Conservation of the cinereous vulture Aegypius monachus in Spain (1966-2011): a bibliometric review of threats, research and adaptive management
R. MORENO-OPO & A. MARGALIDA (in rev.)
We tested relationships between population dynamics of cinereous vulture and research efforts, existing threats and conservation milestones in Spain. Our results suggest a positive correlation between the population increase of the species (from 206 pairs in 1976 to 2068 pairs in 2011), with the total number of publications, the number of articles in SCI journals and the number of published works dealing with aspects of conservation, threats and management. These results are discussed in terms of cause-effect relationships taking into account that the influence of other non-mutually exclusive factors could also probably explain such associations. Similarly, we analyzed the trend of the cinereous vulture breeding population with respect to different threats and indexes of food availability, obtaining a positive correlation with the increase in big-game hunting bags in Spain. With respect to conservation milestones, we concluded that the current situation is positive in terms of the protection of the species and its habitat, with the situation in relation to food availability being unclear. Finally, we reviewed the main conservation actions that have been taken in regards to the species in Spain and how these have been progressively modulated on the basis of new scientific and technical evidence, as an example of adaptive management applied to conservation.
	Region
	Year of census
	Breeding pairs

	Castilla y León
	2010
	292

	Andalucía
	2011
	261

	Baleares
	2011
	13

	Castilla-La Mancha
	2011
	540

	Extremadura
	2011
	867

	Madrid
	2011
	92

	Cataluña
	2011
	4

	Total España
	2011
	2068

[image: image1.jpg]2000

1500

1000

500

50

40

30

20

10

Figure 1. Breeding pairs (nests with hatching, black dots, left y-axis) of cinereous vulture Aegypius monachus in Spain, since the first Spanish national census in 1973 to the most recent in 2011. The number of poisoned cinereous vultures (1990-2006, black columns, Hernández and Margalida 2008) and the number of starved cinereous vultures admitted to official wildlife rescue centres in 2001-2009 (grey columns) are shown in respect to the right y-axis.
[image: image2.emf]0

500

1000

1500

2000

2500

1973 1986 1989 1993 2000 2001 2004 2006 2011

Nº parejas reproductoras

Figura 2: Número de parejas reproductoras de Buitre negro en España (1973-2011). Fuente: Comunidades Autónomas de Baleares, Cataluña, Madrid, Castilla y León, Castilla-La Mancha, Andalucía y Extremadura.

PAGE
1

