

**"CARACTERIZACIÓN DE HUMEDALES ALTOANDINOS PARA UNA GESTIÓN
SUSTENTABLE DE LAS ACTIVIDADES PRODUCTIVAS DEL SECTOR NORTE DEL
PAÍS"**

**FAUNA DE LOS HUMEDALES MUESTRA
REGIÓN DE TARAPACÁ**

ENERO 2013

EQUIPO TÉCNICO

Srta. Lesly Orellana

Lic. En Ciencias Ambientales con mención en Biología
Profesional de Proyecto
lorellana@asesoresciren.cl

Srta. Tania Altamirano

Bióloga con Mención en Medio Ambiente
Profesional de Terreno
valealt@hotmail.com

Sr. Gabriel Ortiz

Cartógrafo, Coordinador del SIG y Data Satelital
gortiz@ciren.cl

Sr. Gabriel Henríquez

Ingeniero Agrónomo, M. Sc. en Ciencias Agropecuarias
ghenriquez@ciren.cl

Sra. Marion Espinosa

Ing. Agrónomo, Ms. Ing. y Gestión Ambiental
Directora del Proyecto
mepinosa@ciren.cl

Sra. Verónica Poblete

Bibliotecaria Documentalista
Coordinadora Colección Digital de Humedales
vpoblete@ciren.cl

FAUNA DE LOS HUMEDALES MUESTRA REGIÓN DE TARAPACÁ

1. INTRODUCCIÓN

La sub región del Altiplano y de la Puna representa el sector de la Estepa Alto-Andina que se ubica sobre un relieve de altiplanicies de más de 4000 m de altitud. Aquí predomina un régimen climático de influencias tropicales con lluvias de verano marginales hacia la Puna que le dan un carácter más árido (Gajardo 2994). Las formaciones vegetales de la Estepa Alto-Andina Altiplánica, que se extiende entre los 4.000 y 5000 msnm, presentan una gran riqueza florística organizada en comunidades vegetales con patrones de distribución determinados por el relieve y la presencia de cursos de agua (Gajardo, 1994) que determinan fuertemente la presencia de la flora y fauna de esta zona.

La baja presión atmosférica asociada a la disminución de oxígeno disponible, la evaporación y la radiación solar sumada a la amplitud térmica diaria hacen de estos lugares, hábitats únicos con una variada oferta alimenticia para la fauna que aquí habita. El altiplano es una de las regiones con mayor presencia de mamíferos (41%) del país. Aquí habitan 65 especies de las 160 especies de mamíferos que viven en Chile, 40 de las cuales son nativas (25,6% del total) por lo que se ha propuesto al altiplano como un centro generador de especies donde la riqueza aumenta con la altitud (Cofré & Vilina, 2008).

En términos geográficos, la riqueza específica de mamíferos en Chile presenta un patrón latitudinal complejo, que no corresponde a la típica disminución de especies a medida que aumenta la latitud ya que existen dos o tres valores máximos que coinciden con ciertas regiones ecológicas, como la puna y la estepa patagónica. Administrativamente la mayor riqueza de especies se encontraría en la región de Tarapacá ya que coincide con el límite sur de distribución de especies de macromamíferos que viven en la zona de la puna (CONAMA, 2008).

Las características de los hábitats presentes en los humedales altoandinos hacen posible que también se establezca una gran diversidad de aves, algunas de las cuales hacen de estos hábitats parte de sus rutas migratorias lo que los convierte en corredores biológicos para distintas especies.

En el presente informe, se analizan los resultados obtenidos del levantamiento de la fauna en humedales muestra, del área de estudio de la I Región de Tarapacá.

2. OBJETIVOS

Los objetivos en terreno para la fauna asociada a los humedales visitados fueron los siguientes:

- Registrar especies avistadas
- Identificar fauna asociada a los Humedales Muestra.
- Confeccionar Ficha de Especies por humedal.
- Determinar el Estado de Conservación de las especies registradas.

3. METODOLOGÍA

3.1 AREA DE ESTUDIO

Para el desarrollo de las actividades de terreno, se seleccionaron humedales altoandinos ubicados por sobre los 3.500 m.s.n.m. dentro del Área de Estudio del Proyecto para la región de Tarapacá, los que fueron definidos como Humedales Muestra para esta región.

Para la región de Tarapacá se seleccionaron 18 humedales de los cuales 10 cuentan con protección, según consta en la Resolución Nº 909 de 1966 de la DGA, que delimita Acuíferos que alimentan Vegas y Bofedales. Los 8 restantes fueron seleccionados considerando el informe “Identificación y Ubicación de áreas de Vegas y Bofedales de las Regiones Primera y Segunda” generado mediante convenio entre la Universidad de Chile y la DGA en el año 1993. Tanto a humedales protegidos como no protegidos se les asignó un código de identificación que fue registrado en la ficha de terreno correspondiente.

Los códigos de clasificación de protección/no protección para los Humedales Muestra se resumen en la Tabla 1. En ella, los humedales protegidos se enumeran del 0 al 151 y los no protegidos del 1001 al 1137.

TABLA 1: Códigos de Clasificación de los Humedales Muestra.

CLASIFICACIÓN HUMEDAL	NUMERACIÓN
Protegido DGA	0 al 151
No Protegido DGA	1001 al 1137
Sin Clasificación	0

Los Humedales Muestra seleccionados se indican con el Código de Protección o No Protección de la DGA en la figura 1.

FIGURA 1: Área de Estudio del Proyecto y Humedales Muestra para la Región de Tarapacá.

3.2 LEVANTAMIENTO DE INFORMACIÓN EN TERRENO

Los registros de fauna, para los Humedales Muestra, se realizaron mediante Observación Directa y en tiempos relativamente similares (1 hora). Los registros realizados incluyen las especies asociadas al humedal presentes tanto en la ruta de acceso como en los puntos de monitoreo o punto GPS.

La identificación en terreno se realizó con apoyo de binoculares y, siempre que las condiciones lo permitieran, se hizo un registro fotográfico de las especies presentes, o bien de evidencias que demostraran su presencia (huellas, fecas). Las especies observadas se registraron por su nombre común o científico en las Fichas de Terreno de Fauna. La identificación de avifauna se realizó con apoyo de guías de campo como “Aves de los Humedales Altoandinos del Norte de Chile” (Aguirre y Torres, 2005), “Aves de Chile” (Jaramillo, 2005) y cartillas de terreno. Para esta actividad también se contó con el “Estudio de Censos de Avifauna de la Región de Tarapacá” (SAG, 2012).

Para la identificación de mamíferos se utilizó material de apoyo como “Mamíferos de Chile” (Iriarte, 2008) y con información de CONAF disponible para las áreas bajo su jurisdicción (Parques, Reserva, etc.). Cabe señalar que el proyecto generó una base de datos de fauna para el Área de Estudio, a partir de información disponible en la web y que se detalla en los informes de Fauna de las Áreas de Estudio.

Para la identificación del ganado presente en los Humedales Muestra se realizaron consultas o entrevistas a los dueños y cuidadores cuando estos estuvieron disponibles en los sectores visitados.

Se visitaron 18 humedales altoandinos en la región de Tarapacá, todos ellos en diferentes situaciones ambientales, de protección (Protección DGA, Sistema Nacional de Áreas Protegidas del Estado SNASPE, Internacional) y de logística (accesos).

Los datos registrados en terreno fueron analizados de modo de obtener una visión global de las especies avistadas. Para ello se realizó un chek-list de especies por humedal lo que permitió determinar frecuencia con que las especies fueron observadas (ver Anexo 1).

3.3 CLASIFICACION Y ESTADO DE CONSERVACIÓN

La clasificación taxonómica de las especies se realizó de acuerdo a lo registrado en fuentes oficiales nacionales como el Ministerio del Medio Ambiente, MMA, y Unión

Internacional para la Conservación de la Naturaleza, UICN, a nivel internacional. También se recurrió a la información existente y disponible en la web.

Para determinar el Estado de Conservación de las especies avistadas se realizaron revisiones de la Ley de Caza actualizada al 2012 y la Lista de Clasificación de Especies, 4° Proceso y Resumen de Especies Clasificadas en Categoría de Conservación, del MAA. Paralelo a lo anterior, se revisó el Estado de Conservación de la especies a nivel internacional con las listas disponibles en la Lista Roja de la UICN.

4. RESULTADOS Y CONCLUSIONES

Con el levantamiento de información de terreno se realizó un check-list para el total de Humedales Muestra prospectados (ver Tabla 2 y ANEXO 1). Este ejercicio permitió tener una visión de la distribución y diversidad por región de las especies observadas en terreno, pero no debe ser considerado reflejo de densidades poblacionales.

La información generada sólo refleja la disponibilidad de las especies para ser observadas en los distintos puntos visitados. El número de especies observadas en el área de estudio, por humedal, para las tres regiones, se muestra en la Figura 2.

FIGURA 2: Diversidad de especies avistadas por humedal visitado en las Regiones XV, I y III, de acuerdo a distribución Norte Sur.

En las Figuras 2 y 3 también es posible observar aquellos humedales en los que no se observó la presencia de fauna al momento de la visita. En algunos de estos sin embargo, sí se registraron evidencias de su presencia a través de huellas, fecas, restos óseos, plumas etc. La información de la fauna avistada para cada uno de los Humedales Muestra se encuentra en las Fichas de Terreno de Fauna (ver ANEXO Fichas).

De acuerdo con el check-list realizado para el total de humedales muestras en las 3 regiones estudiadas, las especies más avistadas fueron: Guallata o Piuquen (*Chloephaga melanoptera*), Llama (*Glama lama*), Pato Juarjual (*Lophonetta specularioides*), Alpaca (*Lama pacos*), Flamenco Andino (*Phoenicoparrus andinus*) y Pato Jergón Chico (*Anas flavirostris oxyptera*). Este registro se muestra en la Tabla 3.

TABLA 3: Especies más avistadas por humedal.

NOMBRE CIENTIFICO	NOMBRE COMUN	Nº DE HUMEDALES	% AVISTAMIENTOS
<i>Chloephaga melanoptera</i>	Guallata, Piuquén, Ganso andino	21	13,23
<i>Lama glama</i>	Llama	20	12,60
<i>Lophonetta specularioides</i>	Pato Juarjual	18	11,34
<i>Vicugna vicugna</i>	Vicuña	15	9,45
<i>Lama pacos</i>	Alpaca	13	8,90
<i>Phoenicoparrus andinus</i>	Flamenco andino, Parina grande	11	6,93
<i>Anas flavirostris oxyptera</i>	Pato Jergón chico del Norte	10	6,30

En la Tabla 4 se muestra el número de avistamientos por región para las especies mencionadas en la Tabla 3.

TABLA 4: Principales especies avistadas y número de avistamientos por humedal.

ESPECIE	REGION XV	REGION I	REGION III
<i>Chloephaga melanoptera</i>	9	9	5
<i>Lama glama</i>	12	8	0
<i>Lophonettaspecularioides</i>	5	4	9
<i>Vicugna vicugna</i>	5	4	6
<i>Lama pacos</i>	10	3	0
<i>Phoenicoparrus andinus</i>	2	3	6
<i>Anas flavirostris oxyptera</i>	7	1	2

Para la Región de Tarapacá las especies más avistadas tienen directa relación con las actividades observadas en los Humedales Muestra. Aquí, y al igual que para la región de Arica y Parinacota, la presencia de ganado auquénido se relaciona con la existencia de Predios y Estancias privadas que utilizan estos ambientes para alimentación de sus animales

muchas veces acompañados de ganado ovino. En la Tabla 4 se puede observar como esta tendencia disminuye en los Humedales Muestra ubicados hacia el sur.

Por otro lado, el chequeo de especies arrojó que la Clase más avistada se corresponde con especies de avifauna (Figura 3). Esto se explicaría con el hecho de que los organismos de menor talla tienden a necesitar menores recursos por lo que pueden alcanzar mayores abundancias (Piñol y Martínez-Vilalta, 2006). Para este grupo, el mayor número de individuos registrados pertenece a los órdenes Passeriformes y Anseriformes, información que es congruente con la descrita para la zona por el SAG, CONAF y MMA.

FIGURA 3: Representatividad de fauna avistada por clase.

La representatividad de aves observada es congruente con lo descrito para Aves Acuáticas por Vilina y Cofré el 2008 para CONAMA como puede observarse en la Figura 4 y Tabla 5.

La clasificación taxonómica de las especies permitió reconocer que se observaron representantes de 5 de los 8 órdenes de aves acuáticas descritas en Chile por COMANA: Podicipediformes, Phoenicopteriformes, Charadriiformes, Anseriformes, y Passeriformes. Los dos últimos con 7 especies identificadas para cada uno, sin embargo, el orden Anseriformes se presentó sólo con la familia Antidae, en cambio Passeriformes se presentó con 4: Hirundinidae, Frinfilidae, Tyrannidae y Furnaridae. Chloephaga melanoptera, la

Guallata, que fue observada en 21 de los 63 humedales visitados, pertenece al orden Anseriforme.

FIGURA 4: Representatividad Clases para la avifauna avistada.

TABLA 5: Principales ordenes de aves acuáticas presentes en Chile.

AVES ACUATICAS EN CHILE			
ORDEN	FAMILIAS	GENEROS	ESPECIES
Podicipediformes	1	3	5
Phoenicopteriformes	1	2	3
Anseriformes	1	11	26
Charadriiformes	6	13	16
Passeriformes	3	8	12
Ciconiformes	3	9	13
Gruiformes	1	6	13
Coraciiformes	1	2	2

ENTE: CONAMA, 2008.. Biodiversidad de Chile, Patrimonio y Desafíos

Si bien la diversidad de mamíferos observados no es tan amplia como la de aves, en los Humedales Muestra se registraron representantes de las familias Camelidae, Cervidae, Chinchidae y Canidae. A estos grupos se suma la presencia de especies domésticas, como ganado ovino, y asilvestradas, como el burro. Especies domésticas, como cabras, se observaron dentro del Área de Estudio pero no en las áreas que constituyen los Humedales

Muestra. Esta situación se repite con micromamíferos sumado a que, para la observación de este grupo, se requiere de la aplicación de metodologías de captura.

Respecto de Anfibios, se encontró una especie de anfibios que fue identificada como *Rhinella spinulosa* (Juan Carlos Ortiz en comunicación personal) para los sectores de Michincha y Chislaca, como puede verse en la Tabla 5. Esta especie, clasificada como vulnerable por la Ley de Caza, se encuentra descrita para Chislaca de acuerdo a información obtenida de los Talleres de formulación del Plan de Conservación de Anfibios del Ministerio del Medio Ambiente en Enero de 2012.

Reptiles no se observaron, dado que para su identificación se requiere de la aplicación de metodologías de captura.

Peces fueron observados en sectores como Isluga pero no fueron identificados ya que al igual que para reptiles se requiere de la aplicación de metodologías de captura como la pesca eléctrica.

El análisis total de los datos recopilados en terreno, para las tres regiones del área de estudio (Arica y Parinacota, Tarapacá y Atacama) permitió definir en qué tipo de ambiente se concentra la fauna avistada. Los resultados se muestran en la Figura 6 y en ella se puede observar que la mayor diversidad de especies observadas se encuentra ligadas a humedales del Tipo Bofedal en su clasificación No Salina. A este tipo de humedal le continúan los componentes salinos de Bofedal y de Vega.

FIGURA 6: Distribución de la fauna avistada por tipo de humedal.

Los Humedales Muestra clasificados como Bofedal salino y/o Vega salina, se encuentran a su vez ubicados en zonas pertenecientes a SNASPE u otra categoría de conservación. Entre estas zonas se encuentran humedales ubicados en el Salar de Surire en la Reserva Nacional Las Vicuñas, Laguna Salar del Huasco en el Parque Nacional Salar del Huasco y Laguna Negro Francisco en el Parque Nacional Nevado Tres Cruces.

La diversidad de especies, por tipo de humedal, se muestra en la Figura 7. En ella se muestra la distribución de los Humedales de Norte a Sur.

4.1 ESTADOS DE CONSERVACIÓN

Luego de que las especies avistadas fueron identificadas con su nombre científico, se realizó la clasificación taxonómica de cada una de ellas y un chequeo del Estado de Conservación (EC) de acuerdo a las clasificaciones vigentes (Tabla 6). Para ello, se realizó una revisión del Reglamento de la Ley de Caza (SAG, 2012), del Sistema de Clasificación de Especies del MMA y el listado disponible y actualizado de la UICN de modo de conocer el estado de las especies a nivel internacional. Cuando la información no estuvo disponible en esta última, se realizaron consultas al Catálogo de la Vida, Catalogue of Life.

El criterio para las categorías utilizadas por cada institución se muestra en la Tabla 6. La nomenclatura utilizada en la identificación taxonómica de las especies se basa en los criterios vigentes de la UICN seguidos, en orden, por los criterios utilizados por el MMA y el SAG.

FIGURA 7: Diversidad de especies por tipo de humedal

TABLA 6: Criterios de Clasificación de Especies. FUENTE: Unión Internacional para la Conservación de la Naturaleza, UICN; Ministerio del Medio Ambiente, MMA; Ley de Caza del Servicio Agrícola y Ganadero, SAG.

CRITERIO PARA ESPECIES AMENAZADAS, UICN	CRITERIO CLASIFICACIÓN DE ESPECIES, MMA	CRITERIOS DE PROTECCIÓN ART. 3°, LEY DE CAZA, 2012
NE No Evaluada	CR En peligro crítico	B Especie beneficiosa para la actividad
DD Datos Insuficientes	DD Datos insuficientes	S Especie con densidades poblacionales reducidas.
LC Poco Conocida	EN En Peligro	E Especie benéfica el equilibrio de los ecosistemas naturales
NT Casi amenazada	EW Extinta en estado silvestre	P Especie catalogada como en Peligro de Extinción.
VU Vulnerable	EX Extinta	V Especie en estado de conservación vulnerable
EN En Peligro	FP Fuera de Peligro	R Especie catalogada como Rara
CR En Peligro Crítico Especie	IC Insuficientemente Conocida	I Especie catalogada como Escasa o Inadecuadamente Conocida
EW Extinta en la vida silvestre	LC Preocupación menor	F Especie catalogada como Fuera de Peligro
EX Extinta	NT Casi amenazada	
	R Rara	
	VU Vulnerable	

De acuerdo con lo que muestra la Tabla 7, un gran porcentaje de las especies avistadas no se encuentra en las listas oficiales del país de especies protegidas, sin embargo, aquellas clasificadas por el Ministerio del Medio Ambiente se encontrarían en evidente vulnerabilidad de acuerdo al criterio utilizado. Por su parte, la UICN, demuestra que la gran mayoría de las especies avistadas está poco estudiada y la poca información disponible para ellas (clasificación LC: Poco Conocida). De acuerdo con esta organización, sólo Flamenco Andino y Taruca se encuentran en categoría de Vulnerable (VU) a nivel internacional y sólo una, la Llama (*Lama glama*), En Peligro (EN). Esta última no se encuentra clasificada por el MMA ni por el SAG, de acuerdo a las listas actualizadas y disponibles de ambas instituciones

Los humedales que fueron efectivamente prospectados, desde el punto de vista de la fauna, muestran que la mayor abundancia de especies avistadas se concentra entre las regiones XV y I, destacándose un mayor número de especies en la Región XV. En las regiones I y III el mayor número de especies observadas se concentra en sectores asociados a Lagunas de Salares donde las áreas se corresponden con sitios de protección estatal e incluida en el Sistema de Áreas Protegidas del Estado, SNASPE, y sitios RAMSAR. Para la región de Tarapacá, la mayor diversidad de especies avistadas se concentró en lagunas de salares como Salar del Huasco y Salar de Coposa.

TABLA 7: Listado de especies avistadas, Clasificación y Estado de Conservación (EC).

ESPECIE		ORDEN	FAMILIA	RANGO GEOGRÁFICO (UICN)	EC SAG (Ley de caza)	EC MMA	EC UICN
NOMBRE CIENTIFICO	NOMBRE COMUN						
CLASE AVES							
<i>Phoenicoparrus andinus</i>	Flamenco andino, Parina grande	Phoenicopteriformes	Phoenicopteridae	Nativa	V	VU	VU
<i>Phoenicopterus chilensis</i>	Flamenco chileno	Phoenicopteriformes	Phoenicopteridae	Nativa	V	VU	NT
<i>Phoenicoparrus jamesi</i>	Flamenco de James, Parina chica	Phoenicopteriformes	Phoenicopteridae	Nativa	V	VU	NT
<i>Rhea pennata tarapacensis</i>	Suri, Ñandú de la Puna	Rheiformes	Rheidae	Sin Información	I	VU	Sin clasificación
<i>Chloephaga melanoptera</i>	Guallata, Piuquén, Ganso andino	Anseriformes	Anatidae	Nativa	V	VU	LC
<i>Phrygilus atriceps</i>	Cometocino del norte	Passeriformes	Fringillidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Charadrius alticola</i>	Chorlo de la Puna	Charadriiformes	Charadriidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Recurvirostra andina</i>	Caitie	Charadriiformes	Recurvirostridae	Nativa	F	Sin clasificación	LC
<i>Larus serranus</i>	Gaviota Andina	Charadriiformes	Laridae	Nativa	V	VU	LC
<i>Fulica gigantea</i>	Tagua Gigante	Gruiformes	Rallidae	Nativa	V	VU	LC
<i>Fulica lucoptera</i> **	Tagua Chica	Gruiformes	Rallidae	Sin Información	F	Sin clasificación	Sin clasificación
<i>Fulica cornuta</i>	Tagua Cornuda	Gruiformes	Rallidae	Nativa	V	VU	NT
<i>Fulica ardesiaca ardesiaca</i>	Tagua Andina	Gruiformes	Rallidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Podiceps occipitalis</i>	Blanquillo	Podicipediformes	Podicipedidae	Nativa	F	Sin clasificación	LC
<i>Anas cyanoptera</i> **	Pato Colorado	Anseriformes	Anatidae	Nativa	F	Sin clasificación	LC
<i>Anas puna</i>	Pato Puna	Anseriformes	Anatidae	Nativa	S	Sin clasificación	LC
<i>Merganetta armata</i>	Pato cortacorrientes macho	Anseriformes	Anatidae	Nativa	I	Sin clasificación	LC
<i>Lophonetta specularioides</i> **	Pato Juarjua	Anseriformes	Anatidae	Nativa	F	Sin clasificación	LC
<i>Anas flavirostris oxyptera</i> **	Pato Jergón chico del Norte	Anseriformes	Anatidae	Nativa	F	Sin clasificación	LC
<i>Anas georgica</i> **	Pato Jergón Grande	Anseriformes	Anatidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Carduelis atrata</i>	Gilguero Negro	Passeriformes	Fringillidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Muscisaxicola flavinucha</i>	Dormilona Fraile	Passeriformes	Tyrannidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Callis birdii</i>	Playero de Baird	Charadriiformes	Scolopacidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Metriopelia malanoptera</i> **	Tórtola Cordillerana	Columbiformes	Columbidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Metriopelia aymara</i>	Tortolita de la Puna	Columbiformes	Columbidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Phalcooboenus magalopterus</i>	Carrancho cordillerrano	Falconiformes	Falconidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Lessonia rufa</i>	Colegial	Passeriformes	Tyrannidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Tinamotis pentlandii</i>	Perdiz de la Puna	Tinamiformes	Tinamidae	Nativa	V	VU	LC
<i>Vanelus resplendens</i>	Queltehue de la Puna	Charadriiformes	Charadriidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Colaptes rupicola</i>	Pitío del Norte	Piciformes	Picidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Phrygilus unicolor</i>	Pájaro Plomo	Passeriformes	Fringillidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Vultur gryphus</i>	Condor	Falconiformes	Cathartidae	Nativa	V	VU	NT
<i>Bubo magellanicus</i>	Tucúquere	Strigiformes	Stigidae	Sin Información	Sin clasificación	Sin clasificación	Sin Información
<i>Cinclodes fuscus</i>	Churrete acanelado	Passeriformes	Furnariidae	Nativa	Sin clasificación	Sin clasificación	LC
<i>Pygochelidon cyanoleuca</i>	Golondrina de dorso Negro	Passeriformes	Hirundinidae	Nativa	Sin clasificación	Sin clasificación	LC
CLASE ANFIBIOS							
<i>Rhinella spinulsa/Bufo spinulosus</i>	Sapo espinoso	Anuro	Bufo	Nativa	V	LC	LC
CLASE MAMIFEROS							
<i>Lama glama</i>	Llama	Artiodactyla	Camelidae	Nativa	Sin clasificación	Sin clasificación	EP
<i>Lama pacos</i>	Alpaca	Artiodactyla	Camelidae	Nativa	Sin clasificación	Sin clasificación	Sin Información
<i>Lama guanicoe</i>	Guanaco	Artiodactyla	Camelidae	Nativa	P	EN	LC
<i>Vicugna vicugna</i>	Vicuña	Artiodactyla	Camelidae	Nativa	P	EN	LC
<i>Hippocamelus antisensis</i>	Taruca	Artiodactyla	Cervidae	Nativa	V	EN	VU
<i>Lagidium viscacia</i>	Vizcacha	Rodentia	Chinchillidae	Nativa	P	EN	LC
<i>Ovis aries</i>	Oveja del altiplano	Artiodactyla	Bovidae	Doméstica	Sin clasificación	Sin clasificación	Sin clasificación
<i>Pseudalopex culpaeus</i>	Zorro culpeo	Carnivora	Canidae	Nativa	I	LC	LC

Coincidentemente, los puntos más altos de avistamiento de especies son concordantes con sitios protegidos por el SNASPE, RAMSAR o bien por la DGA, a través de la Resolución N° 909 de 1966. Los Humedales que pertenecen al SNASPE y que a la vez cuentan con otros criterios de protección se muestran en la Tabla 8 y en la Tabla 9 sus códigos respectivos..

TABLA 8: Humedales visitados que pertenecen al SNASPE y que coinciden con otros criterios de protección.

HUMEDAL	REGIÓN	SNASPE	SPCB	DGA	INTERNACIONAL
Paqvisa	XV	RNLV	SI	NO	NO
Surire	XV	RNLV	SI	SI	RAMSAR
Parinacota	XV	PNL	SI	SI	RB UNESCO
Cotacotani	XV	PNL	SI	NO	RB UNESCO
Casa Rosada	XV	PNL	SI	SI	RB UNESCO
Jijuna-Pampauta	XV	PNL	SI	SI	RB UNESCO
Guallatire	XV	RNLV	SI	SI	NO
Ungallire	XV	RNLV	SI	NO	NO
Paserijo	I	PNISLUGA	SI	NO	NO
Miquiljagua	I	PNISLUGA	SI	NO	NO
Huasco Grande	I	PN, SNSH	SI	SI	RAMSAR
Laguna Salar del Huasco Sur	I	PN, SNSH	SI	NO	RAMSAR
Laguna Santa Rosa 3	III	PNNTC	NO	NO	RAMSAR
Laguna Santa Rosa 1	III	PNNTC	NO	NO	RAMSAR
Laguna Santa Rosa 2	III	PNNTC	NO	NO	RAMSAR
Quebrada de la Sal	III	PNNTC	NO	NO	RAMSAR
Laguna Negro Francisco 2	III	PNNTC	NO	NO	RAMSAR
Laguna Negro Francisco 1	III	PNNTC	NO	NO	RAMSAR
Laguna Negro Francisco 3	III	PNNTC	NO	NO	RAMSAR

TABLA 9: Códigos utilizados en la Tabla 8.

PN	Paque Nacional (SANASPE)	LV	Las Vicuñas
RN	Reserva Nacional (SNASPE)	L	Lauca
SN	Santuario de la Naturaleza (SNASPE)	I	Isluga
MN	Monumento Nacional	SH	Salar del Huaco
APE	Area de Preservación Ecológica	NTC	Nevado Tres Cruces
ZOIT	Zona de Interés Turístico		
SPCB	Sitio Prioritario para la Conservación de la Biodiversidad		

Por último, cabe mencionar, que la presencia de caminos y rutas internacionales aledañas o colindantes con los humedales, además de ser un componente de fragmentación de los sistemas y de alterar flujos naturales, reviste peligros no considerados como la pérdida de especies por “atropello” como se evidenció en la ruta A-93 que une Caquena con Visviri en el humedal de Umaquilca (Cod.DGA 16) en la Región de Arica y Parinacota.

6. BIBLIOGRAFÍA

- AGUIRRE, J. y TORRES H. 2005, Aves de los Humedales Altoandinos del Norte de Chile. 180 p.
- COFRÉ, H. Y VILINA, Y.. Mamíferos Terrestres. En Biodiversidad de Chile, Patrimonio y Desafíos. CONAMA, 2008. Ocho Libros Editores (Santiago de Chile), Pág. 226 a 233.
- IRIARTE, A.2008. Mamíferos de Chile. Lynx Edicions. Barcelona, España, 420 pp.
- JARAMILLO, A. 2005. Aves de Chile. 240 p.
- MMA, 2012. Base Especies MASTER en Categoría de Conservación, Chile, 11 ABRIL 2012, ANIMALIA-PLANTAE. Ministerio del Medio Ambiente.
- PIÑOL, J. Y MARTINEZ-VILALTA, J. 2006. Ecología con Números, Lynx Edicions. Bellaterra, Barcelona.
- SAG, 2012. La Ley de Caza y su Reglamento, Edición 2012. División de Protección de los Recursos Naturales Renovables, Subdepartamento Vida Silvestre. Servicio Agrícola y Ganadero. 97 p.
- SAG, 2012. Estudio de Censos de Avifauna de la Región de Tarapacá. Unidad de Recursos Naturales Renovables. Servicio Agrícola y Ganadero. 39 p.
- VILINA, Y. Y COFRÉ, H.. Aves Acuáticas Continentales. En Biodiversidad de Chile, Patrimonio y Desafíos. CONAMA, 2008. Ocho Libros Editores (Santiago de Chile), Pág. 226 a 233.

PAGINAS WEB CONSULTADAS:

IUCN, Home Page, Lista Roja,
<<http://www.iucnredlist.org/>>

MINISTERIO DEL MEDIO AMBIENTE, Clasificación de especies,
<<http://www.mma.gob.cl/clasificacionespecies/>>

CONAF, Parques,
<<http://www.conaf.cl/parques/index.html>>

ANEXOS

ANEXO 2: Codificación y coordenadas geográfica de Humedales Muestra I Región de Tarapacá.

ANEXO3: FOTOGRAFÍAS

Fotografía 1: Cometocino del Norte (*Phrygilus atriceps*), Caquena.

Fotografía 2: Pato Jergón Chico (*Anas flavirostris*), Caquena.

Fotografía 3: Pato Juarjuel (*Lophonetta specularioides*), Caquena.

Fotografía 4: Suri (*Rhea pennata tarapacensis*), Collacagua.

Fotografía 5: Tagua Gigante (*Fulica gigantea*), Parinacota.

Fotografía 6: Guallatas (*Chloephaga melanoptera*), Laguna Laraconta, Caquena.

Fotografía 7: Gaviota Andina (*Larus Serranus*), Parinacota.

Fotografía 8: Flamenco Chileno (*Phoenicopterus chilensis*), Lagunas Cotacotani.

Fotografía 9: Llama (*Lama glama*), Ungallire.

Fotografía 10: Vicuñas (*Vicugna vicugna*), Ungallire.

Fotografía 10: Taruca (*Hippocamelus antisensis*), Putre.

Fotografía 11: Sapo Espinoso, juvenil (*Rhinella spinulosa*), Chislaca.

ANEXO 4
FICHAS DE TERRENO
REGION DE TARAPACÁ

FICHA TERRENO							
Nombre Vega / Bofedal:	PASERIJO		Carta Número		I A1 001		
Tipo Humedal	Bofedal no salino						
Visitado por	TAGO						
Fecha	20130112						
Nombre del sector	PASERIJO						
Coordenadas	Norte	7882327,67	Este	507330,198	Altitud	4215,196	
Código	1071						
Ocurrencia de Agua	Arroyo Huinchata						
Ubicación	PASERIJO, Ruta A 487						
FAUNA AVISTADA							
Nombre				Observación			
Llamas (<i>Lama glama</i>)				Se observan de lejos. La identificación la entrega el dueño de los animales.			
Alpacas (<i>Lama pacos</i>)				Se observan de lejos. La identificación la entrega el dueño de los animales.			
Guallatas (<i>Chloephaga melanoptera</i>)				Se observan cerca del punto de monitoreo.			

Observaciones: No se dispone de fotografías de la fauna presente en el lugar por daño de los chips de información gráfica.

FICHA TERRENO							
Nombre Vega / Bofedal:	MIQUILJAGUA		Carta Número		01 A1 011		
Tipo Humedal	Bofedal no salino						
Visitado por	TAGO						
Fecha	20130112						
Nombre del sector	MIQUILJAGUA						
Coordenadas	Norte	7871386,64	Este	529553,818	Altitud	3786,091	
Código	1076						
Ocurrencia de Agua	Rio Sitani						
Ubicación	ISLUGA						
FAUNA AVISTADA							
Nombre				Observación			
				En el sector no se observa ganado auquénido, sin embargo si se observa presencia de guano			
Se observa un ejemplar de Pitio del Norte en los alrededores del humedal, en la Iglesia de Isluga.							

Observaciones: No se dispone de fotografías de la fauna presente en el lugar por daño de los chips de información gráfica.

FICHA TERRENO							
Nombre Vega / Bofedal:	ISLUGA		Carta Número		01 A1 019		
Tipo Humedal	Bofedal/pajonal hidrico no salinos						
Visitado por	TAGO						
Fecha	20130112						
Nombre del sector	ISLUGA						
Coordenadas	Norte	7868090,55	Este	538591,615	Altitud	3702,239	
Código	115						
Ocurrencia de Agua	Rio Sitani						
Ubicación	COLCHANE						
FAUNA AVISTADA							
Nombre				Observación			
Llamas (<i>Lama glama</i>)				Información e identificación entregada por lugareños. Se observan guaneras y revolcaderos en el borde del humedal. Ganado se alimenta lejos del punto de observación.			
Alpacas (<i>Lama pacos</i>)							
Corderos (<i>Ovis aries</i>)							
Peces				En curso de agua. Sin identificar.			
Chululo (<i>Ctenomys fulvus</i>)				Observado			
Pato Juarjua (<i>Lophonetta specularioides</i>)				Observado			
Guallata, Piuquén (<i>Chloephaga melanoptera</i>)				Observadas			
Taguas (<i>Fulica sp</i>)				Observadas			

Foto 1. Guaneras.

FICHA TERRENO							
Nombre Vega / Bofedal:	TUCURUMA			Carta Número	I A2 002		
Tipo Humedal	Vega						
Visitado por	GH	LO					
Fecha	13-01-2013						
Nombre del sector	Lirima						
Coordenadas	Norte	7808738,36	Este	515481,776	Altitud	4208,3	
Código	85						
Ocurrencia de Agua	Sí, riachuelo.						
Ubicación	Bofedal en Fondo de Quebrada						
FAUNA AVISTADA							
Nombre				Observación			
Perdiz de la Puna (<i>Tinamotis pentlandii</i>) (Foto 1)				Vegetación			
Piuquén (<i>Chloephaga melanoptera</i>) (Foto 2)				Sobre vegetación y agua			
Fecas Auquenidos (Foto 3)				Sobre vegetación y agua			

FICHA TERRENO							
Nombre Vega / Bofedal:	CHARVINTO			Carta Número	I A2 002		
Tipo Humedal	Pajonal Hídrico No salino						
Visitado por	GH	LO					
Fecha	13-01-2013						
Nombre del sector	Lirima						
Coordenadas	Norte	7805533,74	Este	514901,202	Altitud	4106,457	
Código	1128						
Ocurrencia de Agua	Sí, riachuelos.						
Ubicación	Lirima						
FAUNA AVISTADA							
Nombre				Observación			
Fecas Auquenidos (Foto 1)				Observadas sobre Vegetación.			
Piuquén (<i>Chloephaga melanoptera</i>) (Foto 2)				Observadas sobre vegetación y agua.			
Colegial (<i>Lessonia rufa</i>)(Foto 3)				Observadas sobre vegetación y agua.			

FICHA TERRENO							
Nombre Vega / Bofedal:	CHANCACOLLO			Carta Número		I A2 003	
Tipo Humedal	Vega no salina						
Visitado por	TAGO						
Fecha	15 de Enero de 2013						
Nombre del sector	CHANCACOLLO						
Coordenadas	Norte	7804035,919	Este	508220,841	Altitud	3966,942	
Código	100						
Ocurrencia de Agua	Pluvionival						
Ubicación	Sector Lirima						
FAUNA AVISTADA							
Nombre				Observación			
Liebre				Observada corriendo por el humedal.			
Fecas de Burro				Observadas en el humedal.			
Llamas (<i>Lama glama</i>)				Observadas en el humedal y en el sector.			
Guallatas (<i>Chloephaga melanoptera</i>)				Observadas en el humedal.			
Gaviota Andina (<i>Larus serranus</i>)				Observadas en el humedal.			
Patos				Observados en el humedal. Sin identificar especie.			

Observaciones: No se dispone de fotografías de la fauna presente en el lugar por daño de los chips de información gráfica.

FICHA TERRENO							
Nombre Vega / Bofedal:	QUENOA		Carta Número		I A2 003A		
Tipo Humedal	Vega no salina						
Visitado por	TAGO						
Fecha	20130117						
Nombre del sector	Quebrada Quenoa						
Coordenadas	Norte	7792750,36	Este	521353,954	Altitud	4088,532	
Código	95						
Ocurrencia de Agua	Quebrada Quenoa						
Ubicación	Quebrada Quenoa						
FAUNA AVISTADA							
Nombre				Observación			
Fecas auquénidos				Observadas en el humedal.			
Pato Jergón Chico (<i>Anas flavirostris</i>)				Observado en el humedal.			

Observaciones: No se dispone de fotografías de la fauna presente en el lugar por daño de los chips de información gráfica.

FICHA TERRENO							
Nombre Vega / Bofedal:	PORQUESA		Carta Número		I A2 003A		
Tipo Humedal	Ripariano						
Visitado por	TAGO						
Fecha	20130117						
Nombre del sector	Quebrada Quenoa						
Coordenadas	Norte	7792024,72	Este	521889,943	Altitud	4092,405	
Código	96						
Ocurrencia de Agua	Quebrada Quenoa						
Ubicación	Quebrada Afluente de qda Queño						
FAUNA AVISTADA							
Nombre				Observación			
				No se observa fauna a excepción de aves no identificadas.			

Observaciones: No se dispone de fotografías de la fauna presente en el lugar por daño de los chips de información gráfica.

FICHA TERRENO							
Nombre Vega / Bofedal:	HUEILLA REDONDA		Carta Número		I A2 003A		
Tipo Humedal	No Existe						
Visitado por	TAGO						
Fecha	20130117						
Nombre del sector	Quebrada sin Nombre (Caserio Porquesa)						
Coordenadas	Norte	7790494,6	Este	521082,834	Altitud	4057,976	
Código	97						
Ocurrencia de Agua	Quebrada Quenoa						
Ubicación	Quebrada Quenoa						
FAUNA AVISTADA							
Nombre				Observación			

Observaciones: No se dispone de fotografías de la fauna presente en el lugar por daño de los chips de información gráfica.

FICHA TERRENO							
Nombre Vega / Bofedal:	CHISLACA		Carta Número		I A2 004		
Tipo Humedal	Bofedal no salino						
Visitado por	TAGO						
Fecha	20130116						
Nombre del sector	Quebrada Chislaca						
Coordenadas	Norte	7787243,26	Este	519059,24	Altitud	3953,908	
Código	139						
Ocurrencia de Agua	Quebrada de Chislaca						
Ubicación	Quebrada de Chislaca						
FAUNA AVISTADA							
Nombre				Observación			
Llamas (<i>Lama glama</i>)				Pastando en el humedal			
Vicuñas (<i>Vicugna vicugna</i>)				Pastando en el humedal			
Suris (<i>Rhea pennata tarapacensis</i>) (Foto 7)				Al ingreso del sector			
Burros				También fecas de burro (Foto 4)			
Anfibio (<i>Rhinnella spinulosa</i>) (Foto 1)				Juveniles en agua y tierra, guarisapos en pozas del humedal (Fotos 1 y 2)			

Foto 4: Fecas de burro.

Foto 5: Ganado auquenido pastando.

Foto 6: Restos sin identificar.

Foto 7: Pareja de Suris.

FICHA TERRENO							
Nombre Vega / Bofedal:	COLLACAGUA			Carta Número	I A2 005		
Tipo Humedal	Bofedal No salino						
Visitado por	GH	LO					
Fecha	13-01-2013						
Nombre del sector	Collacagua						
Coordenadas	Norte	7785250	Este	518675	Altitud		
Código	1088						
Ocurrencia de Agua	Riachuelo						
Ubicación	Collacagua						
FAUNA AVISTADA							
Nombre				Observación			
Pato Juarjua (<i>Lophonetta specularioides alticola</i>) (Foto 616)				Observado en Vegetación y Agua.			
Piquén (<i>Chloephaga melanoptera</i>)(Foto 617)				Observado en Vegetación y Agua.			
Fecas Auquenidos				Observada sobre vegetación.			

FICHA TERRENO							
Nombre Vega / Bofedal:	PIGA ALTO		Carta Número		I A2 006		
Tipo Humedal	Bofedal no salino						
Visitado por	TAGO						
Fecha	20130116						
Nombre del sector	Piga Alto						
Coordenadas	Norte	7784001,97	Este	524944,984	Altitud	4210,934	
Código	140						
Ocurrencia de Agua	Rio Piga						
Ubicación	Piga Alto, ruta Collacagua Cancosa						
FAUNA AVISTADA							
Nombre				Observación			
Llamas				Se observan guaneras en el sector, restos de animales muertos y restos quemados. (Fotos 1, 2, 3 y 4)			
Alpacas							

FICHA TERRENO							
Nombre Vega / Bofedal:	HUASCO GRANDE VEGAS			Carta Número	I A2 007		
Tipo Humedal	BOFEDAL SALINO						
Visitado por	GH	LO					
Fecha	13-01-2013						
Nombre del sector	SALAR HUASCO						
Coordenadas	Norte	7758494,33	Este	512468,601	Altitud	3826,049	
Código	71						
Ocurrencia de Agua	SI, RIACHUELO						
Ubicación	Salar del Huasco						
FAUNA AVISTADA							
Nombre				Observación			
Flamenco Andino (<i>Phoenicopterus andinus</i>) (Foto 3)				Observado en el humedal.			
Piuquén (<i>Chloephaga melanoptera</i>) (Foto 2)				Observado en el humedal.			
Llamas (<i>Lama glama</i>)				Observado en el humedal.			
Fecas Auquenidos (Foto 4)				Observado en el humedal.			
Piriguines (Foto 1)				Observado en el humedal.			
Pato juarjual (<i>Lophonetta specularioides</i>)				Observado en el humedal.			
Colegial (<i>Lessonia rufa</i>)				Observado en el humedal.			
Vicuña (<i>Vicugna vicugna</i>)				Observado en el humedal.			

FICHA TERRENO						
Nombre Vega / Bofedal:	LAGUNA SALAR DEL HUASCO SUR		Carta Número	I A2 009		
Tipo Humedal	Vega Salina					
Visitado por	TAGO					
Fecha	20130117					
Nombre del sector	Sector Huasco Lipéz					
Coordenadas	Norte	7754085,97	Este	512086,675	Altitud	3788,864
Código	SIN CODIGO					
Ocurrencia de Agua	Laguna Salar del Huasco					
Ubicación	Laguna Salar del Huasco					
FAUNA AVISTADA						
Nombre				Observación		
Llama (<i>Lama glama</i>)				Observados al borde de la Laguna		
Suri (<i>Rhea pennata tarapacensis</i>)				Grupo caminando al borde de la Laguna.		
Flamenco Andino (<i>Phoenicoparrus andinus</i>)				En la laguna		
Flamenco Chileno (<i>Phoenicopterus chilensis</i>)				En la laguna		
Guallata/Piuquén (<i>Chloephaga melanoptera</i>)				Observados al borde de la Laguna		
Patos				Observados al borde de la Laguna		
Restos oseos y fecas				En el punto de monitoreo		

Foto 1: Fecas ganado.

Foto 2: Fecas sin identificar.

Foto 3: Restos de auquénido.

Foto 4: Plumas de Suri.

FICHA TERRENO							
Nombre Vega / Bofedal:	JACHUCOPOSA			Carta Número	I A3 001		
Tipo Humedal	Bofedales salinos						
Visitado por	GH	LO					
Fecha	15-01-2013						
Nombre del sector	Salar de Coposa						
Coordenadas	Norte	7713274,77	Este	530314,644	Altitud	3787,37	
Código	52						
Ocurrencia de Agua	Sí, Riachuelo						
Ubicación	Salar de Coposa						
FAUNA AVISTADA							
Nombre				Observación			
Golondrina de Dorso Negro (<i>Pygochelidon cyanoleuca</i>)				Volando			
Tagua Andina (<i>Fulica ardesiaca</i>) (Foto 1)				Observada en el Agua.			
Flamenco Andino (<i>Phoenicopterus andinus</i>)				Observada en el Agua.			
Pato Juarjuel del norte (<i>Lophonetta specularioides alticola</i>) (Foto 4)				Observada en Vegetación y Agua.			
Vicuñas (<i>Vicugna vicugna</i>) (Foto 3)				Observada en la Vegetación.			
Llamas (<i>Lama glama</i>)				Observada en Vegetación			
Flamenco Chileno (<i>Phoenicopterus chilensis</i>) (Foto 2)				Observada en el Agua.			
Pato puna (<i>Anas puna</i>)				Observada en el Agua.			
Playero de Baird (<i>Calidris bairdii</i>)				Observada en Vegetación.			

FICHA TERRENO										
Nombre Vega / Bofedal:	CAYA			Carta Número	SIN CARTA					
Tipo Humedal	Pajonal Hídrico Salino									
Visitado por	GH	LO								
Fecha	16-01-2013									
Nombre del sector	Quebrada de Caya									
Coordenadas	Norte	7708253	Este	508388	Altitud					
Código	0									
Ocurrencia de Agua	Si									
Ubicación	Quebrada de Caya									
FAUNA AVISTADA										
Nombre					Observación					
Fecas (Foto 1)					NO SE OBSERVO FAUNA					

FICHA TERRENO							
Nombre Vega / Bofedal:	VEGA COPAQUIRE			Carta Número	I A3 002		
Tipo Humedal	NO HAY HUMEDAL						
Visitado por	GH	LO					
Fecha	16-01-2013						
Nombre del sector	COPAQUIRE						
Coordenadas	Norte	7686250	Este	510375	Altitud		
Código	1132						
Ocurrencia de Agua	SI, RIACHUELO						
Ubicación	COPAQUIRE						
FAUNA AVISTADA							
Nombre				Observación			
				NO SE OBSERVA FAUNA			

Observaciones: No hay humedal en el sector.

FICHA TERRENO							
Nombre Vega / Bofedal:	MICHINCHA			Carta Número	SIN CARTA		
Tipo Humedal	Bofedal Salino						
Visitado por	GH	LO					
Fecha	16-01-2013						
Nombre del sector	Michincha (Collaguasi)						
Coordenadas	Norte	7678123,9	Este	546663	Altitud		
Código	0						
Ocurrencia de Agua	Si, entubada						
Ubicación	Sector Minera Collahuasi						
FAUNA AVISTADA							
Nombre				Observación			
Flamenco juvenil (<i>Phoenicopteriformes sp.</i>)				Observados en el agua.			
Piuquén (<i>Chloephaga melanoptera</i>) Foto 821				Observados sobre vegetación.			
Vicuña (<i>Vicugna Vicugna</i>) Foto 822				Observados sobre vegetación .			
Burros (<i>Equus Africanus asinus</i>) Foto 820				Observados sobre vegetación.			
Jilgero Negro (<i>Sporagra atrata</i>)				Observados sobre vegetación.			
Fecas Auquenidos (Foto 834- 818)				Observados sobre vegetación del humedal.			
Ranitas (<i>Rhinella spinulosa</i>) (Foto 830)				Observados en el Vegetación y Agua.			
Cometocino (<i>Phrygilus atriceps</i>)				Observado en el volando.			
Piriguines				Observados en el curso de agua.			

