meyer	24	286				
X Lenqui Astilleros	L. Espinosa; A. von Meyer	21	896				
X Huelmo	A. von Meyer	9	250	10	228		
X Huito	A. von Meyer	16	1.043	17	785		
X Chinquihue	A. von Meyer	18	2.209	12	1.446		
X Coihuín Pelluco	A. von Meyer	23	3.125	19	1.672		
X Quillaipe Metri	A. von Meyer	17	484	16	401		
X Ralún	L. Espinosa	14	1.375	11	81		
X Río Petrohué	L. Espinosa	2	8	1	4		
X Laguna La Laja	L. Espinosa	10	263	5	27		
X Ruio	A. von Meyer	19	2.013	13	939		
	Total		80.274		18.021		
		Vo	erano	Inv	ierno		
SITIOS	Censistas	sp	n	sp	r		
Zona Austral (XI y XII R		ъþ		ъþ			
XI Seis Lagunas	C. Blumberg; H. Peter	4	279	1	2		
XI Laguna Los Patos	F.Soto; C. Blumberg; C.Muñoz	5	42				
XI Laguna Monreal	C. Blumberg; C.Muñoz; C.Troncoso	4	16				
XI Laguna Cea	C. Blumberg; H. Peter	3	9	0	(
XI Brazo Río Aysén	C. Blumberg; C.Muñoz; C.Troncoso	3	25	3	2		
XI Balmaceda	C. Blumberg; C. Muñoz	9	537				
XI Laguna Chiguay	C. Blumberg; H. Peter	5	107				
XI Ibáñez (sin nombre)	C. Blumberg; H. Peter	2	39				
XI Salto Ibáñez	C. Bumberg; H. Peter; V. Parada	7	46				
XI Río Coyhaique	C. Blumberg; F. Soto	9	130				
XI Laguna Encantada	C. Blumberg; F. Soto	0	0				
9	Total		1.230		25		
A STATE OF THE STA	Total país		129.646		41.550		

Tabla 2. Número de individuos censados por especie según zona geográfica y época del censo (V = verano; I = invierno).

Especie	NOF	RTE	CENT	RO SUR		R	R AUSTRAL		TOTAL	
	V	. I	V	1	V	i	V	I	V	ı
Familia Podicipedidae										
Podilymbus podiceps	8		67	39	34	10			109	49
Rollandia rolland			183	43	800	10			983	53
Podiceps occipitalis			2	549	736	322			738	871
Podiceps major	6		170	96	78	40	4		258	136
Subtotal	14	0	422	727	1648	382	4	0	2088	1109

Tabla 2. Continuación.

Especie	NOR	TE	CENTRO		SUR		AUSTI	RAL	TOTAL		
Pilate in the second se	V	1	V	1	V	1	V	ı le	V		
						V (%)			Ariano i e mo	T.	
Familia Sulidae	0.5.5	4507								4504	
Sula variegata	355	1537		27		20			355	1584	
Familia Pelecanidae											
Pelecanus thagus	155	548	291	142	96	100	q		542	790	
Familia Phalacrocoracidae									Algorithm and		
Phalacrocorax gaimardi	16	84		1					16	85	
P. brasilianum	107	63	393	822	1201	397			1701	1282	
P. magellanicus	107	0.3	333	022	1201	5			0	5	
		5987		5		9			0	5992	
P. bouganvilli		5967		5	E04	102			504	103	
P. atriceps	100	0101			504	103			- The state of the	A.D. 174-104-1	
Subtotal _	123	6134	393	828	1705	505	0	0	2221	7467	
Familia Ardeidae											
Ixobrychus involucris			4	6					4	6	
Nycticorax nycticorax	15	2	31	127	47	2			93	131	
Bubulcus ibis			20	193	1				21	293	
Egretta thula	14		264	467	33	24			311	491	
Casmerodius albus	2		152	95	81	14			235	109	
Ardea cocoi	2		25	19	34	1			61	20	
Subtotal -	33	2	496	907	196	41	0	0	725	950	
Familia Threskiornithidae											
Theristicus melanopis					88	70	207		295	70	
Plegadis chihi			3	5	100				103	5	
Subtotal	0	0	3	5	188	70	207	0	398	75	
Familia Phoenicopteridae											
Phoenicopterus chilensis	2		20	1136	239	2083	52		313	3219	
Familia Anatidae											
Coscoroba coscoroba			81	55	94		12		187	55	
						1401					
Cygnus melanocorypha			997	649	17259	1431	9 F16		18265	2080	
Chloephaga picta			6		22	100	516		522	100	
C. poliocephala			- 0		33	108	4		37	108	
C. melanoptera			2						2	0	
Lophonetta specularioides			36	0	10				36	0	
Anas specularis	0.0		1	2	12	1.1	47		13	2	
A. sibilatrix	68		498	340	1111	14	47		1724	354	
A. georgica	34		2295	1367	1422	86	51	47	3802	1453	
A. flavirostris	3		330	310	2039	678	125	17	2497	1005	
A. platalea			1213	426	560	6	15	191	1788	432	
A. cyanoptera	40		84	83	222	86		1	346	170	
A. bahamensis	1		345	6	1				347	6	
A. versicolor					17		3		20	0	
Anas spp.			-, -		35	2			35	2	
Merganetta armata			2		6	4			8	4	

Tabla 2. Continuación.

Especie	NORTE		CENTRO		SUR		AUSTRAL		TOTAL	
	V	1	V	L	V	L	V	I	V	I
Tachyeres pteneres					38	42			38	42
T. patachonicus					20	14	2	4	22	18
Tachyeres spp.					30	40	101		30	40
Netta peposaca			39	12	00	10			39	12
Oxyura jamaicensis			16	4	54	8			70	12
Oxyura vittata	13		140	340	46	6			199	346
Oxyura spp.	10		6	8	40	O			6	8
Heteronetta atricapilla			88	13					88	13
-	159	0	6179	3615	22000	2525	784	22	30121	6162
Subtotal	159	U	6179	3015	22999	2525	764	22	30121	0102
Familia Accipitridae										
Pandion haliaetus			1						1	
Familia Rallidae		•							¥	
Pardirallus. sanguinolentus	1		25	37	9	8			35	45
Gallinula melanops	5		107	115	21	3			133	118
G. chloropus	10								10	(
Fulica armillata	106		3671	2664	2747	515			6524	3179
F. leucoptera	135		916	111	16	5	18		1085	116
F. rurifrons	103		1114	236	359	15			1576	251
Fulica spp.					1371				1371	(
Subtotal	360	0	5833	3163	4523	546	18	0	10734	3709
Familia Charadriidae										
Vanellus chilensis	14		825	395	1237	811	125		2201	1206
Pluvialis dominica	1		020	000	1207	011	120		1	(
P. squatarola					1				1	(
Charadrius falklandicus			24	106	28	227			52	333
C. semipalmatus			4	100	20	221			4	(
C. collaris	4		103	93	2				109	93
C. alexandrinus	2		103	18	2	2			2	
C. modestus	2		1		20					20
Subtotal -	21	0	957	52 664	1288	1769 2809	125	0	21	182°
Subtotal	21	U	337	004	1200	2009	125	O	2391	34/3
Familia Haematopodidae										
Haematopus palliatus	86	68	224	415	307	263			617	746
H. leucopodus				110	107	90			107	90
H. ater	41	15		2	16	69			57	86
Subtotal	127	83	224	417	430	422	0	0	781	922
Subtotal	127	00	224	417	430	422	0	O	701	322
Familia Recurvirostridae										
Himantopus melanurus	6		328	109	81				415	109
Familia Scolopacidae										
Tringa melanoleuca	11		110	1	85	4			206	
				1		4	24			!
T. flavipes	6		96		2		24		128	(
Tringa spp.	24		3	00	185				212	(
Aphriza virgata			1	22					1	22

Tabla 2. Continuación.

Especie	NOF	RTE	CEN.	TRO	SUR		AUST	RAL	TOTAL		
	V	I	V		V	1	V	1	V	- 1	
Arenaria interpres		3	31	45	31	35			62	83	
Calidris alba	154		1964	33	4037				6155	33	
C. canutus	1				72				73	C	
C. bairdii	18		207	2	2548				2773	2	
C. mauri				2					0	2	
Calidris spp.					15				15	C	
Numenius phaeopus	114	19	976	151	3602	363			4692	533	
Limosa haemastica			37		22037	312			22074	312	
Gallinago paraguaiae			11	8	3	30			14	38	
Steganopus tricolor			31		16				47	C	
Phalaropus lobatus				1					0	1	
Subtotal	328	22	3467	265	32633	744	24	0	36452	1031	
Familia Laridae											
Larus scoresbii					60	57			60	57	
L. dominicanus	379	18	1592	1369	4669	3972	16	3	6656	5362	
L. belcheri	3	27							3	27	
L. modestus	308	413	82	231					390	644	
L. serranus					4				4	C	
L. maculipennis			364	759	6894	7303			7258	4462	
L. pipixcan	18		20405	35	1800				22223	35	
Sterna trudeaui			2	36	· 230				232	36	
S. hirundo			10			6			10	6	
S. hirundinacea				10	384	33			384	43	
S. paradisaea			20						20	(
S. elegans			2631		4				2635	(
Larosterna inca		275							0	275	
Rynchops niger	23		2008		198				2229	Ċ	
Subtotal	731	733	27114	2440	14243	7771	16	3	42104	10947	
Familia Alcedinidae											
Ceryle torquata					5	3			5	3	
N° de Especies	42	14	64	60	71	49	17	4	90	76	
TOTAL 1997	2414	9059	45728	14445	80274	18021	1230	25	129646	41550	
Total año 1996	34836	5967		34783		57972		40271	159985	138993	