
International Species Action Plan

Crested Coot Fulica cristata

Final Draft, December 1999

Prepared by BirdLife International on behalf of the
European Commission

Fulica cristata 2

International Species Action Plan for Crested Coot (Fulica cristata)

Compiler: Concha Raya Gómez

Contributors
J. Criado (SEO/BirdLife Spain)
C. Dolz (Consejeria de Medio Ambiente -Generalitat Valenciana)
J. Mª Fernández Palacios (Consejería de Medio Ambiente -Junta de Andalucía)
U. Gallo-Orsi (BirdLife International)
L. García (Estación Biológica de Doñana -Consejo Superior de Investigaciones Científicas)
H. Garrido (Estación Biológica de Doñana -Consejo Superior de Investigaciones Científicas)
C. Gil de Viedma (Consejeria de Medio Ambiente -Generalitat Valenciana)
M. Giménez (SEO/BirdLife Valencia, Spain)
J. A. Gómez (Consejeria de Medio Ambiente -Generalitat Valenciana)
A. Green (Estación Biológica de Doñana -Consejo Superior de Investigaciones Científicas)
M.A. Maneiro (Parque Natural de Doñana)
M. Máñez (Reservas Naturales de las Lagunas de Cádiz -Consejería de Medio Ambiente -
Junta de Andalucía).)
F. Oliveros (Parque Natural de Grazalema-Consejería de Medio Ambiente - Junta de
Andalucía).
P. Pereira (Parque Nacional de Doñana)
M. Rendón (Reservas Naturales de las Lagunas de Málaga -Consejería de Medio Ambiente -
Junta de Andalucía).
P. Rodríguez Parada (Reserva Concertada “Cañada de los Pájaros”)

Timetable
First draft: 31st July 1999
Workshop: 10-12 September 99
Final draft: 31st December 1999

Reviews
This Action Plan should be reviewed and updated every 5 years. An emergency review will be
undertaken if sudden major environmental changes, affecting the population, occur within the
species’ range. This action plan is intended to include Crested Coot in Appendix II of the
Agreement on the Conservation of African-Eurasian Migratory Waterbirds under the Bonn
Convention.

Geographical scope
This Action Plan needs to be implemented in the following range state of the Crested Coot:
Spain, Morocco, Algeria and Portugal.

Fulica cristata 3

Contents

Summary.. 4
Threats and limiting factors .. 4
Conservation priorities.. 5

Introduction... 6

Background Information ... 7
Distribution and population .. 7
Life history.. 9
Threats and limiting factors ... 10
Conservation status and recent conservation measures ... 13

Aims and Objectives ... 17
1. Policy and legislation... 17
2. Species and habitat protection ... 18
3. Monitoring and research .. 20
4. Public awareness and training.. 22

References.. 23

Annex

Recommended conservation actions by country.. 26

Fulica cristata 4

Summary

The Crested Coot (Fulica cristata) is listed as a SPEC 3 and considered Endangered in Europe
due to their number (Tucker & Heath 1994). It is also listed in Annex I of the EC Birds
Directive and Appendix II of the Bern Convention.

The current global distribution of Crested Coot is fragmented in two spatially isolated centres:
Eastern and Southern Africa, and Western Mediterranean; Europe is a northernmost extreme
of this distribution range.

During the 20th century, the regional range in the Western Mediterranean of the Crested Coot
Fulica cristata has decreased significantly and the population has undergone a marked
decline. At present, the species is almost extinct on the Iberian Peninsula, the only region
where the species occurs in Europe. This decline has mainly been due to habitat destruction
and degradation. Hunting and other factors, such as the marginal character of the population,
have also contributed to some degree to this decline. Another weakness is that there is a
disregard about current status of Crested Coot populations in the centres of distribution and
the species are not known to public awareness. The conservation of the species in Europe and
in the Western Mediterranean (Morocco and Algeria) requires action on several fronts.

The most important need is the effective conservation of the most important wetlands
for the species, paying particular attention to breeding sites. A large proportion of these
breeding sites have already some figure of legal protection but they are still being degraded by
a variety of factors, such as hydrological changes within catchments. In view of the ongoing
habitat loss in the major breeding grounds of the Crested Coot in Morocco, it is imperative
that this Action Plan will be successfully implemented to conserve the remaining populations
in the western Mediterranean. The restriction of hunting in key sites where Crested Coot is
regularly registered is also important due to the difficulties to distinguish it from Common
Coot (F. atra), a very popular game waterbirds.

Threats and limiting factors

Habitat degradation- critical

Habitat loss – critical

Livestock – high

Hunting – medium

Fishing – medium

Disturbance – low

Flamingos – unknown

Introduction of other species – unknown

Lead poisoning – unknown

Fulica cristata 5

Conservation priorities

Restoration and conservation of the habitat at all key sites for the Crested Coot - essential

Research into the species’ ecology, habitat requirements and movements - essential/high

Monitoring the evolution and state of the population of Crested Coot - essential/high

Increasing public awareness of the need to protect the Crested Coot and its habitat - high

Development and implementation of the Regional Recovery Plans of the species - high

Hunting restriction of Common Coot (Fulica atra) at sites where the Crested Coot is regularly
recorded - high

Legal protection of the species and the key sites - high

Increasing the extent of available habitat - high

Preventing Crested Coot mortality from causes other than hunting - medium

Keeping a breeding population of Crested Coot in captivity to ensure a genetic stock of
individuals, as well as increasing the productivity of the wild population by the systematic
reintroduction of captive individuals into its natural habitats - medium

Fulica cristata 6

Introduction

The Crested Coot Fulica cristata is not a Globally Threatened species because of its
populations in South Saharan Africa. However, in the Western Mediterranean the species is
isolated and populations are in decline with fewer than 10.000 individuals (Scott & Rose
1996); according to A. Green (in litt. 1999) the current sizes of Crested Coot populations in
Western Mediterranean are 5.000 birds. The species is considered to be threatened by
extinction at regional level (IUCN 1994).

The Crested Coot is listed as SPEC 3 and Endangered species in Tucker & Heath (1994),
indicating that it is a species whose population is not concentrated in Europe, but has an
unfavourable conservation status. The species occurs in small numbers in Southern Europe
with fewer than 250 breeding pairs.

The species is listed in Annex I of the EU’s Birds Directive and Appendix II of the Bern
Convention. It is not listed in Appendix II of the Bonn Convention, nor in the Washington
Convention (CITES).
On 25 and 26 February 1999, a workshop took place in Grazalema (Cádiz/SPAIN) to discuss
the Recovery Plan of Crested Coot in Andalucía region (SPAIN). The workshop was
organised by the Consejería de Medio Ambiente (Andalucía/SPAIN); it was attended by
experts from Spain. Another workshop took place in Valencia (September 1999), it was
organised by SEO/BirdLife. This action plan is based on discussions held during the workshop
and a recent comprehensive report on the species in Morocco (Green in litt. 1999).

A limitation of this plan is that it was not possible to have active involvement of
representatives from Morocco and Algeria, two countries within the scope o f this plan that
support very important breeding populations of the species. All dates from Morocco on this
plan belong to a report on the species in this country carry out by A. Green (in litt. 1999).

Fulica cristata 7

Background Information

Distribution and population

The current global distribution of the Crested Coot is separated into two geographically
isolated areas. The major centre of distribution is located in Eastern and Southern Africa,
where the Crested Coot is not endangered, and a small centre of distribution in the Western
Mediterranean (Spain, Morocco, Algeria?, Portugal).

The last available census (Table 1) from eastern and southern Africa was of 27.113 and
32.685 individuals recorded in July 1996 and January 1997 respectively (Dodman et al. 1997).

Table 1 - Maximum counts in 1996 and 1997 in
eastern and southern Africa

COUNTRY July 1996 January 97
Eritrea ? 0
Ethiopia ? 1.253
Kenya 0 2.364
Seychelles 0 0
Sudan ? 0
Tanzania 0 0
Uganda 0 19
Botswana 290 372
Madagascar 3 0
Malawi 1 2
Mozambique ? 5
Namibia 373 774
South Africa 25.729 26.903
Swaziland 23 2
Zambia 664 529

Zimbabwe 30*
1.389**

492

TOTAL 27.113 32.685

The western Mediterranean populations are represented by the Iberian Peninsula
(Spain and Portugal) and Morocco; they constitute the only enclaves for the species in all
Paleartic (Cramp & Simmons 1980). In the XIX century, when the breeding population were
more abundant and was present also in Algeria and Tunisia, erratic birds could be observed
during the winter in Portugal, southern France, Sardinia, Sicily and Malta (Cramp & Simmons
1980).

The species’ current status in western Mediterranean is the result of a drastic decline occurred
from the end of the XIX century and along the whole XX century mainly caused by the human
impact on its habitat. The species almost disappeared from Spain in the middle of the XX

Fulica cristata 8

century and diminished in the rest of its northern range. As consequence the Crested Coot
have small, isolated, declining populations of less than 10.000 individuals in the west
Mediterranean (Rose & Scott 1997); this population can be considered to be threatened with
extinction according to the latest IUCN criteria (IUCN 1994), and are thus high priorities for
conservation at a regional level. These populations qualify as Vulnerable under criterion C2b.

In the last decades there are no records of Crested Coot from Algeria or Tunisia (Heim de
Balsac & Mayaud 1962) or Portugal, and a very small population survives in Spain. On this
basis Green (in litt. 1999) considers an estimate of 5.000 birds for the western Mediterranean
population of this species should be used by the Ramsar Convention or for identifying IBAs
(Important Bird Areas) for this species (A. Green in litt. 1999).

TABLE 2: Estimates of current sizes of Crested
Coot wintering and breeding populations in Europe
and North Africa, based on data collected from 1990
to 1999.

Country Winter population Breeding pairs
Algeria ? ?

Morocco 5.000 500 – 1.000

Portugal ? ?

Spain 25 – 50 5 – 10

The Iberian population has declined strongly during the twentieth century (Bernis 1972), and
Crested Coot is now only accidental in Portugal (CODA-SEO 1985). By the 1960s it
disappeared in Spain from La Janda (Alonso Lopez 1985) as a consequence of the drainage of
this wetland, and was nearly extinct at Doñana (Valverde 1960). This trend continued at
Doñana where just 17 winter records were registered by the Biological Reserve staff between
1977 and 1986 (García et al. 1987). In the following years the species showed a small
recovery with 10-20 breeding pairs at Doñana in 1987 (Máñez 1991) and an estimated total of
about 50 adults in 1990 (De Juana 1992). Since 1990 the Crested Coot has not bred in Doñana
and the presence of the species in the area is reduced only single birds.

At present the species’ European breeding range is limited chiefly to a few lagoons, mostly
within 50 km of Doñana National Park, although a few are over 100 km far. This population is
estimated in 5-10 pairs (Table 3) and is resident but the birds do make local movements,
especially when they disperse due to the drying out of seasonal wetlands (Fernandez-Palacios
& Raya 1991).

Fulica cristata 9

Table 3 - Breeding population of the Crested Coot in Europe

BREEDING POPULATION
Size (pairs) year trend

BREEDING
RANGE TREND

Spain 5 - 10 98 - 1 F

Total (approx.) 5 - 10

Trends: +2 large increase +1 small increase 0 stable X Extinct.
(1970-1999) - 2 large decrease -1 small decrease F Fluctuating N New breeders

Life history

Breeding
The mating system is monogamous. Paired birds can be observed in winter, which suggests
that this link can be maintained for a long period. The timing of nesting is variable and clutch
size varies between 5 and 7 eggs (a second brood is possible). Hatching takes place from the
second half of February to the first half of September, with a peak between May and June
(similar to Common Coot Fulica atra). In Morocco Hatching occurs all around the year
(Green in litt. 1999). Incubation takes 18 to 25 days and is shared between the sexes.

An elder sibling collaboration in the care of the chicks has been observed (Grimes 1976, Dean
1981). The family unit remains intact during winter, despite the chicks’ having reached
maturity. This has been recorded also in South Africa by Dean (1981).

Feeding
The very limited data available indicate an omnivorous diet consisting of a mixture of plant
material and invertebrates, mainly based on submerged vegetation. Feeding techniques of
Crested Coot are similar to those of Coot (Fernandez Palacios & Raya 1991), with an
emphasis on aquatic methods, such as diving down and pulling up submerged vegetation.
Crested Coot also feed from the surface and graze on short grass near water, especially when
food is scarce, but much less so than Common Coot (Del Hoyo 1996).

Habitat requirements
Habitat requirements are not well known. Crested Coot mainly uses open fresh water or
slightly brackish wetlands, typically with dense submerged and emergent vegetation. More
permanent wetlands (or those that are flooded between October and July at least) seem to be
favoured by the species.

During the breeding season, the species uses areas with abundant submerged vegetation.
Emergent vegetation could play a secondary role for the provision of nesting material and
shelter where the submerged vegetation is not dense. In Morocco, the Crested Coot occurs in

Fulica cristata 10

wetlands with at least 20% of their surface area covered by emergent vegetation (Green pers.
comm.).

At other times of the year the species also occurs in more open-water habitats (Wood 1975,
Del Hoyo 1996, Cramp & Simmons 1980, Fernandez-Palacios & Raya 1991).

Movements
The Crested Coot is mainly resident in those wetlands which offer appropriate conditions all
year round. But the birds can make local movements, especially during dispersal after
breeding due to the drying out of seasonal wetlands (e.g. Marismas del Guadalquivir/Spain).

Strong periods of drought (e.g. 1981-1983 and 1992-1995) resulted in the drying out of
suitable habitats and in a marked decrease in the number of birds present. During such periods
the species occurs on artificial wetlands, such as ponds, dams, sewage ponds etc., and the
larger part of the population makes opportunistic movements attempting to find more suitable
wetlands.

In Southern Africa the Crested Coot is resident on existing wetlands, but birds may move
considerable distances outside the breeding season. At Barberspan, South Africa, factors
influencing fluctuations in numbers include rainfall, water levels and availability of preferred
food (Potamogeton pectinatus) and 70%of birds ringed between 1955 and 1978 were
recovered within 300 Km from the first capture site (Skead 1980).

According to ringing recoveries in South Africa (Oschadleus 1999 in litt.) between 1954 and
1991, birds have been recovered as far as 5.000 Km. from where they were ringed.

Because of the short distance between suitable habitats in Morocco and Spain it is very likely
that birds move from one country to the other.

Threats and limiting factors

Habitat loss
During the 20th century, large surface areas of wetlands of vital importance for the species
have been completely destroyed or degraded. In Andalucía alone, the habitat currently
available to the Crested Coot represents only 18% of that which existed in the 1950s (EBD
1994). This habitat loss is probably the most important cause of the decrease in the range as
well as of the decline in the population of Crested Coot in the Western Mediterranean.

Importance: critical

Habitat degradation
Many wetlands have been severely degraded without disappearing altogether, resulting in a
loss of value for the Crested Coot. Changes of the hydrological regime, over-exploitation of
catchments and sedimentation have altered the period of flooding of a lot of wetlands
(Guadalquivir Marshes, lagoons of Cádiz, Seville and Málaga). Agricultural, industrial and
domestic pollution also represents a threat to many wetlands. Activities, such as overgrazing,

Fulica cristata 11

introduction of other species and burning reed, as well as high concentrations of Flamingos,
have reduced the quality of the habitat.

Importance: critical

Livestock
Numerous cattle herds graze in the marshes of the Doñana National Park. In summer, they
concentrate around the few water ponds available, where they cause indirect or direct damage
to the surface habitats, to the emergent and submerged vegetation and the fauna, thereby
reducing the quality of the wetlands.

Importance: high

Hunting
The Crested Coot is very vulnerable to hunting due to the difficulties in distinguishing it from
Common Coot, a very popular game waterbird. Despite a lack of accurate information, it is
thought that either legal or illegal hunting is a problem at sites within the distribution area.
Since the Spanish population is very small, each individual is important for the conservation
of the species.

Importance: medium

Fishing
Nets set for crayfish and other fishing nets result in high mortality rates among adults and
juveniles, mainly in the Guadalquivir Marshes.

Importance: medium

Disturbance
Disturbance caused by human presence and activities may have a negative impact on breeding
success or survival rates at a number of sites.

Importance: low

Interaction with Greater Flamingos (Phoenicopterus ruber roseus)
There are indications that flamingos have a negative impact on submerged vegetation vital to
Crested Coot (Montes & Bernúes 1991; Casas & Ramos 1991)

Importance: unknown

Introduction of other species
The introduction of the Louisiana Swamp Crayfish (Procambarus clarkii) into one of the most
important Crested Coot areas in Spain, the Guadalquivir Marshes, is probably affecting the

Fulica cristata 12

quality of this area due to the impact this has on the different species of flora and fauna using
the wetland. The Procambarus clarkii generates changes in the trofic systems of the wetlands
because it cause the disappearance of the submerged vegetation which support to a rich
community of aquatic organisms (Alonso, Amat & Montes 1985).

The introduction of Ciprinidae fish species could be an important source of competition
because of a reduction in food availability for the Crested Coot, something which has occurred
at other sites within its distribution area. It is unknown to what extent the impact of this fish
species is similar to that of the Red Crab. Competition between fish and waterfowl for
common prey organisms may occur; in lakes with high densities of cyprinid fish, submerged
vegetation may be grazed to such an extent that the feeding conditions for waterfowl are
impaired (Eriksson 1983); on the other hand, high predation pressure from fish on plankton
communities may initiate a eutrophication process (Andersson et. al. 1978 in Eriksson 1983).

Importance: unknown

Lead poisoning
Although there is no definitive proof, hunting is intense at many key sites, so that the ingestion
of lead shot could result in significant Crested Coot mortality at some of these sites due to lead
poisoning.
In the Camargue (France), twenty per cent of Coot (Fulica atra), which has a feeding
technique similar to the Crested Coot, contained ingested shot. Coot contained a larger
quantity of grit (x = 4.38 g) than other species investigated, 3.6 % of which was > 2 mm (Pain
1990). In Spain, the per cent of Coot with ingested shot was 4% (Mateo Soria 1998).

Importance: unknown

Conservation status and recent conservation measures

Spain

The Crested Coot is fully protected and listed as Endangered in the National Catalogue of
Threatened Species (Royal Decree 439/ 90). The preparation of regional Recovery Plans
according to Law 4/89 is therefore compulsory. The species is also listed as Endangered in the
National Red Data Book (Blanco & González 1992).

On the Iberian Peninsula the main centre of distribution of the Crested Coot is in the South
(Andalucía region), mainly in the wetlands of the Lower Guadalquivir (Lagoons of Cádiz,
Seville, Málaga, and Guadalquivir Marshes). There is also a breeding population in the East
(Alicante province, Valencia region) which is very little known. In Portugal, there have been
some observations of a few birds in the marshes of Castromarín (mouth of the Guadiana river)
and in a lagoon of the Low Alentejo, but these records have recently become less frequent.
Some observations are reported at Reserve Paul de Boquilobo (NE Lisbon)(Máñez, comm.
pers.)

There has been a decrease of at least 60 % of pairs since the last estimation of Spanish
population, which was about 10-25 pairs (Fernandez-Palacios in Tucker & Heath 1994).
During the first half of XX century the Crested Coot was very abundant in the La Janda

Fulica cristata 13

lagoons, the marshes Guadalquivir river and another wetlands around those marshes. By the
1960s the species suffered a drastic decline: it had disappeared from La Janda and was nearly
extinct at Doñana, although the Cádiz, Seville and Málaga lagoons complexes should have
played an important role as refuge areas for the species. Thereafter it was recorded a small
recovery and Doñana breeding population was estimated in 10-20 pairs in 1987. Since 1990s
the Crested Coot has not bred in Doñana and the presence of the species in the area is reduced
single birds.

By 1991, the breeding population was estimated in some 10-25 pairs, located in the lagoons
of Cádiz province (the lagoons of Espera, the Puerto of Sta. Mª, Chiclana and Medina)(Tucker
& Heath 1994). After that year and as a consequence of several continuous dry periods, the
population decreased as the wetlands become drier. Therefore, between 1992 and 1995 there
was no evidence of breeding and the population decreased just to a few isolated individuals.

Coincidental with periods of abundant rain since 1996, the population of Crested Coot has
experienced a small recovery, leading to the establishment of a new breeding nucleus in the
Natural Reserve of the Ratosa lagoon (Málaga). Despite the fact that the lagoons seem to have
recovered their good condition, breeding is restricted to only two lagoons: Dulce de Zorrilla
(Cádiz) and Ratosa (Málaga). It seems that the mere presence of water in the lagoons is not
enough to satisfy the habitat requirements of the Crested Coot.

Fulica cristata 14

Table 4: Main areas for the Crested Coot in Spain (Sources: Mañez 1997; M. Rendon pers.
com.)

BREEDING
POPULATIONSPAIN

Size
(pairs) Year

10-20 1987
Marshes of Guadalquivir (Andalucía; IBA 259, SPA 24)

0 1990-99
9 1990-91
0 1992-95Espera lagoon complex (Andalucía; IBA 261, SPA 26)

5-10 1996-99
4 1990-91Puerto Sta. Mª lagoon complex (Andalucía; IBA 253,

SPA29) 0 1992-99
2 1990-91Chiclana lagoon complex (Andalucía; SPA 28) 0 1992-99
1 1990- 1991Medina Lagoon (Andalucía; IBA 252, SPA 27) 0 1992-99

Ratosa Lagoon (Andalucía; SPA) 1 1997-99
1+ 1993

Embalse de El Hondo (Valencia; IBA 215, SPA 58) ? 1994-1999

Table 5: Key sites for Crested Coot in Spain and their protection status

Site (Province) IBA SPA Protected area RAMSAR

Espera lagoon complex
(Cádiz) IBA 261 SPA 26 Reserve Natural

Doñana National Park
(Huelva-Seville) IBA 259 SPA 24 Biosphere Reserve Ramsar site

Puerto Santa María lagoon
complex (Cádiz) IBA 253 SPA 29 Reserve Natural Ramsar site (only

Salada lagoon)
Doñana Natural Park
(Seville, Huelva, Cádiz) IBA 259 SPA 24 Natural Park Ramsar site

Chiclana lagoon complex
(Cádiz) SPA 28 Reserve Natural

Medina lagoon (Cádiz) IBA 252 SPA 27 Reserve Natural Ramsar site
Ratosa lagoon (Málaga) SPA Reserve Natural
Campillos lagoon complex
(Málaga) SPA Reserve Natural

Cantaritas (Seville)

Although most sites are protected, they still face serious threats which could be exacerbated by
successive years of low rainfall. The situation is particularly critical in the marshes of Doñana
National Park, where a reduction of suitable habitat has led to the abandonment of this area in

Fulica cristata 15

the last eight breeding seasons. The rest of the key sites, where the Crested Coot still remains
or has remained until recently, are also threatened.
As a result of the different factors, the lagoons, which were classified as permanent in the
middle of the century, have experienced a change in their flood regime and today can be
considered as semi-permanent or seasonal (Granados 1991). Therefore, the current situation of
the Crested Coot in Spain is considered critical.

The Junta de Andalucía has prepared a Regional Recovery Plan for the conservation of the
Crested Coot in the Community of Andalucía, although this plan awaits approval and
implementation.

Captive breeding programmes of Crested Coot are being developed in Andalucía (Reserva
Concertada “Cañada de los Pájaros”), and in Valencia, with the purpose of reintroduction.
Between 1992 to 1996 more than 80 birds from the centre of Andalucía were released, of
which some returned to “Cañada de los Pájaros”. The results of these releases are not well
known because there has been no continuous monitoring of this programme.

The Autonomous Community of Valencia has received LIFE funding for the reintroduction of
Crested Coot in two SPAs of the Valencia region. Among the most important actions foreseen
in the project are:
Captive breeding programme with a minimum of 12 pairs. Production of at least 60
individuals per year for reintroduction.
Control of genetic variability of individuals bred in captivity.
Design and building of acclimatisation facilities in the reintroduction areas.
Control and management of the habitat in the reintroduction areas.
Development of a monitoring system of reintroduced birds and a periodical evaluation of it.
Development of a Recovery Plan for the Crested Coot in the medium to long term.
General and scientific dissemination of the project. Running of awareness campaigns specially
aimed at hunters in the Region of Valencia.

Morocco

Morocco hosts the most important population of Crested Coot in the western Mediterranean
and the species in this country is locally abundant and breeds regularly. In winter Crested Coot
is mainly concentrated in the coast wetlands, though some individual stay in the mountain
lakes.

In October 1997 a record 3,475 birds were recorded in Morocco, 1,226 of which at the Marais
Bas Loukkos (Green 1997). The previous record was of 3.317 individuals, of which 3.000 at
Marais Bas Loukkos, recorded in the midwinter census of 1991 (Green in litt. 1999). On the
base of these data, Green (in litt.1999) estimated the regional population to be 5.000
individual. Data on the breeding population of crested Coot in Morocco are scarce. In May
1999 2.623 Crested Coot were counted in the country, 1,113 of them at Aguelman Afenourir
(Green in litt. 1999).

According to criterion 3c of the Ramsar Convention any wetland regularly supporting “1% of
the individuals in a population of one species or subspecies of waterfowl” (Rose & Scott
1997) can be considered of international importance. Therefore Green (in litt. 1999) suggests

Fulica cristata 16

that any Moroccan wetland where the 1% threshold (i.e. 50 individuals) has been reached at
least once during the 1990s can be considered to be internationally important for the species.

Table 6: Maximum counts during the 1990s for Crested Coot where exceed the 1% of the
western Mediterranean population. Those wetlands can be considered to be key sites
for Crested Coot in Europe. All data provided by A. Green (in litt. 1999)
Co: Breeding confirmed during the 1990s.

Wetland Date Individuals Breeding
Aguelmam Afenourir V-VI/99 1113 Co
Marais Bas Loukkos 3/I/91 3000 Co
Dayat Aaoua V-VI/99 878 Co
Sidi Bou Ghaba X/97 557 Co
Aguelmam Sidi Ali 25/XII/96 “des centaines”
Aguelmam Tifounassine X/97 195 Co

All the above sites could be designated as Ramsar sites on the basis of criterion 3c. However
only Sidi Bou Ghaba and Aguelmam Afenourir are currently listed as Ramsar sites (Table 7),
but even those sites are critically threatened.

Table: 7: Key sites for conservation of Crested Coot (Fulica cristata) in
Morocco. All these sites regularly hold more than 1% of the
population of Crested Coot (50 individuals).

Wetlands Status Protection
Aguelmam Afenourir Biological Reserve and Ramsar site
Marais Bas Loukkos
Dayat Aaoua
Sidi Bou Ghaba Biological Reserve and Ramsar site
Aguelmam Sidi Ali
Aguelmam Tifounassine

In Morocco the Crested Coot habitat is seriously threatened. Large part of Marais Bas
Loukkos has been reclaimed to agriculture and water is extracted from several wetlands in the
Middle Atlas (Dakki & Aziz 1993). A new coastal highway between Larache and Casablanca
might threaten the wetlands from north Morocco coast. Urbanisation, pollution and the tourist
developments are threatening Sidi Bou Ghaba and the wetlands of the Middle Atlas. No
specific conservation programmes have yet been conducted for the species in Morocco.

Fulica cristata 17

Aims and Objectives

Aims

In the short term, to maintain the current population and area of distribution of the Crested
Coot throughout its range. In the medium term, to promote the population increase of the
species within its current range. In the long term, to promote the expansion of the breeding
population to other suitable areas.

Objectives

1. Policy and legislation

1.1. To ensure that policies at international level benefit the Crested Coot.

1.1.1.Ensure that all relevant international conventions give Crested Coot maximum
protection.

Range states should be encouraged to sign the Agreement on the Conservation of African-
Eurasian Migratory Waterbirds (under the Bonn Convention), which will provide a framework
for international co-operation for the conservation of the Crested Coot. The Crested Coot
should be promoted for inclusion into Appendix II of the Bonn Convention.

Priority: medium
Time-scale: medium

1.1.2. Ensure that international policies and legislation promote the conservation of suitable
wetlands within the range of the Crested Coot.

The Ramsar Convention, MEDWET initiative, European Union and other international aid
and subsidy programmes have a role to play along with international policies and legislation
on agriculture, transport, tourism, etc. International co-operation and exchange of information
should be encouraged.

Priority: medium
Time-scale: medium

1.2. To ensure that policies at national and regional level benefit Crested Coot.

1.2.1. Promote the development and implementation of National Action Plans and Regional
Recovery Programmes

Priority: high
Time-scale: short

1.2.2. Ensure that the Crested Coot receives maximum legal protection in all range states.

Fulica cristata 18

Priority: high
Time-scale: short

1.2.3. Promote the integrated management of wetlands and ensure that broad policies, such us
agriculture, transport, tourism, etc. do not have a negative impact on the Crested Coot
and its habitat.

All range states should be encouraged to develop and implement an effective national wetland
conservation strategy. Such a strategy should set clear targets and priorities for the protection
and integrated management of potential Crested Coot habitats. National policies and
legislation on agriculture, transport and tourism should all be finely tuned to the needs of
wetland conservation.

Priority: medium
Time-scale: medium/ongoing

2. Species and habitat protection

2.1. To ensure adequate protection for key Crested Coot sites

2.1.1. Seek protected-area designation for all sites regularly holding Crested Coot.

This is particularly important for sites where Crested Coot breeds regularly.

Priority: high
Time-scale: medium

2.1.2. Prevent destruction or degradation of all sites regularly holding Crested Coot.

Legal protection of wetlands should be enforced, and any damaging developments to the
hydrology, vegetation, water quality, etc. of key sites should be prevented whenever possible.
Full environmental impact assessments should be conducted for any new development
schemes at these sites.

Priority: essential
Time-scale: short/ongoing

2.1.3. Ensure that maximum benefit is obtained from international conventions in protecting
sites for Crested Coot.

All key sites should be designated as Ramsar Sites

Priority: high
Time-scale: medium

Fulica cristata 19

2.2. To manage habitats to increase Crested Coot breeding success and reduce mortality.

It is very important that the degradation of habitats is stopped. The main habitat requirement
for Crested Coot is probably the presence of submerged vegetation; therefore it is necessary to
eliminate the main factors affecting it, such as high livestock densities, sedimentation,
agricultural contaminants, etc.

Adequate wetland management can really increase breeding success and reduce mortality, for
example by limiting the areas with livestock, by providing more vegetation for nesting, by
maintaining stable water-levels during the breeding season or by reducing disturbance. These
needs should be addressed by the production and implementation of management plans for
key sites, which include specific objectives and prescriptions for Crested Coot.

Priority: essential
Time-scale: short/ongoing

2.3. To create new breeding and wintering habitats for the Crested Coot.

If new wetlands are created within the distribution range of the Crested Coot, they should be
designed to provide suitable habitats for the species. The remaining area of suitable habitat in
Andalucía (Spain) in years of low rainfall is so limited that there is a real need for the creation
of artificial sites specifically designed for the species.

Priority: low
Time-scale: long

2.4. To actively prevent the hunting of the Crested Coot at key sites throughout the range.

2.4.1. Seek gradual hunting decrease at all sites where the species is regularly recorded.

This is also important for sites where the Common Coot Fulica atra is recorded in high
numbers to avoid incidental killing of Crested Coot.

Priority: high
Time-scale: short

2.4.2. Increase wardening at key sites and levy penalties on offenders.

This is particularly important for sites where hunting occurs during the breeding season.
Wardens should enforce hunting bans or, at sites where hunting is permitted, ensure that no
Crested Coots are shot.

Priority: high
Time-scale: short

Fulica cristata 20

2.4.3.Where hunting bans cannot be established, use other methods to minimise the number of
Crested Coot shot.

It will be politically impossible to ban hunting totally at all sites where Crested Coot occur
regularly. The number of Crested Coots shot can be reduced through effective hunter
education, restricting the number of hunters and banning the hunting of the look-alike species
Fulica atra. Crested Coot are easily confused with Common Coot under normal hunting
conditions. Hunting of Common Coot should be prohibited throughout the Crested Coot
range.

Priority: high
Time-scale: short

2.5. To phase out the use of lead shot at all key sites throughout the range.

It is important to reduce the threat of lead poisoning to Crested Coot.

Priority: medium
Time-scale: medium

2.6. To prevent mortality of Crested Coot from other causes.

Crayfish nets are causing mortality in certain areas. This problem can be reduced by the use of
alternative existing net designs (which are just as effective for catching crayfish, but which
catch no waterbirds at all).

Priority: medium
Time-scale: short

2.7. To keep a breeding population of Crested Coot in captivity.

It is necessary to ensure a genetic stock of individuals, as well as to increase the productivity
of the wild population by the regular reintroduction (following IUCN guidelines) of captive
individuals into the wild.

Priority: medium
Time-scale: short/ongoing

3. Monitoring and research

3.1 To develop and implement national and international programmes to monitor the
status and distribution of the Crested Coot.

Fulica cristata 21

3.1.1 Conduct regular surveys at known breeding and wintering sites.

Although many wintering sites are censused annually in mid-winter during the International
Waterbird Census, it is important that birdwatchers make an effort to recognise the Crested
Coot within mixed flocks with Coot. Furthermore, less attention is given to surveys of
breeding sites, and data on breeding numbers and distribution are collected in an
uncoordinated fashion. Regular monitoring would help to identify local declines in time to
address the causes.

Priority: high
Time-scale: short/ongoing

3.1.2 Conduct surveys at possible breeding and wintering sites

Because Crested Coots are readily confused with Common Coot it is possible that breeding
sites are still undiscovered elsewhere in the range. In order to conserve these sites, they must
first be identified.

Priority: high
Time-scale: short/ongoing

3.1.3 Conduct regular and simultaneous surveys of all important sites at national level.

Simultaneous surveys of all important sites at different times of the year will clarify the
population size, the importance of different sites and the nature of movements between them.
It is especially important for this action to be carried out in Morocco where the Crested Coot
population is higher.

Priority: high
Time-scale: ongoing

3.1.4 Encourage foreign birdwatchers to survey Crested Coot sites where the status of the
species is uncertain and to submit their records to national BirdLife Partners.

The status of Crested Coot in Algeria is completely unknown.

Priority: medium
Time-scale: ongoing

3.2 To promote biological and other research which is useful for the conservation of the
Crested Coot.

3.2.1 Undertake studies on the species’ ecology and habitat requirements.

Fulica cristata 22

The understanding of habitat requirements throughout the life cycle is very important in order
to address habitat conservation and management measures.

Priority essential
Time-scale: short/ongoing

3.2.2 Undertake applied studies of hydrology, pollution impacts, socio-economic needs etc.
at key sites.

At many key sites the threats and their significance are poorly understood. It is important to
know these in order to assess changes to the hydrology, the impact of agro-chemicals,
livestock, crayfish or flamingos, or disturbance by local people.

Priority: high
Time-scale: medium

4. Public awareness and training

4.1 To increase public knowledge of the need to protect the Crested Coot and its habitat.

The species is poorly known at all levels of society. Its small population and difficulties in
distinguishing it from Common Coot Fulica atra have contributed to this ignorance. There is
a need to educate decision-makers, hunters, birdwatchers and the local population surrounding
the sites that regularly support the species.

Managers and decision-makers should be made aware of the need to conserve wetlands for
Crested Coot because it will also conserve other globally threatened waterbirds occurring in
the region, such as White-headed Duck (Oxyura leucocephala), Marbled Teal (Marmaronetta
angustirostris) and Ferruginous Duck (Aythya nyroca).

A joint education campaign between Morocco and Spain is needed to educate hunters in both
Crested Coot range states. Hunters need to be educated about the importance of the Crested
Coot and its plight. Furthermore, because Crested Coot are readily confused with Common
Coots under normal hunting conditions, it is very important to educate hunters about the
banning of Coot hunting at all Crested Coot key sites. Such a programme should emphasise
the status and plight of the species within the Western Mediterranean and will assist in
promoting a campaign through national, regional and local hunting organisations.

The contacts between scientific and technical staff working in different Crested Coot range-
states should be promoted. A working group of researchers on the species should be created.

Priority: high
Time-scale: short

Fulica cristata 23

References

Alonso López J.A. (1985). Avifauna del sur de Cádiz: Campo de Gibraltar y Comarca de La
Janda. Tesis Doctoral. Universidad Complutense de Madrid. 544 pp.

Alonso M., Amat J.A. & Montes C. 1985. Aspectos ecológicos de las zonas palustres de
España. Información Ambiental 8: 1-15.

Bernis F. (1972). Breve reseña geográfica, migratoria y demográfica sobre algunas aves
acuáticas censadas. Ardeola 17/18: 207-230.

Blanco J.C. & González, J.L. (1992). Libro Rojo de los Vertebrados de España. Colección
Técnica. ICONA-MAPA. Madrid.

Casas J. & Ramos B. 1991. Bases para la valoración de la posible incidencia del Flamenco
rosa (Phoencopterus ruber roseus) en los ecosistemas del Parque Nacional de Doñana.
Reunión Técnica sobre la situación y problemática del Flamenco rosa en el
Mediterráneo occidental y África noroccidental: 157-164.

Chapman A. & Buck, W.J. (1910). Unexplored Spain. London.

CODA-SEO. (1985). Situación de la Avifauna de la Península Ibérica, Baleares y
Macaronesia. Madrid

Cramp S. & Simmons K.E.L. (Ed.) 1980. The Birds of the Western Paleartic. Vol. 2. Oxford
Univ. Press.

Dakki M. Y Aziz El Agbani M. 1993. Les Zones humides du Maroc: Types de milieux et
actions anthropiques. Jordanas Técnicas Internacionales: Bases actuales para la
restauración de humedales en la cuenca mediterránea. La Rábida, Huelva. Junio 1993.
AMA. Junta de Andalucía.

De Juana E. (1992). Aves de España. La Garcilla 84: 40.

Dean W.R.J. (1981). Brood division by Redknobbed Coots. The Ostrich 51: 125-126

Del Hoyo J., Elliot A.& Sargatal J. (Eds.) (1996). Handbook of the Birds of theWorld. Vol.
III. BirdLife International. Lynx Editions.

Dodman T., De Vaan C., Hubert E. & Nivet C. 1997. African Waterfowl Census 1997. Les
Dénombrements Internationaux d’oiseaux d’eau en Afrique 1997. Wetlands
International, Wageningen, The Netherlands. 260 pp.

Estación Biológica De Doñana (Equipo de seguimiento de Procesos naturales). 1994.
Acciones para prevenir la mortalidad evitable de la Focha cornuda (Fulica cristata) en la
Comunidad Europea. IWRB.

Fernandez-Palacios J. & Raya C. (1991). Biología de la Focha cornuda (Fulica cristata) en
Cádiz y otros humedales del Bajo Guadalquivir. Plan Rectos de Uso y Gestión de las
Reservas Naturales de las Lagunas de Cádiz. A.M.A. Junta de Andalucía. Pp: 97-117.

García L., Calderón J. & Castroviejo J. (1987). Invernada y presencia ocasional de aves en el
Parque Nacional de Doñana, con especial referencia a la temporada de 1985-86. Publ.
Patronato del Parque Nacional de Doñana. 136 pp.

Fulica cristata 24

Granados M. (1991). Antecedentes ecológicos de los humedales de la provincia de Cádiz. Pp :
13-23. Plan Rector de Uso y Gestión de las Reservas Naturales de las Lagunas de Cádiz.
A.M.A. Junta de Andalucía.

Green A. 1999. In litte. Programa de Conservación y Recuperación de especies amenazadas
de la avifauna acuática en Marruecos y Andalucía. Informe Final. Convenio entre la
Consejería de Medio Ambiente – CSIC.

Grimes N.G. (1976). The ocurrence of cooperative breeding behaviour in Africa birds. The
Ostrich 47 (1): 1-15

Gutierrez-Yurita P.J., Sancho G., Bravo M.A., Baltanás A. & Montes C. 1998. Diet o f the
Red swamp crayfish (Procambarus clarkii) in natural ecosystems of the Doñana
National Park temporary fresh-water marsh (Spain). Journal of Crustacean Biology
18(1): 120-127.

Heim de Balsac H. & Mayaud N. 1962. Les oiseaux du Nord-Ouest de l’Afrique. Lechevalier,
París.

Irby H. (1895). The Ornithology of the Strait of Gibraltar. R.H. Porter. London.

Máñez M. (1991). Estado actual en el Parque Nacional de Doñana de las especies de aves
incluidas en la Lista Roja de los Vertebrados de España, dentro de las categorías de en
peligro y vulnerables. Actas de las Jornadas sobre zonas húmedas de Andalucía. Málaga,
abril 1990 : Asoc. Andalus, Fund. Bios y Fina El Retiro.

Mateo Soria R. 1998. La intoxicación por ingestión de perdigones de plomo en aves
silvestres: aspectos epidemiológicos y propuestas para su prevención en España. Tesis
Doctoral. Univ. Autónoma de Barcelona. 1998

Montes C. & Bernúes M. 1991. Incidencia del Flamenco rosa (Phoenicopterus ruber roseus)
en el funcionamiento de los ecosistemas acuáticos de la marisma del Parque Nacional
de Doñana (SW España). Reunión Técnica sobre la situación y problemática del
Flamenco rosa en el Mediterráneo occidental y África noroccidental: 105-110.

Mountfort G. (1957). Portrait of a wilderness: the story of the Coto Doñana expeditions.
London: Hutchinson.

Pain, D.J. 1990. Lead shot ingestion by waterbirds in the Camargue, France: An investigation
of levels and interspecific differences. Environmental Pollution 66: 273-285.

Rose P.M. & Scott D.A. 1997. Waterfowl Population Estimates. Second Ed. Wetlands
International Publication 44. Wetlands International, Wageningen, the Netherlands.

Scott D.A. & Rose P.M. (1996). Atlas of Anatidae populations in Africa and Western Eurasia.
Wetlands International Publication 41. Wetlands International, Wageningen, The
Netherlands.

Skead D.M. 1980. Recovery Distribution of Redknobbed Coots Ringed at Barberspan. The
Ostrich 52 (2): 126-128.

Tait W. (1924). The Birds of Portugal. London: H. F. Y G. Witherby.

Tucker G.M. & Heath M.F. (Eds.) (1994). Birds in Europe: Their Conservation
Status.Cambridge, U.K. : BirdLife International (BirdLife Conservation Series nº 3).

Urban E.K., Hilary C. & Keith S. (1986). The Birds of Africa. Vol. II. Ed. Academy Press.
London.

Fulica cristata 25

Valverde J.A. (1960). Vertebrados de las Marismas del Guadalquivir. Archivos del Instituto
de Aclimatación de Almería, vol. 9. CSIC.

Verner W. (1909). My life among the wild birds in Spain. London: John Bale, Sons y
Danielsson.

Wood N.A. (1975). Habitat preference and behaviour of Crested Coot in winter. British Birds
68 (3): 116-118.

Yeates P.R. (1946). Birds life in two deltas: diaries of a birds’ photographer in the estuaries of
the Guadalquivir and the Rhone and their neighbourhoods. Faber and Faber. London.

Fulica cristata 26

Annex - Recommended conservation actions by country

Spain

1.2.1 Encourage the approval and implementation of the Recovery Plan prepared for the
species in the Autonomous Community of Andalucía by Consejería de Medio
Ambiente.

1.2.1 Encourage the preparation, approval and implementation of a Recovery Plan for the
Crested Coot in the Autonomous Community of Valencia.

1.2.1. Prepare a joint management plan between Spain and Morocco.

1.2.1 Promote the approval of Regional Catalogues of Threatened Species in all the
Autonomous Communities in Spain, where the critical situation of Crested Coot is
recorded.

1.2.2 Encourage the preparation of a co-ordinated action plan for the conservation of the
Crested Coot between the central and regional administrations, in which local experts
and NGOs are involved, within the Committee of Flora and Fauna of the Environment
Ministry.

2.1.1. Encourage the protection of the following sites through designations as follows:

a) Provide legal protection to the Laguna de los Tollos as Reserva Natural or Paraje
Natural (Natural Reserve or Natural Site).

b) Include the Laguna de Vocesa (Seville) within the Reserva Natural (Natural Reserve)
of the Lagunas de Lebrija-Las Cabezas.

c) Include the Lagunas Redonda and Marcela (Málaga) within the Reserva Natural
(Natural Reserve) of the Lagunas de Campillos.

d) Include the areas of Cantaritas within the Doñana Natural Park.

2.1.1 Increase the legal protection of Caño Guadiamar (Natural Park of Doñana) by
modifying its current zoning classification (Zonificación) from (B) to (A).

2.1.3 Encourage the designation as Special Protection Areas (SPAs), under the European
Union Birds Directive, the following sites: Doñana Natural Park, Los Tollos Lagoon,
Lebrija-Las Cabezas Lagoons, Campillos Lagoons and Ratosa Lagoon.

2.1.3. Encourage the designation of the following wetlands as Ramsar sites:
- Doñana Natural Park (Sevilla/Cádiz)
- Natural Reserve of Espera Lagoons (Cádiz)
- Natural Reserve of Campillos Lagoons (Málaga)

2.2. Promote habitat management improvement measures in existing wetlands within the
Guadalquivir Marshes to create more suitable breeding habitat:

Fulica cristata 27

a) Management of water-levels:
b) Provision of islands and appropriate vegetation at Sanlúcar Saltpans, Doñana National

Park and Veta La Palma.
c) Density and concentration of livestock must be limited in key areas from Doñana

National Park (Caño Dulce, Caño Travieso, Buen Tiro and Lucio de los Ánsares). This
is specially important during breeding time when the marshes start to dry off.

d) Accurate control of water quality of the rivers which feed into the marshes.
e) Recover shore vegetation of these rivers to reduce sedimentation.

2.2. Promote restoration of suitable habitat in wetlands of Cádiz, Seville and Málaga
provinces (adequate management of vegetation and hydrology; financial support for
landowners to abandon agricultural activities in the surrounding areas).

2.3. Promote the creation of more suitable wetlands within the zone of influence of the
former La Janda lagoon by recovery and restoration of lakes which have been degraded
and by the creation of artificial ones. These wetlands could be alternative sites during
periods of strong drought, when natural habitats are scarce.

2.4.3. Promote a ban on hunting of the look-alike Common Coot (Fulica atra) in Andalucía.

2.4.3./4.1. Carry out effective education of hunters about the critical situation of the Crested
Coot, concentrating on its identification and its differences from the Coot.

2.6. Promote the reduction of mortality caused by crayfish nets in the Guadalquivir
Marshes by enforcing the modification of net design.

2.7 Promote a joint captive breeding program between Andalucía and Valencia Regions,
with a total of 50 pairs. This programme should include:

- Control of genetic variability of individuals obtained in captivity
- Sanitary control of individuals in captivity
- Production of individuals for reintroduction

2.7. Promote a reintroduction programme following IUCN guidelines. A working group of
scientists and technical staff interested in the species should be created to co-ordinate
the reintroduction in both Andalucía and Valencia Regions, and should consider as a
minimum:

- Number of individuals to release
- Choice of appropriate release sites
- Choice of appropriate release season
- Establishment of the release methodology
- Promotion of a monitoring plan with marked individuals

3.1.4.Conduct simultaneous censuses at Crested Coot sites in Spain and Morocco and
promote joint research between the two countries.

3.2.1. Conduct research into the ecology and biology of the Crested Coot, especially into
habitat requirements, breeding ecology and the nature of movements within and beyond
Spain.

Fulica cristata 28

Morocco

1.2.1. Encourage the preparation of a joint fly way management plan between Morocco and
Spain.

2.1.1. Encourage the protection of additional sites: Dayet Aaoua, Marais Bas Loukkos,
Aguelmam Sidi Ali and Aguelmam Tifounassine.

2.1.2. Encourage the designations of the following wetlands as Ramsar sites:
- Marais Bas Loukkos (Larache)
- Dayat Aaoua (Azrou)
- Aguelmam Sidi Ali (Timahdite)
- Aguelmam Tifounassine (d’Ifrane)

2.2. Promote the establishment of management plans for key sites and the implementation
of existing plans.

2.3. Recommended management at Aguelmam Afenourir, Dayat Aaoua, Aguelmam Sidi
Ali, Aguelmam Tifounassine and Marais Bas Loukkos:

- All five sites should be given a strict protection status (only Aguelmam Afenourir
has protected status but even this site is critically threatened) that includes the
watershed of the lake and guarantees the high quality and quantity of water
required to maintain this delicate ecosystem.

- Further deforestation should be prevented and any pollution sources tightly
controlled.

- Fully equipped wardens should be provided.
- No further fish introductions should be permitted, and all hunting should be

prevented.
- Grazing and reedcutting should be carefully controlled to permit the regeneration

of emergent vegetation in the periphery (e.g. by fencing some areas), and to prevent
soil erosion.

2.4.2. Encourage the strict application of the hunting legislation

2.4.3./4.1. Educate hunters and the general public about the importance of the Crested Coot
and its habitat.

3.1.1./3.1.2. Survey know and possible breeding and wintering sites: to clarify the size and
distribution of the breeding population and discover, as yet unknown sites. The key sites
should be surveyed at least once a year during the breeding season for Crested Coot, as well as
during the midwinter census.

3.2.1. Conduct research into the ecology and biology of the Crested Coot specially on the
ecological requirements as an essential aid to effective conservation programmes,
since it identifies the detailed factors limiting population size and distribution.

Fulica cristata 29

3.2.1. Conduct a detailed comparative study of habitat selection, breeding ecology and diet of
Crested Coot and the Common Coot is required.

3.2.1. Conduct a marking programme with neck collars to study movements between
different Moroccan wetlands.

	International Species Action Plan
	Compiler: Concha Raya Gómez
	Contributors
	Timetable
	Reviews
	Geographical scope
	Threats and limiting factors	4
	Conservation priorities	5
	Background Information	7

	Distribution and population	7
	Life history	9
	Threats and limiting factors 	10
	Conservation status and recent conservation measures 	13
	3. Monitoring and research	20
	
	
	Annex

	Threats and limiting factors
	Conservation priorities
	Background Information

	Distribution and population
	TOTAL

	Spain
	Life history
	
	Breeding
	Feeding
	Habitat requirements
	Movements

	Threats and limiting factors
	
	Habitat loss
	Habitat degradation
	Livestock
	Hunting
	Fishing
	Disturbance
	Introduction of other species
	Lead poisoning

	Conservation status and recent conservation measures

	Spain
	IBA
	Wetlands

	Aims
	Objectives
	3. 	Monitoring and research

	Spain
	Recommended management at Aguelmam Afenourir, Dayat Aaoua, Aguelmam Sid\
i Ali, Aguelmam Tifounassine and Marais Bas Loukkos:
	All five sites should be given a strict protection status (only Aguelm\
am Afenourir has protected status but even this site is critically threa\
tened) that includes the watershed of the lake and guarantees the high \
quality and quantity of water required t
	Further deforestation should be prevented and any pollution sources tigh\
tly controlled.
	Fully equipped wardens should be provided.

