

Seguiment de les poblacions de quiròpters del Parc del
Foix: estacions d’escolta, caixes refugi, estacions de captura i

refugis d’interès

Any 2009

Seguiment de les poblacions de quiròpters del Parc del Foix: estacions d’escolta, caixes
refugi, estacions de captura i refugis d’interès de l’estudi

DESEMBRE DEL 2009

Equip de treball
Coordinació i planificació

CARLES FLAQUER (Biòleg)

Treball de camp:

RUTH G. RÀFOLS (Biòloga)

ADRIÀ L. BAUCELLS (Estudiant de Biologia)

Anàlisi de dades

RUTH G. RÀFOLS (Biòloga)

Mapes

RUTH G. RÀFOLS (Biòloga)

Elaboració de l’informe

RUTH G. RÀFOLS (Biòloga)

CARLES FLAQUER (Biòleg)

Assessorament tècnic i supervisió:

ANTONI ARRIZABALAGA I BLANCH (Conservador del Museu de Granollers).

Fotografies:

Lluís Lluch i autors

Agraïments:
Aquest treball no s’hagués pogut dur a terme sense el suport i el finançament del Servei de
Parcs de la Diputació de Barcelona. Així mateix agrair la col·laboració de tot el personal del

parc i a: Pau Mundó i Josep Torrentó. Així com a la Guarderia del parc, en especial al Pedro
Torres i també al Jordi. Agraïr la col·laboració de l’Ajuntament de Santa Margarida i els

Monjos

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

Ràfols, RG; C. Flaquer; A.L. Baucells; A. Arrizabalaga. 2009. Seguiment de les poblacions
de quiròpters del Parc del Foix: estacions d’escolta, caixes refugi, estacions de captura i
refugis d’interès. Informe encarregat pel Parc del Foix. Inèdit. Pp. 23.

ÍNDEX

1. RESUM..4

2. INTRODUCCIÓ ...5

2.1 Objectius.. 5

2.2 Antecedents... 5

3. METODOLOGIA ..6

3.1 Estacions de captura ... 6

3.2 Estacions d’escolta.. 7

3.3 Col·locació i seguiment de caixes ... 8

3.4 Anàlisi de dades i mapes... 9

3.5 Seguiment de quiròpters aquàtics... 9

3.6 Divulgació .. 10

4. RESULTATS..11

4.1 Estacions de captura ... 11

4.2 Estacions d’escolta.. 12

4.3 Col·locació i seguiment de caixes ... 14

4.4 Seguiment de quiròpters aquàtics... 15

5. DISCUSSIÓ...16

6. CONCLUSIONS I MESURES DE CONSERVACIÓ ..19

7. BIBLIOGRAFIA DE CONSULTA ...20

8. ANNEX ..21

1. RESUM

L’existència del Pantà de Foix, del riu i de formacions rocoses, entre altres, fan que el Parc
del Foix sigui interessant per a l’estudi dels quiròpters que hi habiten. Conèixer les
poblacions d’aquests animals nocturns en el Parc, així com l’aplicació de seguiments a llarg
termini, la divulgació i donar eines de gestió, són la base d’aquest estudi. L’aplicació de
diverses metodologies (captació i anàlisi de sons, sessions de captures, revisió de caixes,
etc.) són necessaris per tenir un coneixement complert dels quiròpters que hi viuen.

Mitjançant les campanyes de captura durant l’any 2009 s’ha trobat una colònia de cria
d’orellut gris (Plecotus austriacus) al Castell de Penyafort. A aquest castell també s’hi ha
capturat mascles de la mateixa espècie i de pipistrel·la de vores clares (Pipistrellus kuhlii).
Per altra banda la pipistrel·la nana (Pipistrellus pygmaeus) és l’espècie més present en les
estacions d’escolta, però també es detecten d’altres espècies com el ratpenat dels graners
(Eptesicus serotinus). Respecte les caixes refugi, els resultats són negatius i estan molt poc
ocupades, sobretot perquè n’hi ha moltes que no es troben funcionals (vandalisme, caiguda
d’arbres, etc.). El seguiment de ratpenats aquàtics anomenat QuiroRius ha donat els
resultats esperats i no s’ha trobat quiròpters aquàtics. Aquest seguiment s’espera poder-lo
desenvolupar amb voluntariat, afegint-se a altres mètodes de divulgació utilitzats en el Parc.
Poc a poc, tots aquests seguiments estan donant a conèixer quines poblacions de ratpenats
viuen al Parc del Foix i els hàbitats i refugis que utilitzen. L’estudi presenta mesures de
conservació útils per preservar les poblacions de ratpenats del Parc.

Paraules clau

Caixa-refugi, conservació, divulgació, Eptesicus serotinus, Multiespecífic, Parc del Foix,
Plecotus austriacus, Pipistrellus pygmaeus, Quiròpter, QuiroRius, ratpenat, seguiment.

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

2. INTRODUCCIÓ

El Parc del Foix presenta unes peculiaritats que el fan interessant per l’estudi de quiròpters,
per una banda, té el Pantà de Foix i el riu Foix, amb aigua durant tot l’any deguda a les
aportacions de les depuradores, i per l’altra, hi ha zones rocoses amb fissures i forats. A
més és un parc amb boscos joves i amb força pressió urbanística, sobretot degut a
l’existència d’urbanitzacions. Per tot això l’estudi dels ratpenats del Foix sempre ha tingut la
divulgació com un dels seus eixos. No obstant, la tasca d’estudi i conservació d’aquest grup
animal al Parc no s’ha deixat de banda i s’ha anat realitzant amb la utilització de vàries
metodologies que es complementen per a tenir un coneixement de les seves poblacions de
ratpenats.

La continuïtat d’alguns seguiments a llarg termini, com el Multiespecífic, la col·locació i
seguiment de caixes i el QuiroRius, són pilars per a un bon coneixement de les tendències
poblacionals dels quiròpters presents al Parc del Foix i una eina de gestió per tal de protegir-
los.

2.1 Objectius

1) Aplicar seguiments de quiròpters per tal d’avaluar tendències de poblacions i comparar-
les amb d’altres indrets de Catalunya

2) Realitzar tasques de difusió per tal que la gent del territori entengui els esforços que
s’estan duent a terme

3) Acabar l’inventari

2.2 Antecedents

Des del 2002, en que es van començar a realitzar els primers estudis de quiròpters al Parc
del Foix, la recerca en aquest àmbit ha presentat dues fases molt clares. La primera es va
dur a terme entre els anys 2002 al 2004 i el seu objectiu principal era l’inventari de refugis i
espècies del Parc (Flaquer et al., 2005a). En canvi, des de l’any 2004 fins enguany l’objectiu
de l’estudi ha estat la divulgació i sensibilització complementada amb l’inici de plans de
seguiment (Ràfols et al., en premsa).

3. METODOLOGIA

3.1 Estacions de captura

S’han col·locat xarxes japoneses de diverses mides de la marca Ecotone especials per a
quiròpters i arpes (creació pròpia, Galanthus 2007 i 2008) en zones de pas de quiròpters per
tal de capturar-los (Foto 1). Tots dos mètodes estan dissenyats per a no produir-li mal a
l’animal.

Foto 1.- Xarxa col·locada davant d’una finestra al Castell de Penyafort. Any 2009.

Un cop capturats s’agafen les dades d’espècie, sexe, edat, pes i algunes mesures
biomètriques de tots els ratpenats (Foto 2).

La sessió de captures s’ha dut a terme el 19 d’agost de 2009 al Castell de Penyafort. En la
sessió de captures duta a terme s’ha fet un esforç de captura de 383 minuts, posant 56m de
xarxes en 6 unitats i 1 arpa de 1’5m d’amplada.

Foto 2.- Recollida de dades d’un Plecotus austriacus al Castell de Penyafort. Any 2009.

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

3.2 Estacions d’escolta

Les estacions d’escolta s’han realitzat seguint el protocol Multiespecífic (Puig 2008) escollint
un tram en el que es marquen 12 estacions separades 250m en un lloc amb fàcil mobilitat
per reduir el temps entre estacions. Iniciant-se 45 minuts després de la posta de sol. En
cada estació es fa el recompte d’activitat de quiròpters (contactes/estació) a través de
detectors d’ultrasons Pettersson D 240X i D230 (Foto 3) amb els sistemes heterodí
(identifica in situ les espècies que estan emetent a la freqüència seleccionada), temps
expandit (crits emesos en una banda de freqüències enlentits 10 vegades) i divisió de
freqüència (permet capturar sons “in situ” en tot l’ample de la banda). El detector es col·loca
amb 45º d’inclinació respecte al terra i a aproximadament a 1’5m d’alçada.

Foto 3.- Detector d’ultrasons Pettersson D240x.

Les mostres dels crits són enregistrades temporalment pel detector i gravades a un aparell
Archos Gmini 200.per al posterior anàlisi dels sons a l’ordinador amb el software específic
BatSound 3.1.

Només s’han tingut en compte les espècies a través de crits amb el 100% d’identificació, per
les altres s’ha arribat a gènere o bé a parelles acústiques. S’han considerat les parelles
acústiques següents: Nle/Ese (Nyctalus leisleri/Eptesicus serotinus) quan els crits no
permeten la certesa d’una o l’altre espècie, Ppi/Ppy (Pipistrellus pipistrellus/P. pygmaeus) en
crits entre 49 i 52KHz i Pku/Pna (P. kuhlii/P. nathusii) si no hi ha crits socials.

El Multiespecífic consta de 2 rèpliques, el període recomanat per realitzar la primera és de
l’1 al 20 de juliol i per la segona és del 21 de juliol al 10 d’agost. Deixant entre elles un mínim
de 10 dies de separació.

El 2009 s’han realitzat seguiments a Cal Bladet-Pantà de Foix (11 i 29 de juliol) i a la Bovera
(30 de juny i 30 de juliol) (¡Error! No se encuentra el origen de la referencia.). S’ha fet un
esforç de 240 minuts d’escolta repartits en 2 Multiespecífics.

3.3 Col·locació i seguiment de caixes

Les 37 caixes caixes col·locades al Parc del Foix des del 2005, en 8 zones, (Taula 1) són del
model embut (25x30x15 cm), d’una sola cavitat, entrada màxima 1’5cm i fetes amb fusta
sense tractar. Estan penjades a una alçada mínima de 2’5m, preferentment a 3m, hi ha
col·locades de 3 a 5 caixes per zona i amb orientacions vàries per poder cobrir les diferents
necessitats estacionals.

Taula 1.- Zones de caixes del Parc del Foix amb dades d’observacions de la inspecció del període
d’aparellament del 2009.

Zona Localització Nº de
caixa

Obsevacions tardor
2009. Suport

A Fondo de l'Alzina 1 Pinus halepensis
2 Pinus halepensis
3 Oberta Pinus halepensis
4 Trencada Pinus halepensis

24 Pinus halepensis
B Font d'Horta 5 Pinus halepensis

6 BAIXA Quercus ilex
7 BAIXA Quercus ilex

35 Pinus halepensis
36 Reposada Pinus halepensis
37 Pinus halepensis

C1 Hort del Rector 8 Fraxinus angustifolia
9 Fraxinus angustifolia

19 Pinus halepensis
20 Fraxinus angustifolia
21 Populus nigra

C2 Riu Foix 10 Fraxinus angustifolia
11 Fraxinus angustifolia
16 Trencada Fraxinus angustifolia
17 Fraxinus angustifolia
18 Fraxinus angustifolia

D Barranc de Sant
Llorenç 12 BAIXA Pinus halepensis

22 Pinus halepensis
23 Problemes vegetació Pinus halepensis
33 Pinus halepensis
34 Oberta Pinus halepensis

E Penyafort 13 BAIXA Pinus halepensis
14 Trencada Pinus halepensis
28 Pinus halepensis
29 Pinus halepensis
15 BAIXA Pinus halepensis

F Pujol de Romegosa 25 Pinus halepensis
26 Pinus halepensis
27 Pinus halepensis

G Les Espitlles 30 Pinus halepensis
31 Pinus halepensis
32 Pinus halepensis

La col·locació de caixes en zones amb boscos joves (sense cavitats naturals) permet donar
un refugi a espècies de ratpenats forestals i també d’algunes d’ubiqüístes. També permet
l’estudi i seguiment d’aquestes espècies amb més facilitat.

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

Les revisions es fan del juny a l’agost, que és el període de cria, i del setembre al novembre,
coincidint amb el període d’aparellament. Durant la inspecció es mira l’ocupació de les
caixes per part de quiròpters i d’altres animals. També s’anota el seu estat de conservació
(trencament i baixes per causes naturals o vandalisme, etc).

Les inspeccions de caixes del Parc han estat el 9 d’agost i el 7 de novembre de 2009.

3.4 Anàlisi de dades i mapes

El tractament estadístic de les dades, per la seva naturalesa i pel nombre de les dades
generades en els diferents seguiments, s’han basat en anàlisi de correlació, en
comparacions de mitjanes, desviacions típiques, etc. El programa utilitzat ha estat l’Excel de
l’entorn Windows de Microsoft. La cartografia creada, i exportable a altres programes de
GIS, es basa en el programa MiraMon.

3.5 Seguiment de quiròpters aquàtics

El QuiroRius està basat en el National Bat Monitoring Program (NBMP) i es tracta de fer el
seguiment d’un tram de riu d’1 Km i fer-hi 4 estacions de mostreig en trams en els que
l’aigua sigui planera, sense vegetació i constant al llarg de l’any. S’intenta que els 4 punts
estiguin el més equidistants possibles.

Una hora després de la posta de sol s’inicia el seguiment, fent 10 minuts en cada estació
resseguint el tram de riu amb una llanterna i un detector heterodí (model BatTune v.2,
preferentment). És necessari prendre la temperatura (ha de ser major a 10ºC), la humitat, la
pluja (no ha d’haver-hi) i la velocitat del vent (escala Boufort menor a 4) per tenir les
condicions ambientals controlades i dins d’uns paràmetres òptims.

En cada estació es fa el recompte de passades de ratpenat visualitzades i també es
compten les que només s’han sentit mitjançant el detector. Finalment s’hauran fet 40 minuts
d’escolta/ període i es realitzaran 2 períodes de cens, un entre l’1 i el 15 d’agost i l’altre entre
el 16 i el 30 del mateix mes, separats com a mínim 10 dies.

El 2009 s’ha realitzat el QuiroRius del tram del riu Foix iniciat al 2007, en les dates 14 i 26
d’agost.

3.6 Divulgació

Per fer partícip a la gent en l’estudi i protecció dels quiròpters del Foix, s’han realitzat vàries
campanyes d’elaboració de caixes per part d’alumnes d’ESO de l’IES El Foix de Santa
Margarida i Els Monjos i d’una sortida per veure la seva col·locació.

Durant el 2009 s’ha ofert fer la mateixa activitat a l’IES i finalment han decidit no fer-la. Les
caixes han quedat com a romanent per al muntatge durant alguna activitat de divulgació o
bé per algun institut de les proximitats que l’interessi.

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

4. RESULTATS

4.1 Estacions de captura

El 45% dels quiròpters capturats han estat a les xarxes col·locades a les finestres de la
planta baixa del Castell de Penyafort (Figura 1). En canvi l’arpa col·locada al primer pis no
ha capturat res. Les golfes no han pogut ser inspeccionades per falta de claus per obrir la
porta de pujada, per les seves finestres s’han observat durant la sessió de captures, alguns
ratpenats de mida gran sortint.

Figura 1.- Percentatge de quiròpters capturats en xarxes segons la subzona d’estudi dins del Castell
de Penyafort el 19 d’agost de 2009.

Camí
22%

Hort
33%

Finestres
45%

El 56% dels quiròpters capturats al Castell de Penyafort han estat femelles d’orellut gris
Plecotus austriacus (Foto 4), el 33% han estat mascles de la mateixa espècie (és a dir, el
89% dels ratpenats, 8 individus, han estat P. austriacus), l’11% restant ha estat pipistrel·la
de vores clares (Pipistrellus kuhlii), amb 1 mascle capturat (Figura 2).

Foto 4.- Fotografia presa durant l’alliberament d’un P. austriacus capturat en xarxa al Castell de
Penyafort. Any 2009.

Un 40% de les femelles estava lactant, un 20% post-lactant i el 40% restant de femelles de
P. austriacus estaven passives. Tots els mascles de P. austriacus estaven passius, mentre
que el mascle de P. kuhlii estava escrotat.

Figura 2.- Percentatge de quiròpters capturats el 19 d’agost de 2009 al Castell de Penyafort en funció
de l’espècie i del sexe.

Plecotus austriacus
(mascle)

33%

Plecotus austriacus
(femella)

56%

Pipistrellus kuhlii
(mascle)

11%

4.2 Estacions d’escolta

Amb un total de 159 contactes amb 12 seqüències de caça i una mitjana d’activitat total de
3’31 contactes/estació. S’han identificat 4 espècies (Figura 3), 2 gèneres i 3 grups acústics,
com el Plecotus austriacus o el ratpenat del graners (Eptesicus serotinus) entre altres.

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

Figura 3.- Comparativa del percentatge d’aparició d’espècies en els Multiespecífics realitzats durant
el 2009. On Ppi és Pipistrellus pipistrellus; Ppy, P. pygmaeus; Ppi/Ppy, parella acústica de P.
pipistrellus i P. pygmaeus; Pku/Pna, parella acústica de P. kuhlii i P.nathusii; Ese, Eptesicus
serotinus; Nyc, ratpenat del gènere Nyctalus; Nle/Ese, parella acústica de Nyctalus leisleri i E.
serotinus; Pas, Plecotus austriacus i Myo, Myotis sp.

0

5

10

15

20

25

30

35

40

45

50%

Ppi Ppy Ppi/Ppy Pku/Pna Ese Nyc Nle/Ese Pas Myo

Identificació

Bovera-Pujol de Romagosa Cal Blader-Pantà Foix

En el seguiment Multiespecífic anomenat Bovera-Pujol de Romagosa s’ha detectat un 30%
de contactes de la parella acústica Nyctalus leisleri/Eptesicus serotinus, seguit de Plecotus
austriacus i de la parella acústica Pipistrellus kuhlii/P. nathusii (Figura 4). L’activitat mitjana
per estació ha estat de 0’67 contactes i 0’04 seqüències de caça.

En el Multiespecífic de Cal Blader-Pantà de Foix el 51% dels contactes és de P. pygmaeus, i
el 25% s’ha classificat com a parella acústica de P. kuhlii/P. nathusii (Figura 5). La mitjana
és de 5’96 contactes/estació i 0’46 seqüències de caça/estació.

Figura 4.-Percentatges de quiròpters trobats en el Multiespecífic de la Bovera-Pujol de Romagosa.
Any 2009. On Pas és Plecotus austriacus; Myo, Myotis sp.; Ppy, Pipistrellus pygmaeus; Pku/Pna,
parella acústica de P. kuhlii i P.nathusii; Ese, Eptesicus serotinus i Nle/Ese, parella acústica de
Nyctalus leisleri i E. serotinus.

Nle/Ese
30%

Ese
10%

Pku/Pna
20%

Ppy
10%

Myo
10%

Pas
20%

Figura 5.- Ratpenats detectats durant el Multiespecífic Cal Blader-Pantà de Foix durant el 2009. On
Pku/Pna és parella acústica de Pipistrellus kuhlii i P.nathusii; Nyc, ratpenat del gènere Nyctalus; Ppi,
P. pipistrellus; Ppy, P. pygmaeus i Ppi/Ppy, parella acústica de P. pipistrellus i P. pygmaeus.

Ppi/Ppy
8%

Ppy
51%

Ppi
8%

Nyc
8%

Pku/Pna
25%

4.3 Col·locació i seguiment de caixes

El 32% de les caixes col·locades al Parc del Foix (12 de les 37posades) no han estat
funcionals durant el 2009 (Taula 1). D’aquestes, el 42% s’han donat de baixa.

Durant la revisió del període de cria s’ha trobat 1 Pipistrellus spp en una de les caixes de la
Font d’Horta, trobat també a les revisions del 2008 (Ràfols et al., 2008a). Durant aquesta
revisió s’han trobat 5 caixes obertes o parcialment trencades i 6 de baixa, tenint el 30% de
caixes no funcionals. Onze caixes estaven ocupades per invertebrats i 3 per dragons (Taula-
annex 1).

A la revisió del període d’aparellament el 27% de les caixes han estat no funcionals (obertes,
trencades o de baixa) i el 73% restant (27 caixes) han estat funcionals. El 33% de les caixes
funcionals han estat ocupades per invertebrats i el 7% per dragons (Taula-annex 2). No s’ha
trobat cap ratpenat en refugiat en caixa. S’ha recol·locat 1 caixa a la zona de la Font d’Horta
per minimitzar l’efecte de les baixes successives.

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

4.4 Seguiment de quiròpters aquàtics

S’han realitzat les 2 rèpliques del QuiroRius del Riu Foix (¡Error! No se encuentra el origen
de la referencia.). L’esforç realitzat ha estat de 80 minuts i la temperatura, en tots dos
casos, per sobre dels 25ºC (Taula 2). No s’han detectat ratpenats d’aigua en cap estació al
llarg del seguiment.

Taula 2.- Dades del QuiroRius realitzat durant el 2009 al Parc del Foix.

Curs
fluvial Tram Estació Data Rèplica T inicial HR

inicial Nuvol. Hora Vent
Marca i
model

detector

Cont.NOMÉS
het.

Cont.
visuals

Riu Foix Castellet 1 14/08/2009 09-1 27 59 1 21:52 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 2 14/08/2009 09-1 27 59 1 22:08 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 3 14/08/2009 09-1 27 59 1 22:24 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 4 14/08/2009 09-1 27 59 1 22:38 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 1 26/08/2009 09-2 25,3 67 0 21:37 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 2 26/08/2009 09-2 25,3 67 0 21:47 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 3 26/08/2009 09-2 25,3 67 0 21:58 1 Bat Tune-
versió 2 0 0

Riu Foix Castellet 4 26/08/2009 09-2 25,3 67 0 22:08 1 Bat Tune-
versió 2 0 0

5. DISCUSSIÓ

L’estació de captures al Castell de Penyafort ha donat resultats molt interessants ja que
s’han capturat 8 orelluts grisos (Plecotus austriacus) dels quals 5 eren femelles i 2
d’aquestes eren lactants, cosa que ens indicaria que s’està utilitzant el recinte com a refugi
de cria per aquesta espècie. La presència de tres mascles passius, també ens indica que
aquest edifici pot ser utilitzant per aparallament. El fet de no poder accedir a les habitacions
de les golfes, d’on es va veure que sortien ratpenats de mida gran però que no es van poder
identificar, fa que sigui de gran interès poder fer una segona inspecció.

Els dos seguiments Multiespecífics ens mostren uns primers coneixements en la utilització
de zones del Parc per part de les diverses espècies que hi viuen i de la seva activitat. La
mitjana d’activitat del Parc és de 3’31 contactes/estació, però s’ha de tenir en compte la
diversificació d’ambients, ja que a Cal Bladet-Pantà de Foix la mitjana d’activitat és de 5’96,
molt més alta que a la Bovera-Pujol de Romagosa (mitjana de 0’67 contactes/estació).
Aquesta diferència és deguda a que el Pantà de Foix, al ser un punt d’aigua, és un lloc
d’atracció de quiròpters per l’existència de més insectes. Tot i la baixa activitat detectada en
el Multiespecífic de la Bovera (cens iniciat en aquesta campanya), s’ha de tenir en compte la
importància també de les espècies que s’hi ha detectat com E. serotinus i P. austriacus, a
més de la presència d’alguns individus del gènere Myotis, tots ells no detectats en el
seguiment del Pantà.

En aquesta primera comparativa dels dos Multiespecífics que es duen a terme al Parc del
Foix, sembla que ens indicaria una tendència a una major utilització de les vores i
proximitats del Pantà per part d’espècies més ubiqüístes com P. pygmaeus i en canvi altres
espècies com E. serotinus o P. austriacus, entre d’altres, els trobaríem més repartits.
Aquestes primeres idees, s’hauran d’anar comprovant amb la continuïtat del seguiment i
amb l’aplicació de noves tecnologies que estan apareixent al mercat, que ens permetran
aconseguir un volum de dades més grans a un cost relativament baix.

De les 37 caixes que s’han anat col·locant al Parc, només 25 han estat funcionals degut a
les baixes o trencaments per vandalisme o per fenòmens naturals, com les ventades de
principis d’any que han fet caure algun dels arbres amb caixa. La nova ubicació de les
caixes de la zona de la Font d’Horta, allunyant-les de la bassa i interioritzant-les en el bosc,
han permès la reducció de l’impacte humà i és on s’està trobant un Pipistrellus spp. En
aquesta zona s’ha hagut de reposar una de les caixes per la pèrdua de l’arbre que la
subjectava per tal de mantenir un mínim de 4 caixes i afavorir el retorn de l’ocupació, ja que
el ratpenat no s’ha trobat en la revisió del període d’aparellament.

La poca ocupació no és un fet estrany ni localitzat i pot ser deguda a diversos factors, entre
ells l’existència de fissures en edificis (utilitzats com a refugi per espècies del gènere
Pipistrellus) i la falta de ratpenats forestals. En altres parcs humanitzats i amb boscos joves
també hi ha dades similars com per exemple el Parc de Collserola, en el que també es
compten poc més d’una vintena de caixes funcionals, col·locades des de fa uns 3-4 anys i
que aquesta tardor ha estat la primera vegada en la que s’han trobat dos quiròpters en una

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

de les caixes. Un altra exemple seria el del Parc de Serralada Litoral, en el que en un
període similar al Parc del Foix, actualment hi ha 4 caixes ocupades.

Durant el 2009 s’ha mantingut el seguiment de quiròpters aquàtics degut al seu gran interès,
no només local sinó també de Catalunya. En un futur proper el QuiroRius ha de ser una eina
per a fer plans de gestió de les zones de ribera i les dades han de ser continues en el temps
i en el màxim d’espais de Catalunya.

El resultat positiu d’un contacte de ratpenats aquàtics del 2007 ja no s’ha tornat a donar.
Aquesta falta de contactes indica la poca abundància d’aquests ratpenats o, fins i tot, la
seva inexistència. S’aconsella fer una sessió de captures al riu mostrejat cada 3 anys per tal
d’identificar o confirmar les espècies presents. Tot i la millora de la qualitat de l’aigua al riu
Foix amb la presència de depuradores, l’aigua i la falta d’una vegetació de ribera en bon
estat són els factors que determinen que hi visquin els quiròpters aquàtics i són factors a
tenir en compte per a la gestió del Parc del Foix.

L’elaboració de caixes per part d’alumnes d’institut és una activitat de divulgació molt
complerta ja que no només coneixen la importància dels quiròpters sinó que també es fan
partícips del seu estudi i conservació dins del Parc. Degut a que als instituts els agrada anar
variant d’activitat, i a l’interès de donar a conèixer la importància dels espais naturals, el
taller de muntar caixes es podria portar a diversos centres de les poblacions que rodegen e
Parc del Foix i anar rotant en el temps.

Amb els seguiments que s’estan duent a terme des del 2002 cada cop es va coneixent millor
l’activitat i utilització del Parc del Foix per a les 15 espècies de quiròpters trobats fins el 2009
(Taula 3) i permetran veure la seva evolució al llarg del temps amb la continuació d’aquest
seguiments.

Taula 3.- Diversitat de quiròpters presents al Parc del Foix. Període fins al 2009.

Nom comú Espècie

Ratpenat de ferradura gran Rhinolophus ferrumequinum

Ratpenat de ferradura petita Rhinolophus hipposideros

Ratpenat rater gros/mitjà Myotis myotis/blythii

Ratpenat de peus grans Myotis capaccinii

Ratpenat d’aigua Myotis daubentonii

Ratpenat d’orelles dentades Myotis emarginatus

Ratpenat de doble serrell Myotis escalerai

Pipistrel·la comuna Pipistrellus pipistrellus

Pipistrel·la nana Pipistrellus pygmaeus

Pipistrel·la de vores clares Pipistrellus kuhlii

Ratpenat muntanyenc Hypsugo savii

Ratpenat dels graners Eptesicus serotinus

Orellut gris Plecotus austriacus

Ratpenat de cova Miniopterus schreibersii

Ratpenat cuallarg Tadarida teniotis

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

6. CONCLUSIONS I MESURES DE CONSERVACIÓ

I. La gestió i conservació del Castell de Penyafort, no només té un interès com a centre
històric sinó també com a protecció de refugi de cria per a Orellut gris (Plecotus
austriacus). Caldria engegar una campanya de divulgació de la presència d’aquesta
carismàtica espècie al recinte

II. El seguiment del Castell de Penyafort i de les sales no inspeccionades és de gran
importància. Seria d’interès realitzar una inspecció de refugi i/o una altra sessió de
captures en futures campanyes

III. La continuïtat dels seguiments Multiespecífics ens permetran conèixer la utilització de
l’hàbitat per parts dels quiròpters. En aquesta primera comparació trobem que les
espècies que es troben majoritàriament en zones més properes al Pantà de Foix serien
pipistrel·les nanes (Pipistrellus pygmaeus)

IV. Les noves tecnologies en la recollida de mostres de so de ratpenats i en el
processament d’aquests, permetran en un futur proper realitzar uns seguiments
d’escolta més complerts

V. Tot i que els resultats d’ocupació de les caixes siguin baixos, és d’interès mantenir-los
per tal de facilitar refugi a ratpenats forestals (p. ex. níctals) que puguin passar per la
zona

VI. Seria interessant completar totes les zones a 5 caixes, reposant les que estiguin de
baixa i arreglant les trencades, així com considerar la possibilitat de posar-ne en una o
dues zones més

VII. El manteniment del QuiroRius és un punt a tenir en compte per tal de poder obtenir
dades per a la gestió de les zones de ribera del Parc. És possible la realització del
seguiment per voluntaris, formats en un curs de capacitació d’un dia

VIII. Es recomana implicar a més escoles i instituts propers al parc en la realització
d’activitats sobre ratpenats, com el muntatge de caixes (que s’ha estat fent fins ara) o
la utilització de material didàctic (maleta didàctica al web ratpenats.org)

IX. Per a la divulgació de la feina que s’està realitzant al Foix, les activitats com xerrades o
la Nit dels Ratpenats, entre altres, s’han d’anar realitzant amb una certa periodicitat

X. Al Parc del Foix s’està realitzant l’estudi dels quiròpters amb diverses metodologies
que ens permetran conèixer la seva diversitat i activitat a llarg termini. De moment són
15 les espècies trobades.

7. BIBLIOGRAFIA DE CONSULTA

Flaquer C., R. Jarillo i A. Arrizabalaga (2005a). Primer inventari de la fauna quiropterològica
del Parc del Foix. I Trobada d’Estudiosos del Foix. Monografies. 40: 117-120

Flaquer C., Jarillo R. R., Arrizabalaga A., Torre I. (2005b). Programa de col·locació i
seguiment de caixes-niu per a quiròpters des d’escoles situades a l’entorn del Parc
del Foix. Parc del Foix. Diputació de Barcelona

Flaquer C., Jarillo R.R., Puig X., Ràfols R. G., Torre I. i Arrizabalaga A. (2006a). Elaboració,
col·locació i seguiment de caixes-niu al Parc del Foix. Segona fase. Parc del Foix.
Diputació de Barcelona. Pp 29

Flaquer C., I. Torre and R. Jarillo. (2006b). The value of bat boxes in the conservation of
Pipistrellus pygmaeus in wetland rice paddys. Biol. Conserv.128: 223-230.

Flaquer C., Jarillo R.R., Puig X., Ràfols R. G., Torre I. i Arrizabalaga A. (2007a). Monitoratge
de quiròpters aquàtics del Foix: seguiment de campanyes de sensibilització a partir
de caixes-niu. Parc del Foix. Diputació de Barcelona

Flaquer, C., Torre, I., and Arrizabalaga, A. (2007b). Comparison of sampling methods for
inventory of bat communities. Journal of Mammalogy. 88 (2): 526-533

Palomo, L. J., J.G. Gisbert i J. Blanco. 2007. Atlas de los Mamíferos Terrestres de España.
Madrid. Pp. 564

Ruth G. Ràfols., R. Ruíz-Jarillo i C. Flaquer (2008). Estudi i seguiment de les caixes niu de
quiròpters al Parc del Foix. Any 2008. Aplicació del QuiroRius com a seguiment de
Quiròpters aquàtics. Pp. 26

Ruth G. Ràfols., C. Flaquer; R. Ruíz-Jarillo; A. Mascaró; M. Jané; A. Arrizabalaga (en
premsa). Estat de l’estudi de Quiròpters del Parc del Foix. II Trobada d’Estudiosos
del Foix. Monografies: 41

Puig. X (2008). Propuesta de protocolos para el monitoreo de murciélagos en España.
Ministerio de Medio ambiente i Sociedad Española para la Conservación y Estudio
de los Mamíferos (SECEM). Inédito. Pp. 72

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

8. ANNEX

Mapa-annex 1.- Localitats al Parc del Foix amb seguiments de quiròpters durant el 2009. On les
localitats de caixes estan representades per estrelles, la zona de captures per un quadrat, el
seguiment Multiespecífic per triangles i el QuiroRius per cercles.

Taula-annex 1.- Taula del seguiment de caixes del Parc del Foix durant la revisió en el període de cria
del 2009.

Zona Localització Nº de
caixa Data

Pipistrellus
sp. Dragons Ocupades

invertebrats Funcionals Baixa
Oberta o

parcialment
trencada

A Fondo de
l'Alzina

1 09/08/2009 0 1 1

2 09/08/2009 0 1
3 09/08/2009 - 1
4 09/08/2009 - 1

24 09/08/2009 0 1 1
B Font d'Horta 5 09/08/2009 0 1

6 09/08/2009 - 1
7 09/08/2009 - 1

35 09/08/2009 0 1 1
36 09/08/2009 - 1
37 09/08/2009 1 1

C1 Hort del
Rector

8 09/08/2009 0 1 1

9 09/08/2009 0 1 1
19 09/08/2009 0 1 1
20 09/08/2009 0 1 1
21 09/08/2009 0 1

C2 Riu Foix 10 09/08/2009 0 1
11 09/08/2009 0 1
16 09/08/2009 - 1
17 09/08/2009 0 1
18 09/08/2009 0 1 1

D Barranc de
Sant Llorenç 12 09/08/2009 - 1

22 09/08/2009 0 1
23 09/08/2009 0 1
33 09/08/2009 0 1
34 09/08/2009 - 1

E Penyafort 13 09/08/2009 - 1
14 09/08/2009 0 1
28 09/08/2009 0 1
29 09/08/2009 0 1 1
15 09/08/2009 - 1

F Pujol de
Romegosa

25 09/08/2009 0 1 1

26 09/08/2009 0 1
27 09/08/2009 0 1 1

G Les Espitlles 30 09/08/2009 0 1 1
31 09/08/2009 0 1 1
32 09/08/2009 0 1 1

Seguiment de les poblacions de quiròpters del Parc del Foix. Any 2009

Taula-annex 2.- Taula del seguiment de caixes del Parc del Foix durant la revisió en el període
d’aparellament del 2009.

Zona Localització Nº de caixa Data Pipistrellus
sp. Dragons Ocupades

invertebrats Funcionals Baixa
Oberta o

parcialment
trencada

A Fondo de
l'Alzina 1 07/11/2009 0 1 1

2 07/11/2009 0 1
3 07/11/2009 0 1
4 07/11/2009 0 1 1

24 07/11/2009 0 1
B Font d'Horta 5 07/11/2009 0 1

6 0 1
7 0 1

35 07/11/2009 0 1
36 07/11/2009 0 1
37 07/11/2009 0 1

C1 Hort del
Rector 8 07/11/2009 0 1

9 07/11/2009 0 1 1
19 07/11/2009 0 1 1
20 07/11/2009 0 1
21 07/11/2009 0 1 1

C2 Riu Foix 10 07/11/2009 0 1 1
11 07/11/2009 0 1 1
16 07/11/2009 0 1
17 07/11/2009 0 1
18 07/11/2009 0 1 1

D Barranc de
Sant Llorenç 12 0 1

22 07/11/2009 0 1
23 07/11/2009 0 1
33 07/11/2009 0 1
34 07/11/2009 0 1

E Penyafort 13 0 1
14 07/11/2009 0 1
28 07/11/2009 0 1
29 07/11/2009 0 1
15 0 1

F Pujol de
Romegosa 25 07/11/2009 0 1

26 07/11/2009 0 1
27 07/11/2009 0 1 1

G Les Espitlles 30 07/11/2009 0 1 1
31 07/11/2009 0 1 1
32 07/11/2009 0 1

	1. RESUM
	2. INTRODUCCIÓ
	2.1 Objectius
	2.2 Antecedents
	3. METODOLOGIA
	3.1 Estacions de captura
	3.2 Estacions d’escolta
	3.3 Col·locació i seguiment de caixes
	3.4 Anàlisi de dades i mapes
	3.5 Seguiment de quiròpters aquàtics
	3.6 Divulgació

	4. RESULTATS
	4.1 Estacions de captura
	4.2 Estacions d’escolta
	4.3 Col·locació i seguiment de caixes
	4.4 Seguiment de quiròpters aquàtics

	5. DISCUSSIÓ
	6. CONCLUSIONS I MESURES DE CONSERVACIÓ
	7. BIBLIOGRAFIA DE CONSULTA
	8. ANNEX

