

Faune-Paca Publication n°51

Bilan ornithologique des Salins d'Hyères - année 2014

Bilan ornithologique des Salins d'Hyères pour l'année 2014 Mots clés : *Iaro-limicoles, suivi ornithologique, zone humide, gestion, salins, Hyères, Var, France.*

Auteur : Aurélien AUDEVARD

Citation : LPO PACA (2015). Bilan ornithologique des Salins d'Hyères pour l'année 2014. LPO PACA/TPM. *Faune-PACA Publication n°51*, 80 pp.

SOMMAIRE

INTE	RODUCTION	5
1.	MATERIEL ET METHODE DE SUIVI	6
1.2.	PROTOCOLE MIS EN PLACELE SUIVI DE LA REPRODUCTION DES LARO-LIMICOLES	8
2.	DIVERSITE ORNITHOLOGIQUE DU SITE	11
3.	BILAN DES COMPTAGES ORNITHOLOGIQUES	16
4.	BILAN DE LA NIDIFICATION DES LARO-LIMICOLES	18
4.2. 4.3.	BILAN GENERAL BILAN PAR ESPECE ELEMENTS SUR LE DERANGEMENT DES LARO-LIMICOLES NICHEURS PRECONISATION DE GESTION ET D'AMENAGEMENTS	20 39
5.	BILAN DE LA REPRODUCTION DES AUTRES ESPECES	45
	CHOIX DES ESPECES ET STATUTS REGLEMENTAIRES	
6.	BILAN DE L'HIVERNAGE ET ELEMENTS CLES DE LA MIGRATION	57
6.2. 6.3.	LES ANATIDES LE FLAMANT ROSE LES LIMICOLES LES LARIDES ET LES STERNIDES	60 61
7.	BAGUAGE ET CONTROLES DE BAGUES	66
7.2.	L'INTERET DU BAGUAGE LES CONTROLES D'OISEAUX BAGUES LE BAGUAGE DES PASSEREAUX	67
8.	BILAN ET PERSPECTIVES	73
Biri	IOGRAPHIE	74

RÉSUMÉ ·

Cette année 2014 correspond à la treizième année consécutive de suivi ornithologique du site en tant que propriété du Conservatoire de l'Espace Littoral et des Rivages Lacustres. La LPO PACA a réalisé un suivi par décade des hivernants et migrateurs, et un suivi hebdomadaire des laro-limicoles nicheurs. Ces recensements permettent de suivre l'évolution de la fréquentation du site par les oiseaux, l'évolution de sa biodiversité et de proposer des préconisations de gestion concertées avec Toulon Provence Méditerranée, pour répondre au mieux aux besoins de la biodiversité. Après un début de printemps particulièrement sec, doux puis froid, la saison 2014 a vu l'installation précoce des traditionnelles espèces de laro-limicoles avec notamment un chiffre record de couples pour l'Avocette élégante. Les résultats pour les autres espèces sont dans la lignée des années précédentes (couples nicheurs) avec plus ou moins de réussite dans leur reproduction. Enfin, la Sterne caugek confirme son intégration à l'avifaune nicheuse pour la seconde année consécutive.

Les sites des salins d'Hyères sont, et restent, très attractifs pour les Laro-limicoles nicheurs comme en atteste le nombre de couples constant ou en augmentation pour chaque espèce suivie. Les nombreuses actions conduites par TPM et ses agents portent leurs fruits et sont à l'origine de l'attractivité des sites.

Nous tenons à remercier tout particulièrement l'équipe gestionnaire pour la prise en compte de nos préconisations lors de la mise en place d'aménagements pour l'avifaune et pour les données qu'elle a récoltées sur le terrain : Frédérique Gimond-Lanteri, Matthieu Lascève, René Alestra, Paul Simon, Gérard Vitalis, Marc Simo, Stéphanie Scarabotto, Frédéric Siesse, Alain Mignoni, Philippe Gallez, Daniel Linarès et Eric Boudier. Nos remerciements s'adressent également à Yann Corbobesse référent local du Parc national de Port-Cros et à Richard Barety du Conservatoire du littoral.

Ce rapport a été élaboré à partir des données récoltées par Aurélien Audevard, Christophe Deluigi, Elise Cougnenc, ainsi qu'à partir des observations réalisées par de nombreux ornithologues bénévoles qui suivent ce site depuis plusieurs années.

Enfin, l'appui des éco-volontaires et des bénévoles de la LPO PACA a été précieux pour les suivis et les travaux de terrain. Merci donc à toutes ces personnes pour leur aide.

Avocette élégantes - juin 2014 (A.Audevard)

REMERCIEMENTS:

Introduction

Les Salins d'Hyères constituent un important réservoir de biodiversité intégré au réseau Natura 2000 au titre de la Directive « Habitats » et de la Directive « Oiseaux ». Le 15 septembre 2008, le site a reçu le label « Zone Humide d'Importance Internationale » défini au titre de la convention relative aux zones humides d'importance internationale, particulièrement comme habitats des oiseaux d'eau, signée le 2 février 1971 dans la ville iranienne de Ramsar. Les Salins d'Hyères rejoignent ainsi la liste mondiale des 1831 sites dits « Ramsar » (36 sites en France). La candidature a été déposée conjointement par le Conservatoire du Littoral et TPM avec la rédaction d'une fiche descriptive avant mobilisé TPM, le Parc national de Port-Cros et la LPO PACA.

L'année 2014 correspond à la treizième année de suivi ornithologique du site en tant que propriété du Conservatoire de l'Espace Littoral et des Rivages Lacustres, sur la base d'une prestation commandée par TPM à la hauteur de 16 000 euros avec un apport de 15 400 euros de la LPO PACA (autofinancement). Nous avons réalisé un suivi par décade des hivernants et migrateurs, et un suivi hebdomadaire des nicheurs. Nous nous sommes particulièrement attachés à plus suivre reproduction des laro-limicoles (l'Avocette élégante, l'Échasse blanche, le Gravelot à collier interrompu, la Mouette rieuse, le Goéland railleur, la Sterne naine et la Sterne pierregarin) et du Tadorne de Belon. Le suivi de la reproduction a été principalement réalisé par Aurélien Audevard et Christophe De Luigi. Des concertations préalables sur les aménagements en faveur de l'avifaune ont été entreprises avant la saison de reproduction ; une information régulière sur l'emplacement des nids et des recommandations concernant les mises en eau furent fournies tout au long de la saison de reproduction. Ces recensements nous ont permis de suivre l'évolution de la fréquentation du site par les oiseaux, l'évolution de sa biodiversité et de proposer des préconisations de gestion qui correspondent aux besoins de l'avifaune. Les collaborations ont été poursuivies durant cette année 2014 avec la Tour du Valat pour le suivi des Goélands railleurs, l'association des amis du marais du Vigueirat dans

le cadre du life ENVOLL, le Muséum d'Histoire Naturelle de Paris et le Conservatoire du littoral pour le baguage généraliste et la LPO France pour le comptage Wetland International.

Guêpiers d'Europe, juillet 2014 (A. Audevard)

1. MATERIEL ET METHODE DE SUIVI

1.1 LES COMPTAGES ORNITHOLOGIQUES

Un protocole de dénombrement a été mis en place depuis plusieurs années. Pour ce faire le site a été subdivisé en différentes entités (Figure 1 et Figure 2). Ces zones ont été déterminées selon l'homogénéité de leurs caractéristiques (végétation, fonctionnement hydraulique, faciès morphologique). Pour simplifier la saisie sur le terrain, ils ont été définis par des codes alphanumériques. Dans un souci d'uniformisation avec le gestionnaire, un code commun fut élaboré au cours de la saison (Tableau 1).

La collecte des données est effectuée lors de recensements standardisés réalisés par la LPO PACA. Il convient aussi d'intégrer les observations fournies par les ornithologues locaux qui suivent régulièrement le site des Salins d'Hyères ainsi que des données de l'équipe salariée de TPM.

Les dénombrements avifaunistiques sur les Salins d'Hyères ont été réalisés régulièrement au cours de l'année sur le rythme d'un comptage par décade (10 jours). Ce rythme s'avère être le plus adapté en terme de fréquence de passage afin de détecter les mouvements migratoires prénuptiaux et postnuptiaux ainsi que l'hivernage, à l'image de ce qui est réalisé dans d'autres secteurs biogéographiques en Atlantique, en Manche : en Baie de Somme par exemple (Sueur & Triplet 1999).

Ces dénombrements sont effectués au plus tôt dans la matinée selon les horaires de lever du jour, les pics d'activités étant alors à leur maximum en particulier chez les passereaux (Figure 3). Ceci permet de détecter les espèces aux mœurs discrètes en journée comme certains Rallidés et passereaux paludicoles. De plus, à cette période de la journée, on limite les phénomènes de réverbération et les brumes de chaleur (surtout en

Niveau d'activité vocale

Fig. 3 : Pic d'activité vocale chez les oiseaux au mois de juin (d'après Blondel 1975 in Fonderflick 1998)

période estivale) ; ces facteurs réduisent la visibilité et la détection des oiseaux.

Les comptages sont conduits selon un itinéraire précis aussi bien sur le Salin des Pesquiers que sur les Vieux Salins et durent environ quatre à cinq heures pour chacun. Afin de limiter au maximum le dérangement, les comptages sont réalisés à partir d'un véhicule à l'aide de jumelles et d'une longuevue. Cette technique permet de parcourir toutes les zones et d'avoir un accès visuel à la quasi-totalité du site. Pour certaines zones, comme le marais Redon, le comptage se fait à partir d'un point de vue, hors site, permettant de visualiser tout le plan d'eau. L'ensemble des oiseaux observés est identifié, dénombré et noté. Les informations ainsi recueillies sont ensuite consignées dans la base de données en ligne www.faune-paca.org. A l'issu de ces comptages, un bilan et un petit descriptif sont transmis au gestionnaire Toulon Provence Méditerranée ainsi qu'à l'ensemble des partenaires (PNPC, ville d'Hyères, Muséum, etc.).

Mâle chanteur de Serin cini - Avril 2013 (A. Audevard)

Fig. 1 : Zonation mise en place sur le Salin des Pesquiers

Numéro des bassins	Nom des bassins		
А	Marais de Redon		
В	Partènements extérieurs Ouest		
С	Partènements extérieurs Est		
D	Nouvel étang		
E	Partènements intérieurs		
F	Tables salantes		
G	Vieux bassins		
Н	Nouveaux bassins		
I	Étang nord		
J	Partènements de la Capte		
K	Étang sud		
L	Partènements de Giens		
М	Marais des Estagnets		
1N	Quenet nord		
18	Quenet sud		
2A	Bassin N°1		
2B	Bassin N°2 et 3		
2C	La Rode et le Jas		
2D	Les Ournèdes		
3N	Les llotes et Peires		
3\$	Étang de l'Anglais		
4A	Farnosi sud		
4B	Farnosi nord		
4C	Bassin du Grand Conseiller		
5A	Les Terrasses		
5B	Conseillers - Joncs- Carrés		
5C	L'Estagnet		
6N	La Mère - Matinières		
6S	St Nicolas - Olivâtre		
7	la Remise - 7		
8	Nourrice - 8		

Tableau 1 : Uniformisation de la nomenclature

1.2 LE SUIVI DE LA REPRODUCTION DES LARO-LIMICOLES

Un effort particulier de prospection a été réalisé en période de reproduction afin de chiffrer le plus précisément possible les effectifs nicheurs, notamment pour les laro-limicoles.

Sur le site d'étude on distingue les laro-limicoles coloniaux :

- l'Avocette élégante Recurvirostra avosetta,
- la Mouette rieuse Larus ridibundus,
- le Goéland railleur Larus genei
- la Sterne naine Sterna albifrons,
- la Sterne pierregarin Sterna hirundo,
- la Sterne caugek Sterna sandvicensis

Et les laro-limicoles solitaires :

- l'Échasse blanche Himantopus himantopus,
- le Gravelot à collier interrompu *Charadrius* alexandrinus.
- le Chevalier gambette Tringa totanus.

Le mode de reproduction de ces espèces implique des approches différentes dans les méthodes de détection des individus nicheurs. Les protocoles appliqués sont ceux proposés par Nicolas Sadoul (animateur du réseau des propriétés du CEL à enjeux pour les laro-limicoles) pour harmoniser la récolte d'informations à l'échelle du bassin méditerranéen français.

• Les espèces coloniales

Chez les laro-limicoles coloniaux le regroupement des nids en colonies souvent plurispécifiques sur des îlots dénudés ou végétalisés, ainsi que leurs activités bruyantes, présentent l'avantage d'une localisation facilitée des emplacements choisis pour la nidification.

La méthode suivie est celle d'un recensement à distance des couples incubateurs. Un passage hebdomadaire est nécessaire pour détecter la présence ou l'absence de colonies, principalement

entre la dernière décade de mars et la première décade de juillet. Cette fréquence de passage prend ainsi en compte le manque de synchronisation de chaque colonie et la variabilité de phénologie entre les colonies. Cette méthode permet de donner des résultats précis dans le cas de colonies à faible densité en milieu peu végétalisé. Elle présente cependant des inconvénients quant à des biais de détection : distance d'observation, visibilité moindre en milieu végétalisé, expérience de l'observateur (Nicolas Sadoul, comm. pers.).

Pontes groupées de Goélands railleurs – Mai 2014 (A.Audevard)

Il est ainsi réalisé, en complément du recensement à distance, un dénombrement à pied des couples incubateurs avec comptage de tous les nids avec ou sans œufs. L'avantage porté par cette méthode, outre le fait qu'elle propose un recensement plus exhaustif des couples nicheurs, est de rendre compte du bon état de santé ou non de la colonie (prédation, désertion, etc.). Ce type de recensement doit être réalisé dans les plus brefs délais lorsque les nicheurs ont décollé du nid. Un effectif de deux ou trois personnes est nécessaire. Le temps de dérangement ne doit pas excéder une heure au risque de voir certains couples déserter les nids.

Deux passages annuels sont préconisés :

- le premier peut s'effectuer lorsqu'au minimum 30% de l'effectif reproducteur d'une espèce sur une colonie est atteint, dans la mesure où la population nicheuse de la colonie prospectée est connue (Nicolas Sadoul, comm. pers.) ; dans le cas des Salins d'Hyères, l'Avocette élégante est l'espèce référente. Elle est en effet l'espèce la plus précocement installée et la plus représentative des

colonies de laro-limicoles en termes d'effectifs avec presque 200 couples en 2010. Un recensement est réalisé entre la deuxième décade d'avril et la deuxième décade de mai selon les années.

- le second passage peut être mené selon les dates de ponte peu avant les premières éclosions de poussins d'Avocette élégante soit entre la première et la dernière décade de mai, dans le but de préciser l'effectif des populations nicheuses.

Dès lors que les premiers poussins sont nés, et ceci pour éviter tout risque de prédation, noyade ou abandon, plus aucun recensement n'est conduit sur les colonies. Il convient donc de déterminer au plus juste la phénologie d'apparition des premières pontes et des premières naissances pour les espèces les plus précoces.

Lorsque la colonie est plurispécifique, la Sterne naine et la Sterne pierregarin installées plus tardivement font l'objet d'un recensement à distance. Ces espèces ne sont, le plus souvent, pas encore installées au moment des premières éclosions de poussins d'Avocette élégante (entre la 3ème décade d'avril et la 3ème décade de mai).

Les espèces solitaires

Chez les limicoles solitaires, ou semi-coloniaux, la forte dispersion des couples reproducteurs, la diversité des habitats utilisés et leur nidification souvent cryptique nécessitent des protocoles spécifiques et un lourd investissement en temps pour leur suivi. En raison de la superficie assez restreinte du site d'étude, le suivi des nicheurs peut être affiné. Cependant, dans un souci de rigueur scientifique, il est préférable de parler de couples cantonnés pour ces espèces, en particulier pour le Gravelot à collier interrompu, où la difficulté de suivi des couples peut entraîner des biais dans le comptage de l'effectif nicheur.

En termes de détection des couples de larolimicoles solitaires, le recensement s'effectue en général à distance dans la mesure où les couples sont aisément repérables (Échasse blanche), ou de manière plus aléatoire (Gravelot à collier interrompu).

Échasse blanche (A.Audevard)

Cette approche constitue une mesure de la valeur sélective des individus en termes de contribution apportée au pool de la génération suivante (Mayr, 1970). Le succès de reproduction est un des paramètres démographiques fondamental dans la dynamique des populations (Lebreton & Clobert, 1991) car il dépend en grande partie des facteurs locaux (alimentation, prédation, conditions du milieu, etc.) et ceci de façon immédiate (Croxall et al., 1988). De plus, il est un indicateur intéressant de la bonne santé d'un individu, d'un couple, d'une colonie ou d'une population ; le succès de reproduction occupe en ce sens une place centrale en écologie et en biologie de la conservation (Furness et al., 1993).

Mâle de Gravelot à collier interrompu et son poussin (A.Audevard)

A partir des premières éclosions, le suivi des poussins de l'ensemble des colonies s'appuie sur la méthode de recensement à distance. Dès lors, l'identification et le suivi des classes d'âges chez les poussins d'Avocette élégante et d'Échasse blanche commencent. Ces poussins nidifuges sont les plus

faciles à suivre pour la détermination des classes d'âges par rapport aux poussins nidicoles où la discrétion des jeunes (camouflage), principalement les deux premières semaines, ne permet pas un suivi précis des classes d'âges. L'identification de l'âge du poussin s'estime assez facilement par la taille du sujet : d'une semaine sur l'autre, le poussin grandit vite et devient rapidement aguerri. Au-delà de la troisième semaine de naissance, chez l'Avocette élégante et l'Échasse blanche, les poussins sont proches de l'envol et sont considérés comme des juvéniles volants. Ce comptage est hebdomadaire, afin d'avoir la meilleure estimation possible du nombre de poussins.

Dans le but d'augmenter la précision pour le suivi des poussins, l'approche d'une colonie pourra nécessiter l'utilisation d'une cache escamotable et portable.

Pour certaines espèces, le suivi de la reproduction a donc permis de définir certains taux de reproduction :

- Taux de jeunes à l'éclosion par couple nicheur : il prend en compte le nombre de jeunes éclos sur le site par rapport au nombre total de couples nicheurs,
- Taux de jeunes à l'envol par couple nicheur : il prend en compte le nombre de jeunes éclos sur le site et s'étant envolés par rapport au nombre total de couples nicheurs.

1.3 AUTRES SUIVIS

a) Suivis des passereaux nicheurs

Ces dernières années (LPO PACA, 2013), les différentes prospections menées sur l'avifaune nicheuse des Salins d'Hyères, ont montré une richesse spécifique importante en passereaux. L'observation de plusieurs espèces patrimoniales nicheuses ou potentiellement nicheuses sur les salins, ainsi que la présence d'une importante population d'oiseaux communs nécessite une attention particulière. Plutôt que la mise en place d'un protocole lourd et contraignant, il a été choisi de réaliser régulièrement des points d'écoute de 5 minutes au cours des comptages dans différents points des salins. Lors de ces points d'écoutes aléatoires, toutes les espèces vues et/ou entendues sont consignées sur la fiche de comptage.

Parallèlement, toutes les observations opportunistes ont été également consignées. Cela nous a permis de mettre en évidence un certain nombre d'espèces nicheuses qui seraient passées inaperçues lors des comptages classiques.

b) Baguage

Afin de mieux connaître les espèces paludicoles hivernantes, un programme de baguage fut mis en place à partir du mois d'octobre. Ce programme répond à deux protocoles nationaux coordonnés par le Muséum National d'Histoire Naturelle par le biais du Centre de Recherche par le Baguage des d'Oiseaux (CRBPO) **Populations** http://www2.mnhn.fr/crbpo/. Chaque session s'est déroulée du lever du soleil jusqu'aux alentours de 12h00. Pour ce faire, six filets de 12m chacun furent installés au cœur du marais de l'Estagnet. Conformément au règlement du CRBPO, tous les oiseaux capturés furent bagués, mesurés, pesés et relâchés en bonne santé. Toutes les informations une fois consignées furent envoyées au muséum pour validation.

Dans le cadre du programme d'étude des larolimicoles coordonné par la Tour Du Valat, une matinée de baguage furent consacrées au marquage des poussins de Goélands railleurs nés sur les Salins des Pesquiers.

Comme le simple fait de poser une bague à la patte d'un oiseau n'est pas très riche d'enseignement en soi, un gros effort a donc été porté sur la lecture des bagues des individus marqués. Outre les lectures opportunistes au cours des comptages, une dizaine de sessions furent consacrées aux contrôles des individus marqués. Outre les Flamants roses et les Goélands railleurs d'autres individus d'espèces différentes furent ainsi identifiés. Le grand nombre de contrôles ainsi obtenus permet de montrer aux responsables des divers programmes de marquage (Tour du Valat, CNRS, Marais du Vigueirat...) et aux acteurs locaux l'intérêt primordial du site pour la reproduction, la migration ou l'hivernage de nombreuses espèces d'oiseaux d'eau.

2. DIVERSITE ORNITHOLOGIQUE DU SITE

Le nombre d'oiseaux observés sur les Salins d'Hyères est conséquent puisque 298 espèces y ont été observées depuis le début des suivis (Tableau 2). En 2014, 213 espèces ont pu être détectées dont 10 nouvelles qui viennent s'ajouter à la liste des Salins d'Hyères. Ces chiffres sont stables par rapport à 2013.

Ce total d'espèces regroupe aussi bien des espèces sédentaires pour lesquelles les Salins d'Hyères constituent un biotope favorable durant la totalité de leur cycle biologique que des espèces migratrices qui utilisent les salins comme halte migratoire. Situés à la charnière de l'Afrique et de l'Europe, les Salins d'Hyères jouent un rôle important tout au long de l'année pour une avifaune aux origines biogéographiques très diversifiées. Leur rôle de quartier d'hivernage est aussi majeur avec par exemple une importante part des effectifs hivernants français pour le Gravelot à collier interrompu. En période de reproduction, les milieux très diversifiés sont favorables pour plusieurs espèces dont la conservation mérite une attention particulière.

Au total, on a dénombré 51 espèces nicheuses, 138 espèces hivernantes, 259 espèces migratrices (une espèce pouvant être rangée sous plusieurs statuts). La liste de ces espèces et de leurs statuts sont présentés dans le tableau 2.

La Sterne royale, la Mouette de Franklin, la Rousserolle isabelle, le Pouillot de Pallas, le Pluvier fauve et le Busard pâle sont donc six des huit nouvelles espèces pour cette année 2014. Ces espèces très rares pour la plupart ont d'ailleurs attiré de nombreux ornithologues venus de toute la France et l'Europe pour pouvoir les observer. Enfin, deux hybrides Aigrette garzette x Aigrette des récifs et trois nouvelles espèces exogènes ont été observées sur le site, avec la Perruche ondulée, la Bernache nonnette et le Dendrocygne fauve.

Devant ce phénomène national et le nombre croissant d'espèces échappées de captivité, nous continuons d'être vigilants quant à l'évolution de ces populations qui pourraient, pour certaines d'entre elles, entrer en concurrence avec des espèces

autochtones dont l'état de conservation n'est déjà pas très bon.

Une des six nouveautés pour le site : la Sterne royale -Juin 2014 (A.Audevard)

Rousserolle isabelle - décembre 2014 (A. Audevard)

Mouette de Franklin - juin 2014 (A. Audevard)

N : Nicheur	? probable
H : Hivernant	*Exceptionnel
E : Estivant	e.c. Échappé de captivité
M : Migrateur	+ Espèce Annexe I de la Directive Oiseaux
Nouvelle espèce pour le site	

	Nom scientifique	Nom français	N	Н	E	M
1	Gavia stellata +	Plongeon catmarin		Х		Х
2	Gavia arctica +	Plongeon arctique		Х		Х
3	Gavia immer +	Plongeon imbrin		Х		Х
4	Tachybaptus ruficollis	Grèbe castagneux	х?	Х		Х
5	Podiceps cristatus	Grèbe huppé		Х	Х	Х
6	Podiceps grisegena	Grèbe jougris				х*
7	Podiceps auritus +	Grèbe esclavon				Х*
8	Podiceps nigricollis	Grèbe à cou noir		Х		Х
9	Morus bassanus	Fou de Bassan				Х*
10	Pelecanus onocrotalus+	Pélican blanc				Х*
11	Phalacrocorax carbo	Grand Cormoran		Х		Х
12	Phalacrocorax aristotelis	Cormoran huppé de				х*
12	desmaretii +	Méditerranée				^
13	Botaurus stellaris +	Butor étoilé				Х
14	Ixobrychus minutus +	Blongios nain				Х
15	Nycticorax nycticorax +	Bihoreau gris				Х
16	Ardeola ralloides +	Crabier chevelu				Х
17	Bubulcus ibis	Héron garde-bœufs		х		Х
18	Egretta garzetta +	Aigrette garzette		Х	Х	Х
19	Egretta garzetta xgularis	Aigrette hybride garzette x des récifs				x*
20	Casmerodius albus +	Grande Aigrette		Х		Х
21	Ardea cinerea	Héron cendré		Х	Х	Х
22	Ardea purpurea +	Héron pourpré				Х
23	Ciconia nigra +	Cigogne noire				Х
24	Ciconia ciconia +	Cigogne blanche				Х
25	Plegadis falcinellus +	Ibis falcinelle				Х*
26	Platalea leucorodia +	Spatule blanche				Х
27	Phoenicopterus roseus +	Flamant rose		Х	Х	Х
28	Phoenicopterus ruber	Flamant des Caraïbes				e.c.*
29	Phoenicopterus minor	Flamant nain				e.c.*
30	Phoenicopterus chiliensis	Flamant du Chili				e.c.*
31	Cygnus atratus	Cygne noir	х	х	х	e.c.*
32	Cygnus olor	Cygne tuberculé	х	х	х	х

33	Cygnus columbianus +	Cygne de Bewick		х*		
34	Cygnus cygnus +	Cygne chanteur		х*		
35	Anser fabalis	Oie des moissons		х*		X*
36	Anser albifrons	Oie rieuse		х*		Х*
37	Anser anser	Oie cendrée		Х		X*
38	Alopochen aegyptiaca	Ouette d'Egypte				e.c*
39	Branta canadensis	Bernache du Canada				e.c*
40	Branta leucopsis+	Bernache nonnette				e.c* ?
41	Branta bernicla	Bernache cravant				X*
42	Tadorna ferruginea	Tadorne casarca				Х
43	Tadorna tadorna	Tadorne de Belon	Х	Х		Х
44	Aix galericulata	Canard mandarin				e.c.*
45	Anas penelope	Canard siffleur		Х		Х
46	Anas strepera	Canard chipeau		Х		Х
47	Anas crecca	Sarcelle d'hiver		Х		Х
48	Anas capensis	Canard du Cap				e.c.*
49	Dendrocygna autumnalis	Dendrocygne à ventre noir				e.c.*
50	Dendrocygna bicolor	Dendrocygne fauve				e.c.*
51	Anas bahamensis	Canard des Bahamas				e.c.*
52	Anas undulata	Canard à bec jaune				e.c.*
53	Anas platyrhynchos	Canard colvert	Х	Х	Х	Х
54	Anas acuta	Canard pilet		Х		Х
55	Anas querquedula	Sarcelle d'été				Х
56	Marmaronetta angustirostris	Sarcelle marbrée				Х*
57	Anas clypeata	Canard souchet		Х		Х
58	Netta rufina	Nette rousse		Х		Х
59	Aythya ferina	Fuligule milouin		Х		Х
60	Aythya nyroca +	Fuligule nyroca		х*		х*
61	Aythya fuligula	Fuligule morillon		Х		Х
62	Aythya marila	Fuligule milouinan		х*		
63	Somateria mollissima	Eider à duvet		х*		х*
64	Clangula hyemalis	Harelde boréale		х*		
65	Melanitta nigra	Macreuse noire				x*
66	Melanitta fusca	Macreuse brune		х		х
67	Bucephala clangula	Garrot à œil d'or		х*		X*
68	Mergus serrator	Harle huppé		х		х
69	Mergus merganser	Harle bièvre		х*		X*
70	Oxyura jamaicensis	Erismature rousse				e.c.*
71	Pernis apivorus +	Bondrée apivore				х
72	Milvus migrans +	Milan noir				х
73	Milvus milvus +	Milan royal		х*		х*
	1	1				

74	Circaetus gallicus +	Circaète Jean-le-Blanc				Х
75	Circus aeruginosus +	Busard des roseaux		Х		Х
76	Circus cyaneus +	Busard Saint-Martin		Х		Х
77	Circus pygargus +	Busard cendré				Х
78	Circusmacrourus+	Busard pâle				X*
79	Accipiter gentilis	Autour des palombes				Х*
80	Accipiter nisus	Epervier d'Europe	х	Х		Х
81	Buteo buteo	Buse variable		Х		Х
82	Hieraaetus pennatus +	Aigle botté		х*		
83	Hieraaetus fasciatus +	Aigle de Bonelli		х*		
84	Pandion haliaetus +	Balbuzard pêcheur				Х
85	Falco tinnunculus	Faucon crécerelle	Х	Х		Х
86	Falco naumanni	Faucon crécerellette				х*
87	Falco vespertinus+	Faucon kobez				Х
88	Falco columbarius +	Faucon émerillon				Х
89	Falco subbuteo	Faucon hobereau				Х
90	Falco eleonorae +	Faucon d'Eléonore			Х	Х
91	Falco biarmicus +	Faucon lanier				Х*
92	Falco peregrinus +	Faucon pèlerin		Х	Х	Х
93	Falco cherrug+	Faucon sacre				Х*
94	Rallus aquaticus	Râle d'eau	Х	Х		Х
95	Porzana porzana +	Marouette ponctuée				Х
96	Porzana parva	Marouette poussin				Х
97	Gallinula chloropus	Gallinule poule-d'eau	х	Х		Х
98	Fulica atra	Foulque macroule	х	Х		Х
99	Tetrax tetrax +	Outarde canepetière				Х*
100	Grus grus +	Grue cendrée		х*		Х
101	Haematopus ostralegus	Huîtrier pie		Х		Х
102	Himantopus himantopus +	Échasse blanche	Х	х*		Х
103	Recurvirostra avosetta +	Avocette élégante	Х	Х		Х
104	Burhinus oedicnemus +	Oedicnème criard				Х
105	Glareola pratincola +	Glaréole à collier				Х
106	Charadrius dubius	Petit Gravelot			Х	Х
107	Charadrius hiaticula	Grand Gravelot		Х		Х
108	Charadrius alexandrinus +	Gravelot à collier interrompu	х	Х		Х
109	Eudromias morinellus +	Pluvier guignard				Х*
110	Pluvialis apricaria +	Pluvier doré		Х		Х
111	Pluvialis squatarola	Pluvier argenté		Х		Х
112	Pluvialis fulva	Pluvier fauve				x*
113	Vanellus vanellus	Vanneau huppé		Х		Х
114	Calidris canutus	Bécasseau maubèche				Х

115	Calidris alba	Bécasseau sanderling				Х
116	Calidris minuta	Bécasseau minute		Х		Х
117	Calidris temminckii	Bécasseau de Temminck				Х
118	Calidris melanotos	Bécasseau tacheté				Х*
119	Calidris ferruginea	Bécasseau cocorli				Х
120	Calidris alpina +	Bécasseau variable		Х		Х
121	Limicola falcinellus	Bécasseau falcinelle				х*
122	Tryngites subruficollis	Bécasseau rousset				Х*
123	Philomachus pugnax +	Combattant varié				Х
124	Lymnocryptes minimus	Bécassine sourde		Х		Х
125	Gallinago gallinago	Bécassine des marais		Х		Х
126	Gallinago media +	Bécassine double				Х*
127	Scolopax rusticola	Bécasse des bois		Х		Х
128	Limosa limosa	Barge à queue noire				Х
129	Limosa lapponica +	Barge rousse				Х
130	Numenius phaeopus	Courlis corlieu			Х	Х
131	Numenius arquata	Courlis cendré		Х	Х	Х
132	Tringa erythropus	Chevalier arlequin		Х		Х
133	Tringa totanus	Chevalier gambette		Х		Х
134	Tringa stagnatilis	Chevalier stagnatile				Х
135	Tringa nebularia	Chevalier aboyeur				Х
136	Tringa ochropus	Chevalier culblanc				Х
137	Xenus cinereus +	Chevalier bargette				Х*
138	Tringa glareola +	Chevalier sylvain				Х
139	Actitis hypoleucos	Chevalier guignette		Х		Х
140	Arenaria interpres	Tournepierre à collier				Х
141	Phalaropus lobatus +	Phalarope à bec étroit				Х
142	Phalaropus tricolor	Phalarope de Wilson				Х*
143	Phalaropus fulicarus	Phalarope à bec large				Х*
144	Stercorarius longicaudus	Labbe à longue queue				Х*
145	Stercorarius parasiticus	Labbe parasite				х*
146	Larus melanocephalus +	Mouette mélanocéphale		Х		Х
147	Larus minutus +	Mouette pygmée				Х
148	Larus ridibundus	Mouette rieuse	Х	Х		Х
149	Larus pipixcan	Mouette de Franklin			İ	x*
150	Larus genei +	Goéland railleur	Х	х*	Х	Х
151	Larus audouinii +	Goéland d'Audouin				Х
152	Larus canus	Goéland cendré				Х
153	Larus fuscus	Goéland brun		Х		Х
154	Larus michaellis	Goéland leucophée	Х	Х		Х
155	Gelochelidon nilotica +	Sterne hansel			х	Х
			•	•		

		T -				
156	Hydroprogne caspia +	Sterne caspienne				Х
157	Sterna bengalensis	Sterne voyageuse				Х*
158	Sterna sandvicensis +	Sterne caugek		Х		Х
159	Thalasseus maximus	Sterne royale				X [*]
160	Sterna hirundo +	Sterne pierregarin	Х			Х
161	Sterna albifrons +	Sterne naine	Х			Х
162	Chlidonias hybridus +	Guifette moustac				Х
163	Chlidonias niger +	Guifette noire				Х
164	Chlidonias leucopterus	Guifette leucoptère				Х
165	Columba livia dom.	Pigeon domestique		Х		Х
166	Columba oenas	Pigeon colombin				Х
167	Columba palumbus	Pigeon ramier	x?	Х		Х
168	Streptopelia decaocto	Tourterelle turque		Х		Х
169	Streptopelia turtur	Tourterelle des bois				Х
170	Psittacula krameri	Perruche à collier				e.c.*
171	Melopsittacus undulatus	Perruche ondulée				e.c.*
172	Clamator glandarius	Coucou geai	х			Х
173	Cuculus canorus	Coucou gris				Х
174	Tyto alba	Effraie des clochers		Х		
175	Otus scops	Petit-duc scops	Х			Х
176	Athene noctua	Chevêche d'Athéna		Х		
177	Strix aluco	Chouette hulotte		Х		
178	Asio otus	Hibou moyen-duc		Х	Х	Х
179	Asio flammeus +	Hibou des marais		Х		Х
180	Caprimulgus europaeus +	Engoulevent d'Europe				Х
181	Apus apus	Martinet noir				Х
182	Apus pallidus	Martinet pâle				Х
183	Tachymarptis melba	Martinet à ventre blanc				Х
184	Alcedo atthis +	Martin-pêcheur d'Europe		Х		Х
185	Merops apiaster	Guêpier d'Europe	х			Х
186	Coracias garulus	Rollier d'Europe				Х
187	Upupa epops	Huppe fasciée				Х
188	Jynx torquilla	Torcol fourmilier				Х
189	Picus viridis	Pic vert	x?	Х		
190	Dendrocopos major	Pic épeiche				Х*
191	Dendrocopos minor	Pic épeichette		Х	Х	
192	Melanocorypha calandra +	Alouette calandre				х*
193	Calandrella brachydactyla +	Alouette calandrelle				Х
194	Galerida cristata	Cochevis huppé	х	Х		Х
195	Lullula arborea +	Alouette Iulu		Х		Х
196	Alauda arvensis	Alouette des champs				Х

197	Riparia riparia	Hirondelle de rivage			Х
198	Hirundo rupestris	Hirondelle des rochers		Х	
199	Hirundo rustica	Hirondelle rustique		Х	х
200	Delichon urbicum	Hirondelle de fenêtre			Х
201	Cecropis daurica	Hirondelle rousseline			х
202	Anthus richardi	Pipit de Richard			x*
203	Anthus campestris +	Pipit rousseline	Х		х
204	Anthus trivialis	Pipit des arbres			х
205	Anthus pratensis	Pipit farlouse		х	х
206	Anthus cervinus	Pipit à gorge rousse			x*
207	Anthus spinoletta	Pipit spioncelle		Х	х
208	Motacilla flava ssp	Bergeronnette printanière	Х		Х
209	Moticilla flava feldegg	Bergeronnette des Balkans			X*
210	Motacilla flava thunbergi	Bergeronnette à tête grise			X*
211	Motacilla flava flavissima	Bergeronnette flavéole			X*
212	Motacilla flava cinereocapilla	Bergeronnette d'Italie			Х
213	Moticilla citreola	Bergeronnette citrine			X*
214	Motacilla cinerea	Bergeronette des ruisseaux		х	х
215	Motacilla alba	Bergeronnette grise	Х	Х	Х
216	Motacilla alba yarelli	Bergeronnette de Yarell			X*
217	Troglodytes troglodytes	Troglodyte mignon		Х	Х
218	Prunella modularis	Accenteur mouchet		Х	Х
219	Erithacus rubecula	Rougegorge familier		Х	х
220	Luscinia megarhynchos	Rossignol philomèle	Х		х
221	Luscinia svecica +	Gorgebleue à miroir			х
222	Phoenicurus ochruros	Rougequeue noir			Х
223	Phoenicurus phoenicurus	Rougequeue à front blanc			Х
224	Saxicola rubetra	Tarier des prés			х
225	Saxicola torquata	Tarier pâtre	х?	Х	Х
226	Oenanthe oenanthe	Traquet motteux			Х
227	Oenanthe deserti	Traquet du désert			X*
228	Oenanthe hispanica	Traquet oreillard			Х
229	Monticola saxatilis	Monticole de roche			X*
230	Turdus torquatus	Merle à plastron			X*
231	Turdus merula	Merle noir			Х
232	Turdus pilaris	Grive litorne		Х*	х
233	Turdus philomelos	Grive musicienne		Х	Х
234	Turdus iliacus	Grive mauvis		X*	х
235	Turdus viscivorus	Grive draine	1	x*	X*
236	Cettia cetti	Bouscarle de Cetti	Х	Х	
237	Cisticola juncidis	Cisticole des joncs	Х	Х	

238	Locustella naevia	Locustelle tachetée				х
239	Locustella luscinioides	Locustelle luscinioïde				^ X*
240	Acrocephalus melanopogon +	Lusciniole à moustaches	х	х		X
241	Hyppolais polyglotta +	Hypolaïs polyglotte	^	^		x*
241	Hypolais icterina	Hypolaïs ictérine				^
243	Acrocephalus paludicola +	Phragmite aquatique				^ x*
243	Acrocephalus schoenobaenus	Phragmite des joncs				X
244	Acrocephalus palustris	Rousserolle verderolle				
246	Acrocephalus scirpaceus	Rousserolle effarvatte	Х			X
247	Acrocephalus arundinaceus	Rousserolle turdoïde	X			X
248	Acrocephalus agricola	Rousserolle isabelle				x*
249	Sylvia undata +	Fauvette pitchou		Х		X
250	Sylvia conspicillata	Fauvette à lunettes		^	X*	
251	Sylvia conspicinata Sylvia cantillans	Fauvette passerinette			^	X
252	Sylvia melanocephala	Fauvette mélanocéphale	x	Х		X
253	Sylvia hortensis	Fauvette orphée				^
254	Sylvia curruca	Fauvette babillarde				^
255	Sylvia communis	Fauvette grisette				X
256	Sylvia borin	Fauvette des jardins				X
257	Sylvia atricapilla	Fauvette à tête noire	х	Х		X
258	Phylloscopus inornatus	Pouillot à grands sourcils				X*
259	Phylloscopus proregulus	Pouillot de Pallas				x*
260	Phylloscopus bonelli	Pouillot de Bonelli				X
261	Phylloscopus sibilatrix	Pouillot siffleur				X
262	Phylloscopus collybita	Pouillot véloce		Х		X
263	Phylloscopus trochilus	Pouillot fitis				X
264	Regulus regulus	Roitelet huppé		Х		X
265	Regulus ignicapillus	Roitelet à triple bandeau	х	X		X
266	Ficedula hypoleuca	Gobemouche noir	+~			X
267	Ficedula albicollis +	Gobernouche à collier				X*
268	Muscicapa striata	Gobemouche gris				X
269	Panurus biarmicus	Panure à moustache		Х		
270	Aegithalos caudatus	Mésange à longue queue		X		Х
		Mésange à longue queue à				
271	Aegithalos caudatus caudatus	tête blanche		Х*		
272	Parus cristatus	Mésange huppée		Х		Х
273	Parus ater	Mésange noire		х*		Х
274	Parus caeruleus	Mésange bleue	Х	Х		Х
275	Parus major	Mésange charbonnière	Х	Х		Х
276	Certhia brachydactyla	Grimpereau des jardins	Х	Х		Х
277	Remiz pendulinus	Rémiz penduline		Х		Х
			-		•	

278	Oriolus oriolus	Loriot d'Europe				х*
279	Lanius collurio +	Pie-grièche écorcheur				х
280	Lanius minor+	Pie-grièche à poitrine rose				x*
281	Lanius meridionalis	Pie-grièche méridionale		х*		Х
282	Lanius s. senator	Pie-grièche à tête rousse				Х
283	Lanius s. badius	Pie-grièche à tête rousse				Х*
284	Garrulus glandarius	Geai des chênes	Х	Х		Х
285	Pica pica	Pie bavarde	х	Х		
286	Corvus monedula	Choucas des tours		Х		
287	Corvus frugilegus	Corbeau freux				х*
288	Corvus corone corone	Corneille noire	Х	Х		
289	Corvus corone cornix	Corneille mantelée				Х*
290	Corvus corax	Grand Corbeau		Х	Х	
291	Sturnus vulgaris	Etourneau sansonnet	х	Х		Х
292	Sturnus unicolor	Etourneau unicolore				Х
293	Sturnus roseus	Etourneau roselin				Х*
294	Passer domesticus	Moineau domestique	Х	Х		
295	Passer montanus	Moineau friquet	х	Х		Х
296	Euodice malabarica	Capucin bec-de-plomb				e.c.*
297	Fringilla coelebs	Pinson des arbres	Х	Х		Х
298	Fringilla montifringilla	Pinson du Nord		Х*		
299	Serinus serinus	Serin cini		Х		Х
300	Carduelis chloris	Verdier d'Europe		Х		Х
301	Carduelis carduelis	Chardonneret élégant	Х	Х		Х
302	Carduelis spinus	Tarin des aulnes		Х		Х
303	Carduelis cannabina	Linotte mélodieuse		Х		Х
304	Coccothraustes coccothraustes	Grosbec casse-noyaux		Х		Х
305	Plectrophenax nivalis	Bruant des neiges		X*		
306	Calcarius Iapponicus	Bruant lapon				Х*
307	Emberiza citrinella	Bruant jaune				х*
308	Emberiza cirlus	Bruant zizi		х		х
309	Emberiza cia	Bruant fou		х*		
310	Emberiza hortulana +	Bruant ortolan				Х
311	Emberiza pusilla	Bruant nain				Х*
312	Emberiza schoeniclus	Bruant des roseaux		Х		Х
313	Emberiza melanocephala	Bruant mélanocéphale				Х*
314	Miliaria calandra	Bruant proyer		Х		Х

Tableau 2 : Liste et statuts des oiseaux observés sur les salins d'Hyères (83)

3. BILAN DES COMPTAGES ORNITHOLOGIQUES

En 2014, au cours des nombreuses heures de présence sur les anciens salins d'Hyères, ce sont 24 977 observations qui furent consignées (+7 % par rapport à 2013) puis saisies sous www.faune-paca.org. Les comptages ont ainsi permis de dénombrer plus de 230 020 oiseaux (-17 % par rapport à 2013) répartis en 213 espèces distinctes (tableau 3).

Au-delà de ces chiffres conséquents, il convient surtout de se pencher sur la valeur patrimoniale des espèces rencontrées. On définit communément les espèces patrimoniales comme l'ensemble des espèces protégées, menacées, rares ou ayant un intérêt scientifique, voire symbolique. Le statut d'espèce patrimoniale n'est pas un statut légal. Il s'agit d'espèces que les scientifiques et les conservateurs estiment importantes, que ce soit pour des raisons écologiques, scientifiques ou culturelles.

A ce titre, ce sont donc 58 espèces à forte valeur patrimoniale qui ont été observées en 2014 sur les anciens salins d'Hyères : 43 espèces inscrites à l'annexe I de la Directive Oiseaux, et 15 espèces inscrites sur la liste rouge française établie par l'Union Internationale pour la Conservation de la Nature (www.uicn.fr) (Tableau 3).

Espèces	Effectif	Contact	Statuts
Accenteur mouchet	11	10	
Aigle botté	1	1	DIROIS
Aigrette garzette	2422	1035	DIROIS
Aigrette hybride garzette x des récifs	2	20	
Alouette calandrelle	59	35	DIROIS
Alouette des champs	104	57	
Alouette calandre	1	1	DIROIS
Autour des palombes	2	2	DIROIS
Avocette élégante	12814	621	DIROIS
Balbuzard pêcheur	18	18	DIROIS
Barge à queue noire	46	20	LRF : VU
Barge rousse	172	62	
Bécasseau cocorli	1824	148	
Bécasseau de Temminck	61	39	
Bécasseau falcinelle	12	9	
Bécasseau maubèche	33	19	
Bécasseau minute	4991	322	
Bécasseau sanderling	856	63	
Bécasseau tacheté	1	1	

_		1	1
Bécasseau variable	5158	264	
Bécassine des marais	105	29	LRF : EN
Bergeronnette des ruisseaux	31	29	
Bergeronnette de Yarrell	1	1	
Bergeronnette grise	633	289	
Bergeronnette printanière	406	129	
Bergeronnette des Balkans	1	1	
(M.f.felfegg)	ı 		
Bergeronnette printanière	9	9	
(M.f.ciner.)	3	3	
Bergeronnette printanière	5	5	
(M.f.thunb.)		_	
Bernache du Canada	1	1	DIDOIG
Bernache nonnette	4	4	DIROIS
Bihoreau gris	16	12	DIROIS
Bondrée apivore	4	3	DIROIS
Bouscarle de Cetti	150	143	
Bruant des neiges	1	2	
Bruant des roseaux	253	104	
Bruant fou	6	3	
Bruant ortolan	3	2	DIROIS
Bruant proyer	4	3	
Bruant zizi	4	4	
Busard pâle	1	1	DIROIS
Busard des roseaux	66	61	DIROIS
Busard Saint-Martin	22	22	DIROIS
Caille des blés	1	1	
Buse variable	53	52	
Canard chipeau	274	43	
Canard colvert	7094	799	
Canard mandarin	1	1	
Canard pilet	42	20	
Canard siffleur	2830	68	
Canard souchet	1617	167	
Chardonneret élégant	313	100	
Chevalier aboyeur	792	311	
Chevalier arlequin	92	46	
Chevalier culblanc	343	194	
Chevalier gambette	844	229	
Chevalier guignette	1352	804	
Chevalier stagnatile	9	8	
Chevalier sylvain	1183	317	
Choucas des tours	550	44	
Cigogne blanche	4	3	DIROIS
Cigogne noire	3	2	LRF : EN
Circaète Jean-le-Blanc	3	3	DIROIS
Cisticole des joncs	474	371	
Cochevis huppé	63	49	
Combattant varié	412	75	
Corneille noire	482	286	
Coucou geai	2	2	
Coucou gris	3	3	T
Courlis cendré	624	429	LRF : VU

Courlis corlieu	357	256		
Crabier chevelu	11	9	DIROIS	
Cygne noir	30	30		
Cygne tuberculé	500	207		
Dendrocygne fauve	5	1		
Échasse blanche	6360	1219		
Epervier d'Europe	19	18		
Etourneau roselin	1	1		
Etourneau sansonnet	7626	125		
Faisan de Colchide	2	2		
Faucon crécerelle	209	186		
Faucon émerillon	1	1		
Faucon hobereau	2	2		
Faucon pèlerin	12	12	DIROIS	
Fauvette à tête noire	502	127	DIKOIS	
Fauvette grisette	3	3		
Fauvette mélanocéphale	489	386		
Fauvette passerinette	2	2		
Fauvette pitchou	79	68	DIROIS	
Flamant rose	35584	1193	DIROIS	
Foulque macroule	115	53	DIKOIS	
Fuligule milouin	20	8		
Gallinule poule-d'eau	249	157		
Gailliule poule-d'éau Geai des chênes	82	62		
Glaréole à collier	11	6	DIROIS	
	3	3	LRF : VU	
Gobernouche gris	4	4	LKF. VU	
Gobemouche noir Goéland brun	23	15		
Goéland d'Audouin	1	15	DIROIS	
Goéland leucophée	31997	806	DIKOIS	
Goéland railleur	15583	810	DIROIS	
Gorgebleue à miroir	3	3	DINOIS	
Grand Corbeau	10	7		
Grand Cormoran	2912	337		
Grand Gravelot	3649	270	LRF : VU	
Grande Aigrette	627	429	DIROIS	
Grande Aigrette	021	423	DIKOIS	
Gravelot à collier interrompu	3752	354	DIROIS	
Grèbe à cou noir	711	81		
Grèbe castagneux	350	162		
Grèbe huppé	2072	106	DIROIS	
Grimpereau des jardins	101	88		
Grive draine	5	2		
Grive mauvis	1	1		
Grive musicienne	122	51		
Grosbec casse-noyaux	26	4		
Grue cendrée	77	8	LRF : CR	
Guêpier d'Europe	226	69		
Guifette leucoptère	4	4		
Guifette moustac		17		
	26			
Guifette noire	26 2	2	LRF : VU	
Guifette noire Harelde boréale		2 5	LRF: VU	
	2		LRF: VU	
Harelde boréale	2 2	5	LRF: VU	

			T
Héron pourpré	31	25	DIROIS
Hirondelle de fenêtre	352	56	
Hirondelle de rivage	67	22	
Hirondelle rustique	897	175	
Huîtrier pie	113	17	
Huppe fasciée	12	12	
Ibis falcinelle	9	4	DIROIS
Linotte mélodieuse	89	19	LRF : VU
Locustelle tachetée	2	2	
Lusciniole à moustaches	3	3	DIROIS
Martinet à ventre blanc	151	2	
Martinet noir	2649	77	
Martinet pâle	4	2	
Martin-pêcheur d'Europe	281	253	DIROIS
Merle noir	26	25	
Mésange à longue queue	20	5	
Mésange bleue	144	96	
Mésange charbonnière	135	87	
Mésange huppée	54	45	
Mésange noire	1	1	
Milan noir	19	18	DIROIS
Milan royal	1	1	DIROIS
Moineau domestique	235	51	
Moineau friquet	109	9	
Mouette de Franklin	1	1	
Mouette mélanocéphale	188	62	DIROIS
Mouette rieuse	23069	1554	DIROIO
Mouette pygmée	1	1	
Nette rousse	17	7	
Oedicnème criard	4	3	
Oie cendrée	6	1	LRF : VU
Perruche ondulée	1	1	LIKI . VO
Petit Gravelot	807	218	
Petit-Duc scops	1	1	
Phalarope à bec étroit	1	1	DIROIS
		•	DIROIS
Pic vert	31 948	31	
Pie bavarde	946	481 1	
Pie-grièche à tête rousse Pie-grièche à tête rousse	1	1	
ssp badius	1	1	
Pie-grièche écorcheur	4	4	
Pigeon biset domestique	15	1	
Pigeon ramier	639	148	
Pinson des arbres	310	110	
Pinson du Nord	2	110	
Pipit à gorge rousse	2	1	
	1	1	
Pipit de Richard			
Pipit des arbres	4 701	3	IDE.MI
Pipit farlouse	791	215	LRF : VU
Pipit rousseline	31	29	DIROIS
Pipit spioncelle	202	163	
Plongeon arctique	1	1	
Pluvier argenté	627	168	
Pluvier doré	27	19	
Pluvier fauve	1	3	

Pluvier guignard	4	3	DIROIS
Pouillot à grands sourcils	1	2	
Pouillot de Pallas	1	1	
Pouillot de Sibérie	1	5	
Pouillot fitis	29	15	
Pouillot siffleur	3	1	
Pouillot véloce	644	248	
Râle d'eau	115	88	
Rémiz penduline	27	10	LRF : EN
Roitelet à triple bandeau	44	22	
Roitelet huppé	22	10	
Rollier d'Europe	5	5	DIROIS
Rossignol philomèle	72	65	
Rougegorge familier	473	203	
Rougequeue à front blanc	12	10	
Rougequeue noir	89	68	
Rousserolle effarvatte	41	28	
Rousserolle isabelle	1	4	
Rousserolle turdoïde	3	3	LRF: VU
Sarcelle d'été	487	51	LRF: VU
Sarcelle d'hiver	2399	136	LRF: VU
Serin cini	37	21	
Spatule blanche	4	4	DIROIS
Sterne caspienne	14	11	DIROIS
Sterne caugek	4485	189	DIROIS
Sterne hansel	71	33	DIROIS
Sterne naine	1527	197	DIROIS
Sterne pierregarin	1917	189	DIROIS
Sterne royale	1	27	
Tadorne de Belon	15538	1676	
Tarier des prés	62	37	
Tarier pâtre	291	199	
Tarin des aulnes	15	7	
Torcol fourmilier	2	1	
Tournepierre à collier	55	34	
Tourterelle des bois	12	8	
Tourterelle turque	198	189	
Traquet motteux	115	69	
Troglodyte mignon	57	49	
Vanneau huppé	504	45	
Verdier d'Europe	46	22	

DIROIS	Espèce inscrite à l'annexe I de la Directive oiseaux
LRF : CR	Liste rouge Française : danger critique d'extinction
LRF : EN	Liste rouge Française : en danger
LRF: VU	Liste rouge Française : vulnérable

Tableau 3 : liste des espèces observées en 2013

4. BILAN DE LA NIDIFICATION DES LARO-LIMICOLES

4.1. Bilan Général

Les données ont été récoltées tout au long de la période de nidification qui s'est déroulée d'avril à août 2014, c'est-à-dire de l'installation des premiers nicheurs jusqu'à l'envol des derniers jeunes. Cette année le suivi de la reproduction a été effectué principalement par Aurélien Audevard et Christophe De Luigi (Tableau 4).

L'année 2014, a été caractérisée par un début de printemps ensoleillé, doux, sec, très frais (mi-mai) puis chaud sans réelles précipitations de mai à Août. Ce qui a provoqué une installation précoce de espèces de laro-limicoles comme certaines l'Avocette élégante. Le marais Redon malgré sa situation géographique et le non contrôle des niveaux d'eau a été une nouvelle fois un endroit privilégié pour de nombreux laro-limicoles (Avocette élégante, Échasse blanche, Mouette rieuse et Sterne pierregarin). Malheureusement les faibles coefficients de marée, les faibles précipitations et la chaleur trop grande et persistante, ont provoqué une prolifération d'algues dans les canaux empêchant toute arrivée d'eau et un assèchement du marais. La prédation de toutes les couvées a été inévitable (renard roux) avec un report de nombreux couples sur le salin des Pesquiers. Il est à constater une dégradation alarmante (érosion dû au vent et aux vagues) de certains îlots qui pourraient disparaître avec le temps et menacer notamment la colonie de Mouette rieuse, la présence d'Avocette élégante et d'Échasse blanche.

Malgré des effectifs nicheurs exceptionnels (310 couples), la reproduction de l'Avocette élégante a été catastrophique avec seulement 2 jeunes à l'envol. Diverses hypothèses sont envisageables comme une accumulation de prédateurs des poussins (Goéland leucophée, Faucon crécerelle, Renard roux et corvidés) mais aussi une mortalité accrue suite à la période venteuse et froide qui a eu lieu courant mai provoquant des déplacements de poussins vers les plages de l'Almanarre, avec à la clef une prédation inévitable. Sur le salin des Pesquiers, la reproduction des Sternes naines,

pierregarins et caugek a eu lieu avec plus ou moins de succès selon les espèces et cela, sur les différents îlots artificiels. Comme l'an passé, la Mouette rieuse a niché, mais sans succès cette foisci sur l'îlot Mézée (report d'une partie des effectifs nicheurs du marais Redon). La reproduction du Goéland railleur a été très bonne cette année avec deux colonies sur l'îlot à Flamant.

Quant à l'Échasse blanche, malgré une instabilité des niveaux d'eau de la Remise et une reproduction très médiocre sur ce site, l'espèce a su reporter ses effectifs nicheurs sur le salin des Pesquiers et le Marais Redon. Enfin, l'année 2014 confirme l'installation de la Sterne caugek sur le site des Pesquiers avec un petit noyau de nicheurs, fidèle pour la seconde année à l'îlot à Flamants.

Le bilan général de la saison de reproduction de l'année 2014 reste intéressant pour certaines espèces (Goéland railleur, Sterne caugek) mais médiocres et préoccupants pour d'autres, même si le nombre de couples nicheurs reste stable ou en augmentation (figure 3).

Espèces	Nombre de couples	Nombre de jeunes (éclosion)	Nombre de jeunes (envol)	Taux de jeunes (éclosion)	Taux de jeunes à l'envol
Avocette élégante	310	100	2	0.32	0.02
Échasse blanche	55	N.D	38	N.D	N.D
Gravelot à collier interrompu	20	18	N.D	0,90	N.D
Mouette rieuse	38	0	0	0	0
Goéland railleur	265	504	482	1.90	0.95
Sterne naine	65	0	0	0,00	0,00
Sterne pierregarin	57	40	28	0,70	0,70
Sterne caugek	33	26	24	0,78	0,92
Tadorne de Belon	16	65	36	4,06	0,55

Tab. 4: Résultats obtenus au cours du suivi de la saison de reproduction des laro-limicoles en 2014 aux Salins d'Hyères. La mention N.D (non déterminé) correspond à l'impossibilité d'acquisition de données pertinentes.

Fig.4: Evolution du nombre de couples nicheurs de laro-limicoles sur les salins d'Hyères (2004 -2014)

4.2. Bilan par espèce

Les résultats présentés ci-après pour chaque espèce correspondent aux données exploitables à partir de 2004 sur le nombre de couples ainsi que sur le nombre de jeunes produits par couple. Ces résultats nous permettent d'observer quelques tendances sur l'évolution des effectifs nicheurs.

Le suivi à long terme des effectifs reproducteurs est destiné à mettre en évidence leurs tendances et leurs évolutions. Il est donc important de considérer les échelles spatiales et temporelles dans le suivi à long terme des laro-limicoles (Sadoul *et al.*, 1996). Les Salins d'Hyères sont parmi les anciens salins méditerranéens qui peuvent le mieux appréhender les enjeux autour des populations de laro-limicoles nicheurs. En effet, la gestion concertée mise en place en 2001 est aujourd'hui tout particulièrement tournée vers la conservation des oiseaux et de leurs habitats.

Une analyse spécifique de la dynamique des larolimicoles nicheurs des Salins d'Hyères et de Méditerranée est apportée dans ce rapport. Cette analyse s'intéresse à la dynamique de chaque espèce suivie ; toutes les espèces ont une présence ancienne aux Salins d'Hyères (sauf la Sterne pierregarin et le Goéland railleur).

Pour faciliter la lecture et éviter les redondances les espèces patrimoniales seront traitées sous forme de fiche espèce. Ces petites monographies permettront de cerner rapidement les enjeux et les menaces liés à l'espèce sur le site. Pour cela, un canevas commun, contenant les informations suivantes réparties en paragraphes, fut élaboré :

- Son statut de protection
- Son écologie générale
- Son statut de conservation
- Sa démographie.

L'Avocette élégante Recurvirostra avosetta

Avocette élégante (A.Audevard)

Statuts réglementaires et de protection :

L'Avocette élégante est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Elle bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids.

Cette espèce est classée en annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

L'Avocette élégante est une espèce touranoméditerranéenne. Sa zone de nidification s'étend du Nord au Sud, de la Suède à la Méditerranée et jusqu'en Russie méridionale vers l'Est. Les estuaires, baies abritées, lagunes côtières et marais salants des côtes occidentales de l'Europe (Portugal, France) et de l'Afrique sont les principaux sites d'hivernage. Sur le littoral, l'Avocette niche de façon localisée le plus souvent dans les marais en utilisant digues et îlots. La ponte s'échelonne de mars à fin juin, les 4 à 5 œufs sont déposés dans une cavité sommaire creusée à même le sol ou dans la végétation rase. Les jeunes, nidifuges, s'alimentent dans le marais environnant ; la profondeur de l'eau doit donc être comprise entre 5 et 15 cm pour permettre leur alimentation et celle des adultes.

Statut de conservation de l'espèce :

En Europe, l'Avocette est localisée en hiver (catégorie SPEC 3). La France abrite en hiver plus de 10% de la population ouest-européenne et ouest-méditerranéenne (2 000 individus). En France toujours, le nombre de couples nicheurs est de 2 500 dont 90% sont regroupés dans 10 sites majeurs. La Région PACA accueille entre 700 et 900 couples (Figure 6). La tendance mondiale de l'espèce est à la baisse.

Les menaces pesant sur l'espèce sont multiples : regroupement de la majorité des individus sur un nombre réduit de sites, abandon croissant des marais salants (Camargue, salins de l'étang de Berre), mais aussi mauvaise gestion hydraulique et destruction des marais côtiers.

L'urbanisation littorale, la démoustication et la chasse amènent de nombreux dérangements et la destruction des biotopes favorables à l'espèce. Enfin, l'augmentation de certaines populations de Laridés peut entraîner la dislocation des colonies (Lascève, 2006a).

Fig.6: Répartition régionale des couples nicheurs d'Avocette élégante en 2014 - source Faune PACA

Tendances d'évolution des effectifs :

Cette année, ce sont 310 couples qui ont tenté et se sont reproduits sur les salins d'Hyères. Il s'agit d'un nouveau record de couples nicheurs.

Les effectifs reproducteurs sont donc en hausse par rapport à 2010 (199 couples), 2011 (195 couples), 2012 (131 couples) et 2013 (287 couples) (Figure 7).

Cependant, le nombre de jeunes éclos et à l'envol a été très bas, impacté par une prédation importante et diversifiée, mais aussi par des conditions météorologiques très néfastes pour les poussins durant le mois de mai (vent et froid).

Comme l'an passé, l'impossibilité de gestion des niveaux d'eau du marais Redon en prise directe avec la mer est un problème préoccupant. Cette année les faibles précipitations et la chaleur ont provoqué de nombreux bouchons d'algues, stoppant l'arrivée d'eau dans le canal de ceinture des Pesquiers et conduisant à un assèchement du marais. Les 15 nids y ont été prédatés dans la foulée par le Renard roux.

Les partènements de la Capte et leurs trois îlots ont permis à 38 couples d'Avocette élégante de tenter une reproduction. Ces îlots particulièrement bien isolés et occupés cette année (Sternes et Mouette rieuse) n'ont pas produit de jeunes à l'envol.

La digue menant à l'îlot à flamant et ce dernier site en lui même ont reçu respectivement 77 et 199 couples lors du recensement général du 10/05. La reproduction s'y est parfaitement déroulée avec un nombre sans doute très important de poussins mais qui n'ont pu subsister au-delà de quelques jours. Comme mentionné auparavant, les conditions météorologiques combinées à des prédations multiples ont eu raison des nichées.

Poussins d'avocette élégante (A.Audevard)

Sur le site des Vieux salins, aucune reproduction n'a eu lieu.

Fig.7 : Répartition des couples nicheurs d'Avocette élégante en 2014

Fig. 8 : Évolution du nombre de couples et du nombre de jeunes produits pour l'Avocette élégante depuis 2003 aux Salins d'Hyères.

La nidification de l'espèce est ancienne sur les Salins d'Hyères avec des observations dès le 19ème siècle. La population oscillait autour de 50 à 60 couples dans les années 1960 et 1970 pour atteindre 100 couples au début des années 2000 (LPO PACA, 2008). Les données analysées depuis 2003 (Figure 8) traduisent une croissance de l'effectif reproducteur

pour dépasser les 200 couples en 2009. Les aménagements réalisés par l'équipe de gestion en 2006 avec la création de quatre îlots recouverts de sable coquillier et de galets, ainsi que la maîtrise des niveaux d'eau, sont les principales raisons de la croissance des effectifs reproducteurs. Nicheuse localisée en France et en Europe, il est primordial de conserver ses habitats favorables, notamment les salants et salins de marais Méditerranée. Contrairement aux populations atlantiques, l'espèce est en augmentation récente sur la plupart des salins méditerranéens : salins de l'Hérault (Villeneuve et Castellas) (Rufray, comm. pers.) et de la Camargue (Salins de Giraud et Aigues-Mortes) (Nicolas Sadoul, comm. pers.), suite à la conservation des habitats et la gestion concertée des niveaux d'eau pour l'espèce.

Le caractère philopatrique de l'espèce a été démontré par lecture des bagues portées par les oiseaux bagués poussins sur les sites de nidification en Atlantique (Golfe du Morbihan, marais de Guérande et de Müllembourg), où une partie de ces oiseaux est revenue nicher sur le site qui les a vus naître (Gélinaud, comm. pers.). La philopatrie observée chez l'Avocette élégante est une hypothèse pouvant expliquer l'augmentation de ses effectifs sur le site. En effet, une proportion des nouveaux nicheurs peut être issue de cohortes d'oiseaux nés sur le site. Ceci signifie que ces nouveaux nicheurs nés sur le site constituent une part importante du taux de recrutement d'oiseaux qui viennent s'ajouter aux anciens nicheurs. population nicheuse serait alors composée de ceux qui ont déjà niché aux salins, ainsi que d'individus nés l'année précédente, auxquels viendraient se rajouter des immigrants en provenance d'autres sites, issus d'une dispersion ou d'une expansion géographique. Il faut savoir que seul le baguage, et surtout la lecture des bagues peuvent apporter des éléments démographiques probants sur la dynamique de l'espèce, notamment :

- la proportion du recrutement en individus nicheurs issus de la philopatrie ou de l'immigration,
- l'origine de la population migratrice et hivernante,

 la dispersion des individus en période de reproduction.

Comme souhaité depuis plusieurs années, un programme de baguage coloré a donc été mis en place au printemps 2013.

Nouvelles informations 2014

Le programme de baguage engagé en 2013 n'a pas pu s'étoffer en 2014 au vu du faible nombre de jeunes à l'envol, d'ailleurs les deux seuls jeunes à l'envol ont pu être bagués. Sur les 73 jeunes Avocettes élégantes bagués en 2013, 22 sont revenues sur les salins d'Hyères en 2014. Aucune d'entre elles n'a entrepris de reproduction mais les osieaux sont restés en périphérie des groupes de nicheurs principalement sur l'étang Sud.

Avocette élégante « A28 » baguée en 2013, Mai 2014 - Salin des Pesquiers (A.Audevard)

L'Échasse blanche Himantopus himantopus

Échasse blanche (A.Audevard)

Statuts réglementaires et de protection :

L'Échasse blanche est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Elle bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids.

Cette espèce est classée en Annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

Espèce cosmopolite, l'Échasse blanche se reproduit en Eurasie et en Afrique. En région PACA, elle s'installe dans les marais saumâtres et salés, et quelquefois dans les rizières (Figure 9). Les principaux quartiers d'hiver se situent en Afrique de l'Ouest tropicale, mais depuis les années 1970, l'hivernage est devenu occasionnel en Camargue. La ponte moyenne est de 4 œufs, déposés dès la miavril, dans un édifice conique baignant souvent dans l'eau et formé de matériaux recueillis à proximité. Il n'y a pas de seconde ponte, et la migration succède immédiatement à la nidification. L'oiseau collecte sa nourriture dans l'eau peu profonde ou sur le rivage dans les vasières et dans la végétation (sansouïre, rizière). Son régime alimentaire se compose surtout d'insectes et de leurs larves, mais aussi de petits crustacés et de mollusques.

Statut de conservation de l'espèce :

Le statut européen de l'espèce n'est pas défavorable et la majorité de la population mondiale se trouve hors d'Europe (catégorie SPEC 5). La population française a été estimée à 1 850 couples en 1996, soit près de 10% de la population de Méditerranée occidentale. Si les colonies atlantiques ont remarquablement progressé, en revanche la population méditerranéenne connaît toujours de fortes variations interannuelles.

La première menace concerne les conditions d'hivernage de l'espèce (disparition des milieux, sécheresse). Ensuite, l'installation de l'espèce et son succès de reproduction dépendent d'une part de la maîtrise des niveaux d'eau et d'autre part du dérangement dont peuvent être victimes les colonies. Le développement des infrastructures touristiques et l'augmentation de l'urbanisation entraînent globalement la disparition des zones humides favorables à l'espèce.

En région PACA, l'Échasse blanche est une espèce vulnérable à répartition ponctuelle et aux effectifs très fluctuants liés aux conditions d'hivernage en Afrique. Les populations provençales se concentrent dans les départements des Bouches-du-Rhône (15% de la population nicheuse française en 1996) et du Var (Louvel, 2006a).

Tendances d'évolution des effectifs :

Fig.9: Répartition régionale des couples nicheurs d'Échasse blanche en 2014 - source Faune PACA

Cette année, **55 couples** ont niché ou tenté de le faire sur les salins d'Hyères, ce qui est correspond à une année bien meilleure qu'en 2013 (39 couples) et

enraye le déclin constaté. Après une année très mauvaise, 2014 repart donc vers une tendance positive (Figure 10). Vu les milieux utilisés, quelques couples ont pu nous échapper dans les zones à salicornes assez hautes et éloignées des zones de prospections classiques. 38 jeunes à l'envol ont été comptabilisés ce qui est plutôt une année moyenne par rapport au nombre de couples reproducteurs.

Fig. 10 : Évolution du nombre de couples et du nombre de jeunes produits pour l'Échasse blanche depuis 2003 aux Salins d'Hyères.

L'année 2014, a été caractérisée par un assec de la remise durant le début de la saison de reproduction (pour cause de travaux) puis d'une période de remise en eau, durant laquelle les niveaux d'eau ont beaucoup trop variés pour que la reproduction ne se déroule correctement (16 couples installés, aucun jeune à l'envol). Sur le Marais Redon, les quelques couples installés (6) ont vu leurs nids prédatés. En définitive, seuls les couples des partènements de la Capte (33) ont pu tirer leurs épingles du jeu et produire quelques jeunes à l'envol. Il est à noter cette année la reproduction de l'espèce sur le Marais de l'Estagnet.

Échasse blanche (A.Audevard)

Fig.12 : Répartition des couples nicheurs d'Échasse blanche en 2014 sur les vieux salins

Fig.11 : Répartition des couples nicheurs d'Échasse blanche en 2014 sur les salins des Pesquiers

L'Échasse blanche est nicheuse sur les Salins d'Hyères depuis le début du 20ème siècle (Jahandiez, 1914) pendant la phase d'exploitation du sel. A cette époque sa population oscillait autour d'une vingtaine de couples répartis probablement sur

les secteurs favorables non exploités (Besson, 1968).

La standardisation des données depuis 2003 montre une augmentation du nombre de couples nicheurs sur les Salins d'Hyères au cours de la période 2007-2012 (Figure 10). L'année 2013 malheureusement pas suivi cette tendance, mais 2014 laisse présager que l'espèce continue d'être attirée par les salins d'Hyères. Une gestion adaptée des habitats optimaux pour la nidification devra être appliquée si l'on veut conserver un noyau de population intéressant. Les salins d'Hyères et notamment les Vieux salins, disposent pourtant d'un potentiel remarquable avec une mosaïque de pièces d'eau entrecoupées de sansouïres, habitat de prédilection de l'espèce. Une gestion hydraulique au plus juste, est la clef indispensable, pour favoriser cette espèce.

Sur les différents salins méditerranéens français, il est difficile de préciser la tendance évolutive de l'espèce : sa population fluctue d'une cinquantaine à plusieurs centaines de couples en fonction de la maîtrise des d'eau principalement niveaux (Isenmann, 2004). Α l'échelle nationale européenne l'espèce est étroitement liée aux nombreux facteurs qui régissent son abondance et sa répartition conditions météorologiques (assèchement, inondations), variations hydrauliques, modifications de l'habitat (etc.), en période de reproduction et d'hivernage. Divers paramètres ont été étudiés comme le déterminisme d'installation et les mouvements saisonniers de l'Échasse blanche (Dubois 1987, 1990, Delaporte & Dubois, 2000) ou la restauration des milieux saumâtres à salés (Delaporte, 1997) afin de proposer des moyens concrets pour susciter la nidification de l'espèce.

Le Gravelot à collier interrompu Charadrius alexandrinus

Statuts réglementaires et de protection :

Gravelot à collier interrompu (A.Audevard)

Le Gravelot à collier interrompu est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Il bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids.

Cette espèce est classée en Annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

Le Gravelot à collier interrompu se rencontre, en période de reproduction, sur l'ensemble des côtes sableuses européennes, de la Suède à la péninsule ibérique. Les quartiers d'hiver de l'espèce s'étendent du bassin méditerranéen à l'Afrique de l'Ouest.

Les migrateurs rejoignent les oiseaux ayant hiverné sur place à partir du mois de mars. La ponte de 3 œufs en moyenne est déposée à même le sol sur un substrat composé indifféremment de sable, de gravier ou de coquillages, du moment que celui-ci permette de dissimuler les œufs et soit à découvert. Les marais salants, les basses dunes, les sansouïres, les parkings ou les terrains vagues sont les principales zones de nidification. L'espèce

consomme essentiellement des invertébrés capturés à vue sur le sol.

Statut de conservation de l'espèce :

A l'échelle européenne, le Gravelot à collier interrompu est en déclin (catégorie SPEC 3), notamment dans les pays nordiques, d'Europe centrale et au Portugal. Il a été récemment classé en Annexe I de la Directive Oiseaux. Par ailleurs, les populations des pays méditerranéens semblent stables. En France, l'effectif de 1 500 couples apparaît constant depuis ces 20 dernières années (Figure 13). En hiver, l'effectif français est évalué à 500 individus.

Les principales menaces pesant sur l'espèce sont dues au dérangement (développement des activités de loisir en milieu côtier), à la prédation et la destruction des sites de nidification. Les changements de la nature du milieu, telles que la végétalisation ou l'installation d'infrastructures humaines remettent en cause la pérennité de l'espèce (Lascève & Flitti, 2006).

Fig.13 : Répartition régionale des couples nicheurs de Gravelot à collier interrompu en 2014 - source Faune PACA

Tendances d'évolution des effectifs :

Cette année, ce sont 20 couples qui ont tenté de se reproduire sur les salins d'Hyères. Les effectifs reproducteurs sont donc en diminution cette année (33 couples de 2013) (Figure 14). En 2014, ce sont donc 20 couples qui ont tenté de mener à bien leur couvée avec 18 jeunes observés (Figures 15 et 16).

Fig. 14 : Évolution du nombre de couples et du nombre de jeunes produits pour le Gravelot à collier interrompu depuis 2004 aux Salins d'Hyères.

Femelle de Gravelot à collier interrompu protégeant son poussin du vent (A.Audevard)

Même si le Gravelot à collier interrompu est une espèce extrêmement mimétique et discrète (ce qui rend sa détection souvent délicate), les suivis établis depuis 2003 montraient jusqu'alors une baisse des effectifs depuis 2008 et une stabilisation depuis 2009 (Figure 14). L'année 2014, même si elle est moindre en terme de couples reproducteurs que 2013, reste au-dessus des effectifs recensés ces 10 dernières années.

La digue menant à l'îlot à flamant, a une nouvelle fois était utilisée par quelques couples malgré la prédation régulière d'un couple de Goéland leucophée en début de saison. La déconnexion a permis de sécuriser totalement une bande de 340 mètres de sable coquillier, permettant à ce nouvel îlot d'accueillir 4 couples. Les autres couples ont été détectés sur les îlots des partènements de la Capte (4), l'îlot à Flamant (2) et sur les digues et bancs de sable du nouvel étang (10). Il est évident que ces

installations sur des endroits isolés ne sont pas anodines et sont une parade à la prédation terrestre. Les couples insèrent assez régulièrement leurs nids au sein ou en bordure d'une colonie de laro-limicoles (Avocette élégante, Mouette rieuse, Sternes). La quantité de jeunes à l'éclosion est d'ailleurs supérieure sur ces sites artificiels et déjà colonisés. Avec 18 poussins notés, l'année 2013 est une année moyenne.

L'espèce affectionne aussi particulièrement les pistes en schiste ou en sable (piste reliant le Nouvel étang à l'étang Sud), elles constituent des zones de prédilection pour la ponte sur les Salins des Pesquiers. Des balisages discrets et systématiques ont été renouvelés cette année en collaboration avec l'équipe de gestion. Malgré tout, la prédation reste forte sur ces nids très exposés. Le Renard roux est le prédateur principal. Quelques cas isolés de prédation par la Pie bavarde ou la Corneille noire sont à signaler. Enfin, un cas de reproduction est à signaler sur les Vieux salins mais sans que le nid n'arrive à son terme.

Les effectifs hivernants sont restés stables (comparables à 2012 et 2013), durant tout l'hiver sur les salins des Pesquiers, site qui accueille presque un cinquième de la population hivernante française. (50 oiseaux en moyenne, jusqu'à 55 le 07/11).

Fig.15 : Répartition des couples nicheurs de Gravelot à collier interrompu en 2014 sur les Vieux Salins

Fig.16 : Répartition des couples nicheurs de Gravelot à collier interrompu en 2014 sur les salins des Pesquiers

L'espèce est recensée sur le site dès le 19ème siècle avec des effectifs de plus de 50 couples sur les Salins d'Hyères jusque dans les années 1960 (Besson, 1968), puis en baisse jusqu'au début des années 2000 (LPO PACA, 2008). Les principales causes de déclin recensées sont liées aux dérangements anthropiques, à la prédation ainsi qu'à la destruction des sites de nidification (Jönsson, 1991). Le taux d'échec de la reproduction est souvent élevé : par exemple 39% des pontes ne sont pas arrivées à l'éclosion entre 1971 et 1985 dans les Salins de Giraud en Camargue (Lang & Typlot, 1985). Des recensements assez précis de la population nicheuse française du Gravelot à collier interrompu ont été effectués avec « une fourchette » établie entre 1252 et 1451 couples en 1995-1996 (Deceuninck & Maheo, 1998). Il existe des variations inter-régionales importantes des effectifs où certains habitats sont plus difficilement prospectables en saison estivale (plages sableuses, parkings de bord de mer, campings, etc.) mais aussi lorsque la superficie du territoire est importante et nécessite

des moyens humains plus conséquents. De ce fait, la population camarguaise (Salins de Giraud notamment) est estimée entre 300 et 500 couples en 2001 (Isenmann, 2004). Sur les Salins d'Hyères une nette augmentation du nombre de couples avait été observée en 2008 par rapport à 2006 et 2007, mais ne s'est pas concrétisée dans le temps (jusqu'à 2013 et 2014).

Poussins de Gravelot à collier interrompu - Mai 2014 (A.Audevard)

La Mouette rieuse Chroicocephalus ridibundus

Statuts réglementaires et de protection :

Mouette rieuse (A.Audevard)

La Mouette rieuse est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application.

Cette espèce est classée en Annexe II de la Directive Oiseaux (Espèce pouvant être chassée) et en Annexe III de la Convention de Berne (Espèce de faune protégée dont l'exploitation est réglementée).

Écologie générale et particularités régionales :

La Mouette rieuse est un laridé d'origine fluviolacustre que l'on retrouve aussi sur les zones humides côtières. Cette espèce coloniale niche sur les îles et îlots des rivières, étangs et marais d'eau douce, lagunes et salins. Elle préfère les zones végétalisées des îlots où elle construit un nid élaboré qui peut être surélevé lors la montée des eaux. Plus précoce que la plupart des autres espèces de larolimicoles, elle dépose ses premières pontes en avril. Elle exploite pour son alimentation la plupart des zones humides (de préférence douces à saumâtres), les prairies, les cultures telles que les rizières, et les décharges publiques en hiver. Migratrice partielle, les larges effectifs présents en hiver rassemblent des oiseaux venant du Nord de l'Europe.

Statut de conservation de l'espèce :

Avec un effectif reproducteur en France d'environ 35 000-40 000 couples en 1999 (Dubois et al., 2008) et une relative stabilité, la Mouette rieuse est considérée comme une espèce dont le statut de conservation est favorable. Cette tendance nationale ne doit pas cependant masquer les spécificités régionales. Si elle a colonisé de nouveaux départements en région PACA ces vingt dernières années, les effectifs présents sont très loin de compenser l'importante chute enregistrée en Camargue au cours de la même période (Figure 17). Ce phénomène est d'autant plus inquiétant que la Mouette rieuse joue un rôle important pour l'attraction des colonies de laro-limicoles qu'elle contribue à favoriser par sa forte défense en groupe contre les prédateurs aériens.

En Camargue, des études récentes ont permis de montrer que cette espèce pourrait être limitée, en plus du manque de sites de nidification, par des conditions alimentaires restreintes qui pourraient expliquer une part des mauvais succès de la reproduction observés (Sadoul, 2006).

Fig.17 : Répartition régionale des couples nicheurs de Mouette rieuse en 2014 - source Faune PACA

Tendances d'évolution des effectifs :

Cette année, ce sont 38 couples qui ont tenté de nicher sur le Marais Redon puis sur l'îlot Mézée des partènements de la Capte sans qu'aucune reproduction n'ait lieu. Les effectifs reproducteurs sont pour la première fois, depuis 2005, en nette recul. Cette nette régression enregistrée en 2014 est principalement imputable à l'assèchement du marais Redon en cours d'installation et d'incubation puis à la prédation des couvées (voir page 21). La réinstallation d'une partie de ces nicheurs sur le salin des Pesquiers n'a donné aucun résultat. L'année 2014 est donc une année blanche sans aucun jeune à l'envol.

Les salins d'Hyères demeure une véritable étape migratoire pour cette espèce, si bien qu'en 2014 les salins ont accueilli plusieurs milliers de migrateurs au passage post-nuptial : 1028 le 17/07, 1000 le 25/07, 1481 le 30/07, 1138 le 07/08 etc. Ces mouettes proviennent principalement des pays de l'Est (Pologne, Slovaquie, Hongrie Croatie) et semblent fidèles à leurs sites de halte migratoire. Pour illustrer ce fait, une Mouette Hongroise a été contrôlée pour la troisième année consécutive sur le salin des Pesquiers.

Fig. 18: Évolution du nombre de couples et du nombre de jeunes produits pour la Mouette rieuse depuis 2005 aux Salins d'Hyères.

La Mouette rieuse niche désormais, de manière régulière sur les Salins d'Hyères. La première preuve avérée de nidification date de 1985 avec deux couples nicheurs (Orsini, 1994). À l'heure actuelle, les effectifs nicheurs restent faibles en comparaison de la Camargue (20 à 25 couples certaines années, LPO PACA, 2002), mais restent remarquables pour le département du Var (la seule colonie du département). L'année 2014 marque un coup d'arrêt aussi bien à la progression du nombre de couples installés que du nombre de jeunes produits. Le marais Redon reste attractif pour l'espèce et accueille la quasi-totalité des couples reproducteurs malgré la présence de sites similaires sur le salin des Pesquiers. Ses îlots végétalisés et de grandes tailles sont très favorables mais les niveaux d'eau sont difficiles à gérer et soumis à d'importantes variations, ce qui a notamment fait échouer la reproduction cette année. Enfin, la variation régulière des niveaux d'eau entraîne depuis un ou deux ans des dégradations de ces îlots, qui sont soumis à une érosion lente et irréversible. La Mouette rieuse étant connue pour avoir des effectifs nicheurs pouvant fluctuer au cours du temps, il est difficile de prévoir l'évolution de la population sur un site à long terme. Par exemple, en Camargue, la population a fortement décru : 3000 couples nichaient en 1996 et seulement 1000 en 2001 (Isenmann, 2004).

La tendance montre une progression très positive des effectifs nicheurs du marais Redon depuis 2008 et la possibilité de celle-ci à faire « tâche d'huile » sur le salin des Pesquiers en cas de problème ou de forte densité. Contrairement à ce que nous pensions, l'espèce semble très attachée aux îlots du marais

Redon et sa fidélité au site montre que la reproduction n'a rien de ponctuelle ou d'irrégulière. Il sera très important de consolider et d'aménager ces îlots végétalisés pour accroître la capacité d'accueil de l'espèce (Perennou *et al.*, 1996) mais surtout pour pérenniser la seule colonie de reproduction varoise.

Le Goéland railleur CHROICOCEPHALUS GENEI

Goélands railleurs (A.Audevard)

Statuts réglementaires et de protection :

Le Goéland railleur est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Elle bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids.

Cette espèce est classée en Annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

Espèce migratrice, le Goéland railleur est inféodé aux milieux lagunaires et salins. Son régime alimentaire est composé d'invertébrés aquatiques et de poissons de petite taille qu'il pêche dans les eaux saumâtres à salées. Il niche sporadiquement autour de la Méditerranée, au Sénégal, sur les côtes de la mer noire, de la Caspienne et en Asie occidentale. Il hiverne en Méditerranée centrale et orientale. Cependant, depuis une dizaine d'années, on observe quelques cas d'hivernage en Camargue et quelques oiseaux se sont attardés jusqu'en

décembre cette année. Les colonies s'installent sur les milieux sableux, les bourrelets de débris coquilliers ou les zones à végétation rase des îlots. Le nid, composé de brindilles et de plumes, peut accueillir jusqu'à quatre œufs. La ponte a généralement lieu au début du mois de mai.

Statut de conservation de l'espèce :

Cette espèce est classée « en danger » sur la liste rouge des espèces nicheuses de métropolitaine (UICN et al., 2011). En PACA, la nidification du Goéland railleur est connue depuis le 19ème siècle, mais ce n'est que depuis 1973 qu'il est régulier. devenu reproducteur Les demeurent cependant très variables, les colonies preuve d'une importante dynamique interannuelle (850 couples en 1995, 877 en 2001, 599 en 2003, 380 en 2005, 196 en 2006). Jusqu'à présent, les colonies s'étaient concentrées sur la Camargue, les Salins de Giraud demeurant le site historique de nidification. L'espèce s'est également reproduite à plusieurs reprises sur les étangs inférieurs du Vaccarès et l'Étang des Laumes près des Saintes-Maries-de-la-Mer et de façon plus ponctuelle entre le Petit Rhône et le Salin d'Aigues-Mortes (Figure 19).

Fig.19 : Répartition régionale des couples nicheurs de Goéland railleur en 2014 - source Faune PACA

Tendances d'évolution des effectifs :

Cette année, les Salins d'Hyères ont accueilli deux colonies légèrement désynchronisées sur l'îlot à Flamant pour un total de 265 couples reproducteurs. Ce chiffre est légèrement en dessous de 2013 (310

couples) mais reste remarquable pour la région Paca. L'installation a été plutôt précoce par rapport à 2013 avec les premiers nids fin avril pour compter 114 nids le 02/05, 228 le 10/05, 256 le 16/05 et 265 le 23/05. Ce chiffre exceptionnel de couples reproducteurs a produit 504 poussins. Une petite mortalité, probablement liée à du botulisme comme en 2013, a été constatée sur la colonie, avec 22 poussins trouvés morts. Quelques rares cas de prédations par le Goéland leucophée ont également été constatés sur les poussins. Néanmoins, le succès reproducteur est remarquable par rapport aux années précédentes avec 482 jeunes à l'envol soit presque 1,80 jeunes par couple!

Fig. 20 : Évolution du nombre de couples et du nombre de jeunes produits pour le Goéland railleur depuis 2009 aux Salins d'Hyères.

Poussins et adultes de Goélands railleurs- Juin 2013 (A.Audevard)

Jusqu'en 2009, il n'y avait eu dans le Var aucune preuve de nidification certaine de cette espèce malgré l'observation d'individus en période de reproduction (Meriotte & Soldi, 2010). L'installation de la colonie de Goélands railleurs sur l'îlot aux Flamants en 2009 marquait une première non seulement pour le site mais aussi pour le

département du Var. La grande stochasticité des colonies s'est vérifiée en 2012 avec un nombre de couple nicheurs en baisse, puis en 2013 avec plus de la moitié de la population française nicheuse sur les salins. D'autres reproductions ont eu lieu cette année dans l'Hérault, le Gard et les Bouches-du-Rhône (Thomas Blanchon, comm. pers.).

D'après nos observations, l'installation d'une colonie semble conditionnée par des ressources trophiques importantes et par la présence d'îlots de nidification bien isolés de toutes prédations. Depuis quelques années maintenant, l'étang Nord joue un rôle majeur en tant que réservoir de nourriture pour l'ensemble des laridés et de leurs poussins (Sternes, Mouette rieuse et Goéland railleur). Les échanges d'eau réalisés par l'équipe de gestion à cette période de l'année déclenchent des mouvements de nourriture très favorables pour la bonne conduite de l'élevage et la croissance des jeunes. Il est donc très intéressant de renouveler ces apports d'eau lors de l'arrivée des oiseaux afin de les fixer, puis tout au long de la phase de reproduction.

Opération de baguage des poussins de Goélands railleurs - Juin 2014 (S. Garcia)

Dans le cadre du suivi de l'espèce au niveau méditerranéen par la Tour du Valat, une session de baguage a eu lieu le 25/06, en collaboration avec les équipes de TPM et de la LPO PACA. 484 jeunes, sur les 504 des deux colonies, ont pu être bagués lors de ces sessions. La manipulation des oiseaux s'est faite dans un laps de temps minimum pour éviter le dérangement des Goélands railleurs mais aussi des autres espèces nichant à proximité. Une fois toutes les manipulations terminées, les oiseaux, rassemblés en crèche, ont été relâchés et vite

rejoints par les adultes. A la suite de cette opération, un suivi des bagues a donc été mis en place permettant ainsi 1312 contrôles.

La Sterne naine STERNULA ALBIFRONS

Sterne naine adulte (A.Audevard)

Statuts réglementaires et de protection :

La Sterne naine est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Elle bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids.

Cette espèce est classée en Annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

Hivernant sur la côte occidentale de l'Afrique, la Sterne naine niche sur l'ensemble de l'Europe. Les biotopes fréquentés par l'espèce sont assez différents. Des colonies peuvent aussi bien s'installer sur des îlots temporaires dans le lit principal des rivières que sur les zones littorales. Les salins semblent constituer un biotope artificiel apprécié. Sur le site de reproduction, le nid, réduit à une simple coupelle, sera creusé à même le substrat composé de galets ou de sable et dépourvu de végétation. La date de ponte est tardive (début juin), cela permet aux Sternes naines de réduire la concurrence avec les Laridés ou avec d'autres limicoles avec lesquels elles partagent parfois les sites de reproduction.

Statut de conservation de l'espèce :

Cette espèce est en déclin en Europe (catégorie SPEC 3), les effectifs européens sont estimés à 40 000 couples. Les pays regroupant le plus d'individus sont la Russie (7 000 couples) et l'Italie (5 000 couples). La vallée de la Loire et la côte méditerranéenne regroupent la quasi-totalité de la population française (1 000 à 1 200 couples), soit 10% de la population européenne (hors Russie et Turquie). La région méditerranéenne compte 700 couples (Lascève, 2006b) (Figure 21).

Fig.21 : Répartition régionale des couples nicheurs de Sterne naine en 2014 - source Faune PACA

Tendances d'évolution des effectifs :

Cette année, ce sont 65 couples qui se sont reproduits sur les salins d'Hyères ce qui est largement en dessous de l'effectif record de 2013 (96 couples ; Figure 22). Après un premier échec de reproduction, les installations se sont faites à la mijuin sur l'îlot Protée des partènements de la Capte avec 36 couples reproducteurs et sur la digue menant à l'îlot à Flamant (29). Malheureusement de nombreux abandons et une mortalité des quelques jeunes éclos n'ont pas permis de voir des jeunes à l'envol cette année.

La reproduction pour cette espèce est donc moindre qu'en 2013 avec un taux de jeune à l'envol inexistant.

Suite à ces différents échecs, des hypothèses peuvent être avancées comme le dérangement occasionné par la colonie de Goéland railleur de l'îlot à Flamant, site sur lequel une grosse partie des effectifs nicheurs (37couples) s'était installée. En effet, les allées et venues des adultes nourrissants les poussins (déjà assez gros) ont sans doute provoqué l'abandon. Par la suite, les abandons sur les autres colonies n'ont pu être expliqués.

Fig. 22 : Évolution du nombre de couples et du nombre de jeunes produits pour la Sterne naine depuis 2004 aux Salins d'Hyères.

Chez la Sterne naine, le nombre de jeunes produits ne reflète pas systématiquement le nombre de couples nicheurs (pour les années 2004 et 2005 notamment). Le nombre de couples nicheurs évolue entre 45 et 50 couples depuis 2004, ce qui fait de 2014 une très bonne année (Figure 22). Par contre, elle est similaire en termes de jeunes produits à 2005 et 2011, où des échecs importants des couvées avant l'éclosion avaient été constatés. L'espèce présente depuis 2012 une tendance positive en terme de couples nicheurs (62 en 2012, 96 en 2013 et 65 en 2014). Espérons que les années futures confirment cette tendance.

L'espèce est anciennement nicheuse sur le site avec des installations réussies dès les années 1960 (Besson, 1968). La Sterne naine est étroitement dépendante des îlots et des digues pierreuses non submersibles. La création d'îlots aux Salins d'Hyères est bénéfique pour l'espèce, comme en témoigne la colonisation en 2013 de la digue menant à l'îlot à Flamant ou par le passé des îlots des partènements de la Capte avec un nombre de couples installés et un taux important de jeunes à l'envol.

Les variations hydrauliques, la destruction de ses habitats ainsi que la prédation sont les principaux facteurs régissant l'abondance et la répartition de l'espèce. Elle peut ainsi déserter totalement un site de nidification à l'occasion d'une de ces perturbations comme ce fut le cas cette année ou en 2011 sur les Salins des Pesquiers.

L'accroissement de la capacité d'accueil aux Salins d'Hyères pour cette espèce est possible en créant de nouveaux îlots recouverts de galets et de coquillages, n'accueillant qu'une végétation clairsemée de type « salicorne » par exemple. Après plusieurs essais, il semble que les radeaux flottants installés sur les salins des Pesquiers ou le marais Redon depuis maintenant 3 ans, n'attirent pas faut l'espèce. Ш dire que ceux-ci systématiquement occupés par la Sterne pierregarin.

La Sterne pierregarin STERNA HIRUNDO

Sterne pierregarin et son poussin (A.Audevard)

Statuts réglementaires et de protection :

La Sterne pierregarin est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Elle bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids. Cette espèce est classée en annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

Espèce holarctique, la Sterne pierregarin installe ses colonies de reproduction à proximité immédiate de l'eau. Il peut s'agir d'îlots littoraux, de bordures de marais ou d'étangs, de pistes dans les marais salants, d'îlots de galets ou de sable dans le lit de cours d'eau importants ou dans des carrières en eau,

de musoirs d'usines hydroélectriques et même de radeaux spécialement installés pour elle. Ce migrateur arrive chez nous à la mi-mars. Si les colonies importantes ne passent pas inaperçues, il n'en est pas de même des couples isolés. Le nid est le plus souvent une simple dépression plus ou moins creusée dans le sable ou dans les petits galets, mais il peut être réellement construit avec des branchettes ou des algues. La ponte, de 2 ou 3 œufs, est déposée parfois dès la fin avril, le plus souvent en mai et juin. L'habitat doit être riche en petits poissons qui constituent l'essentiel de son régime alimentaire et auxquels s'ajoutent parfois petites grenouilles et autres gros insectes aquatiques. Les Sternes pierregarins hivernent sur le littoral de l'Afrique occidentale, du Sénégal à l'Afrique du Sud. Exceptionnellement, quelques individus sont observés chez nous en hiver.

Statut de conservation de l'espèce :

Cette espèce n'a pas un statut défavorable en Europe (catégorie non-SPEC), la population y est estimée entre 210 000 et 340 000 couples. Elle est répandue et commune dans la plupart des pays nordiques, où elle est souvent en augmentation alors qu'elle diminue dans le Sud du continent où elle est soumise à une forte pression due au développement des activités touristiques. Disparue de certains pays comme les Pays-Bas et l'Allemagne, en forte diminution dans d'autres, ses effectifs dans notre pays, avec 4 880 couples en 1998, représentent moins de 2 % des effectifs nicheurs européens. La population provençale était de plus de 1000 couples en 1998, soit 25% des effectifs nationaux, mais elle peut atteindre 2 000 couples certaines années (Figure 23).

Les principales menaces qui pèsent sur cette espèce en Provence sont la concurrence avec le Goéland leucophée pour les sites de nidification, la modification du système hydraulique des grands cours d'eau (Rhône et Durance), l'urbanisation et les aménagements entre Martigues et Fos-sur-Mer. Enfin, les dérangements dus aux activités touristiques peuvent entraîner la désertion de certains sites, comme sur la Durance (Olioso, 2006a).

Fig.23 : Répartition régionale des couples nicheurs de Sterne pierregarin en 2014 - source Faune PACA

Tendances d'évolution des effectifs :

Cette année, ce sont 57 couples qui se sont reproduits sur les salins d'Hyères. Les couples ont niché sur les trois îlots artificiels des partènements de la Capte (16) et les radeaux flottants (20 sur le Redon et 3 sur les Pesquiers) et l'îlot à Flamant (18) Même si l'année 2014 est moindre que 2013 (record de 96 couples), elle reste dans les meilleures années de suivis. Ces résultats confirment l'attractivité et l'efficacité des radeaux flottants du marais Redon mais aussi ceux installés près de l'îlot Mézée (jusqu'à 17 nids recensés en dehors du pic d'abondance). Les résultats ont été à la hauteur de nos attentes avec l'installation et la reproduction de 23 couples soit presque la moitié des effectifs nicheurs en 2014.

Îlots flottants avec nids de Sterne pierregarin (T.Lyon)

Le bilan de la reproduction est donc très bon avec 57 couples nicheurs avec au moins 28

jeunes à l'envol, soit une année plutôt moyenne pour l'espèce.

Fig. 24 : Évolution du nombre de couples et du nombre de jeunes produits pour la Sterne pierregarin depuis 2004 aux Salins d'Hyères.

La Sterne pierregarin est l'espèce qui a connu la plus forte progression parmi les laro-limicoles avec 1 seul couple en 2005 puis 18 couples en 2008 pour atteindre 51 couples en 2010, 54 couples en 2012 et 96 en 2013 (Figure 24). Même si la forte philopatrie des individus peut favoriser la croissance de la colonie sur les divers îlots artificiels du site, il convient de rappeler que les colonies de sternes sont parfois très imprévisibles et peuvent déserter un site favorable sans que l'on ne sache réellement pourquoi.

Poussin de Sterne pierregarin (T. Lyon)

La Sterne pierregarin s'est installée pour la première fois au Salin des Pesquiers en 1992 sur le marais Redon avec un couple (Orsini, comm. pers.). Jusqu'en 2005 la population nicheuse des salins oscillait le plus souvent entre un et trois couples isolés. La création d'îlots sur le Salin des Pesquiers en 2006 a permis l'installation de nouveaux couples nicheurs. De même le nombre de poussins a globalement augmenté avec 7 jeunes en 2006 et 2007 puis 16 en 2008 et 30 jeunes en 2009. En 2010 et 2011, avec un nombre fluctuant de 51 à 25 couples nicheurs, seulement de 13 à 18 et 3 jeunes ont pu prendre leur envol (évènement climatique, désertion des colonies). Avec l'installation de nouvelles colonies de laro-limicoles (Mouette rieuse, Goéland railleurs, Avocette etc.) et la création de nouveaux sites de reproduction, les années 2012 et 2013 avec respectivement 52 et 78 jeunes à l'envol ont permis d'établir des chiffres de référence. 2014 s'inscrit donc dans une année plutôt moyenne.

La Sterne pierregarin est soumise aux mêmes perturbations que la Sterne naine, et celles-ci influencent son abondance et sa répartition. La seule différence est que la Sterne pierregarin est plus agressive face aux prédateurs aériens. Sur les salins méditerranéens, des variations assez importantes de la population nicheuse sont enregistrées : après une chute de l'effectif nicheur, la population camarguaise oscille entre 500 et 1000 couples (Isenmann, 2004). L'expérience des deux années passées, nous montrent que l'aménagement d'îlots peut accroître la population nicheuse des salins si ceux-ci sont idéalement localisés à proximités d'autres larolimicoles. Ils créent ainsi un cercle vertueux, chaque espèce bénéficiant de la protection de l'autre. Malheureusement cette année, l'assèchement du marais Redon n'a pas permis de voir la reproduction aboutir même si les premiers poussins ont vu le jour juste avant de se faire croquer par le Renard roux...

Il est encore trop tôt pour savoir si l'espèce se maintiendra durablement sur les salins d'Hyères mais les aménagements créés ont toutefois considérablement contribué à l'accroissement de la population nicheuse et, laisse entrevoir de belles potentialités pour l'avenir.

Sterne caugek Sterna sandvicensis

Sterne caugek – juin 2014 - (A.Audevard)

Statuts réglementaires et de protection :

La Sterne caugek est une espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ses arrêtés d'application. Elle bénéficie d'une entière protection légale de la directive de la Commission européenne sur les oiseaux (1979) et de la Convention de Berne sur la nature en Europe (1979) selon laquelle il est interdit de perturber les oiseaux et leurs nids.

Cette espèce est classée en Annexe I de la Directive Oiseaux, en Annexe II de la Convention de Berne et en Annexe II de la Convention de Bonn.

Écologie générale et particularités régionales :

Espèce à large répartition géographique, la Sterne caugek peut-être observée en Europe, en Afrique, dans le Sud-ouest de l'Asie, ainsi que sur les côtes orientales des deux Amériques. Migratrice, elle se disperse après l'élevage des jeunes (juillet-août), à la recherche de ressources alimentaires (Del Hoyo et al., 1996), puis se dirige vers le Sud pour hiverner du Sud de l'Angleterre, de la France atlantique, et du bassin méditerranéen jusqu'en Afrique de l'Ouest du Sud. Les premiers oiseaux sont de retour dès le mois de mars dans notre région.

Essentiellement marine, cette sterne affectionne les îlots côtiers rocheux, et sableux pour la nidification mais aussi les lagunes littorales, les plages, les estuaires et les zones de saliculture pour s'alimenter. Elle niche en colonie parfois dense de plusieurs milliers d'oiseaux souvent au voisinage d'autres espèces de Sternes, de la Mouette rieuse ou du Goéland railleur (Del Hoyo et *al.*, 1996).

Sur le site de reproduction, le nid, est une simple excavation creusée dans le sable ou le gravier garni de petits morceaux de végétaux ou de coquillages. La ponte (1 à 2 œufs) a lieu à la fin du mois d'avril et au début du mois de mai.

Statut de conservation de l'espèce :

Cette espèce a un statut de conservation défavorable en Europe en raison d'un déclin modéré à long terme (catégorie non-SPEC), la population européenne est estimée entre 82 000 et 130 000 couples.

Les plus grosses populations se trouvent en Ukraine, en Russie, aux Pays-Bas, en Grande Bretagne, ou en Allemagne. La population française s'est accrue dans les années 1960 et 1970 pour atteindre 6830 couples en 1988 (Dubois et *al.*, 2008). Elle est stable depuis la fin du XXème siècle oscillant entre 6856 et 6 939 couples (Ganne & Le Nevé, 2000).

La population provençale était de plus de 1000 couples en 1998, soit 25% des effectifs nationaux, mais elle peut atteindre 2 000 couples certaines années. En 2013, 1169 couples ont niché en Languedoc (Rémi Jullian comm pers.), une trentaine de couples sur l'étang de Berre et à Aigues-Mortes en Camargue (Thomas Blanchon comm pers.) (Figure 25).

Fig.25 : Répartition régionale des couples nicheurs de Sterne caugek en 2014 - source Faune PACA

Les principales menaces qui pèsent sur cette espèce en Provence sont la concurrence avec le Goéland leucophée pour les sites de nidification, la prédation de ce dernier sur les poussins, les dérangements liés aux loisirs estivaux (nautismes etc.), l'urbanisation et les aménagements côtiers.

Tendances d'évolution des effectifs :

Cette année voit la seconde nidification de la Sterne caugek sur les salins d'Hyères. En effet, 33 couples se sont reproduits sur l'îlot à Flamant sur le site des Pesquiers. Les premiers couveurs se sont installés plus précocement que l'an passé avec 12 nids le 23/05, 24 le 22/05, 33 le 06/06. Plusieurs contrôles de bagues ont de nouveau été effectués sur les oiseaux nicheurs avec le retour du petit noyau d'origine Héraultaise présent en 2013, mais aussi la lecture d'une bague métal d'un oiseau espagnol. Contrairement à l'année dernière, la reproduction s'est mieux déroulée avec 24 jeunes à l'envol qui ont par la suite été notés en juillet.

Fig. 26 : Évolution du nombre de couples et du nombre de jeunes produits pour la Sterne pierregarin depuis 2004 aux Salins d'Hyères.

L'année 2014 confirme donc volonté la d'implantation d'une petite population sur le salin des Pesquiers. **Signalons** enfin que rassemblements de Sterne caugek ont lieu cette année à partir de la mi-août avec des chiffres records: 552 le 14/08, 322 le 25/08, 331 le 27/08. Des contrôles de jeunes oiseaux et d'adultes Héraultais ont également été réalisés lors de ses stationnements avec en prime le contrôle d'un oiseau britannique.

Tadorne de Belon Tadorna tadorna

Mâle de Tadorne de belon - (A.Audevard)

Le Tadorne de Belon niche sur la majeure partie des côtes européennes. En France, l'effectif nicheur est compris entre 2500 et 3500 couples (BirdLife International, 2004) ce qui représente moins de 10% de l'effectif nicheur européen.

Au début des années 1990, la population nicheuse du midi de la France était de l'ordre de 500 couples, et aujourd'hui les effectifs sont stables. En région PACA, la grande majorité des couples se rencontre en Camargue. Pour le département du Var, les Salins d'Hyères rassemblent la majeure partie des effectifs nicheurs avec 20-36 couples. La tendance d'évolution de la population de Tadorne de Belon semble stable en région PACA (Walmsley, 2006) (Figure 27).

Fig.27 : Répartition régionale des couples nicheurs de Tadorne de Belon en 2014 - source Faune PACA

Le Tadorne de Belon est présent toute l'année. Cependant, en juillet-août, la plupart des adultes partent en migration vers le nord, abandonnant leur progéniture pour aller muer dans la mer des Wadden, sur la côte Nord de l'Allemagne. Le retour en Méditerranée a lieu entre octobre et décembre. En France méditerranéenne, l'oiseau est étroitement lié aux milieux salés, qui fournissent sa nourriture principale (artémias et autres invertébrés) et ses sites de nidification (îlots et digues couverts de végétation halophile : salicorne, soude, obione). Les nids sont cachés sous la végétation ou dans des trous de lapins en zone sablonneuse.

La fréquentation des Salins d'Hyères par les oiseaux culmine entre le 13/02 et le 27/03 ce qui est plus précoce qu'à l'habitude (de 573 à 696 oiseaux y sont comptés chaque semaine - figure 27). Contrairement à l'an passé, le départ des oiseaux s'est effectué à la fin du mois de juin avec un minimum atteint le 04/09 où seuls 2 tadornes étaient encore présents sur les Salins. Dès le début du mois d'octobre, les effectifs repartent à la hausse mais les retours ne se font réellement que mi-novembre : 150 le 19/11, 244 le 11/12 etc.

2014 a été une année médiocre pour la reproduction. Elle est la seconde plus mauvaise depuis le commencement des suivis après 2010 (15 couples) et devant 2004 (17couples). En effet, 16 couples accompagnés de poussins ont pu être dénombrés sur les deux salins.

Fig. 27 : Évolution des effectifs de Tadorne de Belon aux Salins d'Hyères en 2014

La difficulté de repérer les nids rend délicate toute tentative d'estimation du nombre de couples réellement installés. Ainsi, les effectifs nicheurs sont plus basés sur le nombre de nichées qui ont éclos que sur le nombre concret de nicheurs. Les effectifs

nicheurs (16 couples) et les jeunes produits cette année (65 jeunes à l'envol) sont des chiffres très faibles et jamais enregistrés jusque-là (notamment pour la production de jeune), (Figure 29).

Fig. 29 : Évolution du nombre de couples et du nombre de jeunes produits pour le Tadorne de Belon depuis 2004 aux Salins d'Hyères.

Le suivi régulier des nichoirs depuis plusieurs années, mis en place par l'équipe de gestion sur les îlots des partènements de la Capte, ne nous a pas permis de constater une utilisation de ceux-ci par l'espèce. Il est probable que plusieurs facteurs conditionnent la réussite de ce genre d'expérience mais il est aussi possible que l'espèce dispose de sites plus favorables (sécurisés) et délaissent finalement les installations artificielles. Au registre des menaces pesant sur l'espèce, il est toujours à noter une prédation du Goéland leucophée sur les jeunes canetons et une prédation des nids par les corvidés (Pie bavarde et Corneille noire) et le Renard roux. Les faibles résultats sont à mettre en parallèle avec ceux obtenus par l'Avocette élégante, ces deux espèces se sont installées précocement au début du printemps et ont sans doute subi la période froide courant mai.

4.3. Éléments sur le dérangement des laro-limicoles nicheurs

Divers facteurs de dérangement influent sur la présence et la répartition des populations nicheuses. Il convient d'être relativement prudent lorsque l'on étudie ces facteurs sur un site car l'absence d'observation directe ou indirecte ne signifie en aucun cas qu'un site n'est pas soumis à ces types de perturbation. Seule une étude approfondie avec un recensement de l'ensemble des facteurs de dérangement et de leur impact, ainsi qu'une présence accrue d'un ou plusieurs observateurs sur les sites de nidification permettrait de quantifier l'incidence des dérangements.

Des Salins peu perturbés par l'Homme

Salins Les d'Hyères subissent moins perturbations que d'autres salins méditerranéens. Ils sont par exemple fermés au public sur la quasitotalité de leur périmètre, en dehors des visites pédagogiques encadrées et organisées à l'intérieur du site, ce qui confère un espace de quiétude important pour les oiseaux en période de nidification malgré la pénétration illégale et régulière de personnes. En effet, un comblement en sable du canal de ceinture en bordure de la plage de l'Almanarre, lors de tempêtes d'Ouest, crée des points d'accès temporaires sur le salin des

Pesquiers. Des travaux réguliers de désensablement et la mise en place de ganivelles permettent d'empêcher ces intrusions. Enfin, la pratique de la chasse est également prohibée sur le site, même si plusieurs postes sont installés dans les canaux à proximité des Vieux Salins et du Marais Redon.

La prédation du Goéland leucophée

La nidification du Goéland leucophée *Larus michaellis* sur les Salins d'Hyères demeure rare, et correspond souvent à des installations ponctuelles non pérennes ; la proximité des lles d'Hyères et des bâtiments en ville lui conférant des habitats plus attractifs. Ceci permet aux laro-limicoles coloniaux de ne pas subir la préemption d'îlots par cette espèce, et ainsi de fréquenter les sites optimaux pour leur nidification.

Toutefois, le Goéland leucophée fait l'objet d'une surveillance accrue sur les îlots aménagés pour éviter toute installation notamment en début de période de nidification. La phénologie de reproduction est précoce chez cette espèce avec des installations dès le début du mois de mars et les premiers envols dès la fin mai. Ceci lui confère des avantages spatiaux-temporels notoires sur la plupart des espèces dont les laro-limicoles (Sueur, 1993).

Aucun cas d'installation n'a été noté sur les salins des Pesquiers cette année, contrairement à 2010 et 2011. La nidification du Goéland leucophée n'est à l'heure actuelle pas une cause de dérangement des laro-limicoles.

Goéland leucophée (A.Audevard)

A l'inverse, on peut supposer que les couples nichants sur les îlots de la presqu'île de Giens viennent régulièrement se ravitailler sur les salins (un cas de prédation d'avocette, dont la bague a été retrouvée sur l'île de la Redonne en août 2013). Les reposoirs qui se constituent sur les Pesquiers, notamment sur le Nouvel étang et les partènements extérieurs Ouest, sont sans doute une autre source de dérangement plus importante que l'installation d'un couple de goéland isolé. Le survol régulier de ces centaines d'oiseaux au-dessus des secteurs de nidification entraîne un envol des adultes de larolimicoles pour chasser les goélands, provoquant du même coup une exposition temporaire à d'autres prédateurs aériens (Faucon pèlerin, Faucon crécerelle, Corneille noire, Pie bavarde) ou terrestres (Renard roux). Cette année, il est à signaler des prédations d'individus spécialisés notamment dans les nids de Gravelot à collier interrompu et les poussins de Goéland railleurs.

Sur d'autres salins méditerranéens (Salins de Giraud et Aigues-Mortes) le Goéland leucophée joue un rôle non négligeable sur le succès de reproduction de la plupart des laro-limicoles nicheurs (sternes, Avocette élégante, gravelots). Il a été montré que l'installation de ce dernier sur des îlots entraînait presque systématiquement un abandon du site par les autres espèces (Sadoul *et al.*, 1996). L'isolement et l'éloignement des îlots dissuadent les prédateurs terrestres contraints de nager. Les laro-limicoles sont le plus souvent impuissants face à ce dernier type de menaces (Southern & Southern, 1979 *in* Isenmann 2004, Southern *et al.*, 1985 *in* Isenmann, 2004).

La prédation sur les sites

Depuis 4 ans, des cas de prédations divers et variés ont été constatés lors de nos visites. Comme par le passé, ils sont répartis en 2014 entre les divers prédateurs supposés et avérés (Tableau 5).

Prédateurs	Espèces concernées	Actes	
Corneille noire	Avocette élégante et tadorne	Prédation des œufs	
Busard des roseaux	aucune	aucun	
Goéland leucophée	Tadorne de Belon, Avocette, Gravelot à collier	Prédation des poussins et des œufs	

Prédateurs	Espèces concernées	Actes	
	interrompu et Goéland railleur		
Goéland railleur	aucune	aucun	
Pie bavarde	Avocette, sternes, Echasse	Prédation des œufs et poussins	
Faucon crécerelle	Avocette	Prédation des poussins	
Renard roux	Gravelot à collier interrompu, tadorne, échasse blanche, avocette	Prédation des œufs	

Tab. 5 : Les prédateurs sur les salins d'Hyères en 2013

En 2014, la prédation sur les salins du Renard roux reste encore très importante et touche la plupart des laro-limicoles. En effet, comme l'an passé il a sans doute fortement influencé le nombre de jeunes à l'envol d'Avocette élégante mais il a également prédaté la totalité des effectifs nicheurs de Sterne pierregarin et de Mouette rieuse présents sur le marais Redon suite à son assec à la fin du printemps.

Enfin, la présence permanente de Sangliers d'Europe sur les Vieux salins est sans doute une cause de dérangement non négligeable mais difficilement quantifiable. Ils fréquentent et traversent la totalité des bassins ce qui pourrait nuire à l'installation des laro-limicoles.

Parasitisme

Il est à signaler en 2014 des cas de parasitisme de Goélands railleurs sur les couples nicheurs de Sternes caugek. En effet, au moins quatre oiseaux ont harcelé (jusqu'à l'émancipation de leurs propres poussins), les adultes de sternes amenant des poissons à leur progéniture. Ce parasitisme a pu avoir un effet négatif sur l'élevage des jeunes sternes.

Renard roux - juin 2011 (N. Chardon)

La démoustication

Les actions de démoustication sont également une source de perturbation. Elles entraînent une réduction de la ressource alimentaire pour un grand nombre d'espèces insectivores. Le Bti qui est employé (Bacillus thuringiensis var. israelensis) agit également activement sur certaines larves de diptères, trichoptères, plécoptères, éphémères, lépidoptères et hémiptères (Lacoursière & Boisvert, 2004). Les passages répétés et réguliers sur les foyers larvaires sont également une source de dérangement pour les oiseaux nicheurs, migrateurs et estivants. Pour traiter efficacement les sites, des engins motorisés passent en fonction mouvements d'eau (mise en eau ou changement de niveau des bassins avec la pluie). Afin de minimiser cet impact, des rencontres ont lieu régulièrement et des cartes de répartition des nicheurs ont été fournies chaque semaine à l'issue des comptages aux services de la démoustication durant la période de reproduction. En 2014, ces recommandations ont toutes été suivies avec minutie et nous nous réjouissons de cette collaboration. Les passages pourraient sans doute être réduits en minimisant les

variations de niveau d'eau au cours de la saison notamment sur le site des Vieux salins.

Dérangements aériens

Les épandages aériens par ULM des produits antilarvaires sont sans doute les plus dérangeants pour l'avifaune. Chaque passage de l'avion se solde par un envol général d'une grande partie des oiseaux d'eau notamment des Flamants roses, espèce très sensible à ce genre d'action. Les effets sont instantanés notamment sur les Vieux Salins où plus aucun groupe n'a stationné longuement après le 07/05 et cela jusqu'au 30/07 (Figure 44). Ces passages aériens répétitifs, à très basse altitude sur ces sites expliquent peut-être l'absence de nidification chez certaines espèces de laro-limicoles (exceptée l'Échasse blanche qui semble plus tolérante). Le site des Vieux salins étant moins vaste que les Pesquiers, il semble que les oiseaux supportent moins facilement les dérangements puisqu'ils sont vite pris au dépourvu et quittent immédiatement le salin.

Il en a été de même sur le Salin des Pesquiers, où les exercices des canadairs ont provoqué des dérangements importants une partie de l'année provoquant des envols systématiques des Flamants roses. Des contacts entre le gestionnaire, la sécurité civile et la LPO ont été noués et des mesures prises avec un recul de la zone d'entraînement. Malgré tout, la simple présence des avions en baie de l'Almanarre (avec largages d'eau et leur bruit caractéristique) suffit à provoquer l'envol de ces oiseaux. Un déplacement de la zone d'entraînement ou un abandon de celle-ci durant la belle saison pourraient favoriser la quiétude et la reproduction de cette espèce emblématique.

4.4. Préconisations de gestions et d'aménagements

Un des objectifs de gestion portés aux Salins d'Hyères vise à accroître la richesse spécifique des laro-limicoles, et leurs effectifs nicheurs, en créant des aménagements favorables à leur implantation en tenant compte de leurs exigences écologiques.

4.4.1. Le Salin des Pesquiers

Les trois îlots artificiels (Protée, Mézée et Hypaé) ainsi que l'îlot « aux flamants », aménagés ces dernières années, composés d'un mélange d'argile, de galets et de sable coquillier ont montré des résultats exceptionnels pour l'Avocette élégante, le Gravelot à collier interrompu, le Goéland railleur, la Sterne naine, la Sterne pierregarin et nouvellement pour la Sterne caugek.

L'entretien des îlots existants est nécessaire pour favoriser la réinstallation des laro-limicoles chaque année. Outre leur maintien physique et leur pérennisation dans le temps ces îlots doivent faire l'objet d'un entretien et d'un débroussaillement sélectif annuel. L'idéal étant probablement de le faire le plus tard dans la saison pour que les végétaux n'aient pas le temps de recoloniser avant l'installation des oiseaux (mi-avril). En 2014, les îlots ont donc été à nouveau désherbés manuellement conjointement par l'équipe de gestion TPM et les bénévoles de la LPO PACA. Un chantier a permis de nettoyer manuellement l'îlot « aux flamants » le 03 avril, le débarrassant notamment des parties aériennes et souterraines des roseaux.

Chantier réalisé sur l'îlot à flamants en avril 2014 : avant et après (A.Audevard)

La date des travaux semble être idéale et doit s'effectuer entre fin mars et début avril.

Les efforts répétés ont porté leurs fruits avec l'installation cette année de plusieurs colonies de laro-limicoles : 265 couples de Goéland railleur, 36 couples de Sterne naine, 19 couples de Sterne pierregarin, 33 couples de Sterne caugek, 199 couples d'Avocette élégante, 2 couples de Gravelot à collier interrompu... Les travaux de déconnexion suggérés par la LPO PACA et réalisés par l'équipe de gestion en août 2012 sur la digue menant à l'îlot à Flamant (îlot de sable coquillier de 340 mètres de long par 5 mètres de large), continuent à porter leurs fruits avec cette année : 88 couples d'Avocette élégante, 5 couples de Gravelot à collier interrompu, 36 couples de Sterne naine et 2 couples de Sterne pierregarin ont niché sur ce nouveau site dès la première année. Il serait intéressant de conforter ce nouvel îlot en y ajoutant du sable coquillier par endroit et en ajoutant des gros cailloux sur le côté exposé aux vents d'Ouest, pour éviter les infiltrations d'eau lors de périodes de grands vents.

Conformément aux préconisations de la LPO PACA, les partènements extérieurs Est contenant les îlots de reproduction n'ont pas été remis en eau durant cette saison de reproduction 2014 évitant ainsi les prédations en cascades connues par le passé et provoquant un report des couples nicheurs sur les îlots plus sécurisés.

Cette année encore, des installations de Gravelot à collier interrompu ont eu lieu sur les pistes. La reproduction de ces couples a été moyenne avec une prédation exercée par le Renard roux. La fermeture temporaire de certaines portions, réalisée durant l'été n'est pas efficace, mais combinée à une baisse des niveaux d'eau du nouvel étang peut permettre à de nombreux couples de se disséminer sur les bords de ce bassin.

Comme l'ont montré les expériences antérieures, la colonisation des barges flottantes se fait positivement lorsqu'elles sont disposées en périphérie des colonies déjà existantes. Depuis 2012, quatre exemplaires installés avec l'équipe de gestion sur le marais Redon permettent une reproduction exceptionnelle de la Sterne pierregarin, ce qui fut le cas encore cette année avec 20 couples installés. Les huit radeaux déposés près des îlots des partènements de la Capte ont eux aussi été adoptées

avec 17 couples reproducteurs durant la saison. En 2014, 37 couples (26 couples en 2013) ont donc choisi ce type de support pour effectuer leur reproduction.

Radeaux flottants installés près de la colonie de Mouette rieuse, Marais Redon - Mars 2012 (A.Audevard)

4.4.2. Les Vieux Salins

En 2014, pour les laro-limicoles, 1 couple de Gravelots à collier interrompu et 16 couples d'Échasse blanche ont tenté de se reproduire mais sans succès sur le site des Vieux salins.

Le nombre de couples d'Échasse blanche installés cette année est stable par rapport à 2013 mais en diminution très nette, comparé aux 46 couples de 2012 et aux chiffres des années précédentes telles que 2011 (25), 2010 (19) ou 2009 (27). Cette baisse alarmante des effectifs nicheurs pourraient être certainement arrêtée. Rappelons que le secteur de la Remise est particulièrement apprécié de l'Échasse blanche qui y trouve de nombreuses zones végétalisées en salicorne, et agrémentées de petites pièces d'eau pour y chercher sa nourriture. Elle représente le milieu par excellence de l'espèce.

Malheureusement, les fluctuations trop régulières des niveaux d'eau sur la Remise ne permettent pas aux oiseaux de s'installer en toute confiance, si bien qu'ils construisent leurs nids pour finalement l'abandonner. Les niveaux hydrauliques de ce secteur sont délicats à gérer par la présence de canons de faibles débits, d'un sol perméable et d'une altitude supérieure au niveau de la mer, si bien que des fluctuations de niveaux d'eau apparaissent d'un bassin à l'autre. Une réunion réunissant la LPO

Paca, le conservatoire du littoral, TPM et la ville d'Hyères (service de démoustication) a eu lieu le 28/10/2014 pour permettre d'établir les attentes de chacun et les objectifs à atteindre pour 2015. Une mise en eau restreinte mais constante des meilleures zones de reproduction a été décidée avec la future réalisation d'un ouvrage permettant une évacuation de l'eau moins contraignante pour le service de démoustication. Des périodes de mises en eau et d'assecs ont également été décidés lors de cette réunion.

L'objectif en 2015, après les aménagements réalisés sera de rester très vigilant quant aux niveaux d'eau sur le site des Vieux salins, notamment pour l'espèce nicheuse principale qu'est l'Échasse blanche. Le désherbage des îlots existants (jeux des Farnosis), ainsi que des deux grands îlots des bassins n°2 et 3 doivent être reconduits même si les laro-limicoles ne semblent pas vouloir s'installer. Ces aménagements auraient pour objectif d'attirer de nouveau les larolimicoles coloniaux telles que la Sterne naine, la Sterne pierregarin, l'Avocette élégante, et à terme de constituer des populations nicheuses pérennes. Les Vieux salins disposent d'une capacité d'accueil intéressante pour les laro-limicoles et il est tout à fait possible de constituer de nouveaux noyaux de nicheurs sans fragmenter les populations nicheuses du Salin des Pesquiers. En revanche, en termes de ressources trophiques, il semble d'après nos observations que le site des Vieux salins soit moins riche que les Salins des Pesquiers, ce qui peut être un facteur limitant à l'installation de certaines espèces. Ce constat n'est pas nouveau et a déjà été fait par le passé (P. Orsini comm. pers.). Des études approfondies permettraient de mieux cerner les ressources disponibles, d'adapter si nécessaire la gestion hydraulique pour celles-ci et de voir si des efforts de gestion sont envisageables ou pas.

Enfin, il serait opportun de réaliser une étude sur l'impact de la prédation et du dérangement sur les Vieux Salins. En 2010, une attention particulière avait été demandée suite aux conséquences de la forte présence de chats domestiques sur les Vieux Salins. Cependant, la présence quotidienne (diurne et nocturne) de Sangliers d'Europe dans ce salin pourrait sans doute créer un dérangement tout autre et expliquerait l'absence de laro-limicoles. Le sanglier est connu sur de nombreux sites (réserve ornithologique du Teich par exemple, Claude Feigné

comm. pers.) pour être un prédateur des couvées d'Avocette élégante et d'Échasse blanche.

Chat domestique - Vieux salins - (A.Audevard)

5. BILAN DE LA REPRODUCTION DES AUTRES ESPECES

5.1. Choix des espèces et statuts réglementaires

Depuis 2002, les suivis effectués permettent d'approcher l'évolution des populations de certaines espèces considérées. Les données recueillies sont déterminantes pour l'identification de priorités en matière de conservation, comme la mise en place de mesures de gestion spécifiques. Ce bilan a pour objet de présenter les données disponibles sur la reproduction en 2014 de certaines espèces caractérisées par la fragilité de leurs populations nicheuses en France (Tableau 6):

Les monographies rédigées pour chaque espèce choisie prennent en compte les niveaux de vulnérabilité définis à l'échelle nationale pour les populations nicheuses :

Rare; effectif français stable ou en augmentation et compris entre 251 et 1500 couples nicheurs, menacé du fait de sa petite taille,

En Déclin; soit effectif français en fort déclin et supérieur à 10000 couples, soit effectif français en déclin et supérieur à 1500 couples nicheurs,

A Préciser; espèce dont l'importance des effectifs, la distribution ou les tendances d'évolution sont encore mal connues mais susceptibles d'avoir un statut défavorable,

A Surveiller; espèce dont le statut français n'est pas jugé défavorable mais qui est à surveiller car elle pourrait facilement le (re)devenir.

Le statut réglementaire de l'espèce en France et dans l'Union Européenne est indiqué :

Statut de protection en France;

- Espèce protégée : espèce protégée en France au titre de la loi du 10 juillet 1976 sur la protection de la nature et de ces arrêtés d'application,
- Espèce chassable : espèce dont la chasse est autorisée en France.

Directive « Oiseaux » n°79/409/CEE concernant la conservation des oiseaux sauvages ;

- Annexe I : espèce devant faire l'objet de mesures spéciales de conservation, en particulier en ce qui concerne leur habitat, afin d'assurer leur survie et leur reproduction,
- Annexe II : espèce pouvant être chassée.

Convention de Berne du 19 septembre 1979 relative à la conservation de la vie sauvage et du milieu naturel en Europe ;

- Annexe II : espèce de faune strictement protégée,
- Annexe III : espèce de faune dont l'exploitation, sous quelque forme que ce soit, est réglementée.

Convention de Bonn du 23 juin 1979 relative à la conservation des espèces migratrices ;

 Annexe II : espèce migratrice se trouvant dans un état de conservation défavorable et nécessitant l'adoption de mesures de conservation et de gestion appropriées

Convention de Washington du 3 mars 1973 sur le commerce international des espèces de faune et de flore sauvages menacées (CITES), et Règlement communautaire n°3626/82/CEE relatif à l'application de la CITES dans l'Union Européenne;

- Annexe II : espèce vulnérable dont le commerce est strictement réglementé,
- Annexe C1 Règlement CEE/CITES : espèce menacée d'extinction dont le commerce à l'intérieur et à l'extérieur de l'Union Européenne est interdit, sauf dans des conditions exceptionnelles.

ESPECE		IS DES UIERS	VIEUX SALINS	TOTAUX PAR ANNEE									
	Redons	Salins		2014	2013	2012	2011	2010	2009	2008	2007	2006	2005
Grèbe castagneux	(1) 2 juv	(0)	(0)	(0)	(1)	(0)	(0)	(0)	(1) ?	(1)	1-10	5-10	5-10
Tadorne de Belon	(0) (0) (0)	(10) 38 juv 24 juv.EV	(6) 27 juv 12 juv.EV	(16) 65 juv 36 juv.EV	(27) 202 juv 194 juv.EV	(30) 218 juv 198 juv EV	(27) 170 juv 97 juv EV	(15) 95 juv 57 juv.EV	(20) 232 juv. 265 juv. EV	(26) 167 juv. 149 juv EV	(25) 195 juv.	(23) 156 juv.	(35) 256 juv.
Canard colvert	(1) 4 juv	(0) 0 juv	(2) 9 juv	(3) 13 juv	(7) 44juv	(10) 44 juv	(6) 38 juv	(2) 15 juv	(8) 48 juv.	(4) 22 juv.	5-10	5-10	5-10
Épervier d'Europe	(0)	(0)	(1)	(1)	(0)	(1)	(0)	(1)?	(1)?	0	(1)		
Faucon crécerelle	(0)	(1) 1 juv.EV	(2) 3 juv.EV	(3) 4 juv EV	(3) 7 juv EV	(3) 7 juv EV	(2) 6 juv EV	(4) 5 juv.EV	(4) 12 juv.	(2) 4 juv.	1-5 3 juv.	1-5	1-5
Râle d'eau	0	(2-3)	(0)	(2-3)	(0)	(3)	(3)	3-5	(2)	(1)	1-5	1-5	1-5
Gallinule poule-d'eau	(0) 0 juv	(0)	(7) 20 juv.EV	(7) 20 juv EV	(6) 16 juv EV	(9) 19 juv EV	(5-6) 18 juv EV	(5) 13 juv.EV	(2) 2 juv. EV	(2) ?	20-35	20-35	20-35
Foulque macroule	(1)	(0)	(1)	1	(0)	(0)	(0)	(0)	(2)	(2)	1-5	1-5	1-5
Avocette élégante	(0) 0 juv	(314) 100 juv 2 juv.EV	(0) 0 juv	(314) 100 juv 2 juv.EV	(287) 150 juv. 83 juv.EV	(131) 91 juv. 84 juv.EV	(195) 61 juv. 28 juv.EV	(199) 88 juv. 35 juv.EV	(217) 265 juv. 163 juv.EV	(159) 178 juv. 72 juv. EV	(126) 245 juv.	(134) 229 juv.	(78) 11 juv.
Échasse blanche	(6) 0 juv.EV	(33) 38 juv.EV	(16) 0 juv.EV	(55) 38 juv.EV	(39) 47 juv.EV	(85) 36 juv.EV	(82) 118 juv.EV	(79) 66 juv 26 juv.EV	(72) 115 juv. 90 juv. EV	(50) 85 juv. 70 juv. EV	(26) 36 juv.	(53) 63 juv.	(21) 15 juv.
Huîtrier pie	(0)	(1)	(0)	(0)	(0)	(0)	(1)	(0)	(1)		/41	_	_
Petit Gravelot	(0)	(0) (19)	(0)	(0)	(0)	(0)	(0)	(0)	0 14-16	(39)	(1)	0 (15)	(19)
Gravelot à collier interrompu	(0)	18 juv.	0 juv.	18 juv	(33) 37 juv	13 juv.	16 juv.	(6)	21 juv.	49 juv.	27 juv.	32 juv.	21 juv.
Chevalier gambette	(0)	(1) 1 juv EV	(0)	(0)	(1)	(0)	(0)	(0)	(2)?	(0)	(0)	(0)	(0)
Mouette rieuse	(38) 0 juv 0 juv.EV	(11report) 0 juv 0 juv.EV	(0)	(38) 0 juv	(52) 73 juv 61 juv.EV	(31) 51 juv 39 juv.EV	(25) 40 juv 38 juv.EV	(24) 21 juv 12 juv.EV	(19) 30 juv. 21 juv. EV	(9) 9 juv. 8 juv. EV	(2) 2 juv.	(3) 1 juv.	(3) 0 juv.
Goéland railleur	(0)	(265) 482 juv EV	(0)	(265) 482 juv EV	(310) 371 juv EV	(49) 73 juv EV	(181) 250 juv.EV	(64) 85 juv.EV	(62) 92 juv.EV	(0)	(0)	(0)	(0)
Sterne naine	(0) 0 juv	(65) 0 juv EV	(0)	(65) 0 juv EV	(96) 65 juv EV	(62) 56 juv	(40) 4 juv - 0 juv.EV	(41) 7 juv.EV	(61) 55 juv.	(49) 57 juv.	(41) 40 juv.	(46) 58 juv.	(11) 2 juv.
Sterne pierregarin	(20) 0 juv EV	(37) 28 juv.EV	(0)	(57) 28 juv EV	(93) 78 juv EV	(54) 52 juv EV	(25) 3 juv.EV	(51) 13/18juv.EV	(39) 35 juv	(18) 16 juv.	(14) 7 juv.	(8) 7 juv.	(1) 0 juv.
Sterne caugek	(0)	(33) 24 juv EV	(0)	(33)	(26) 6 juv EV	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)
Coucou geai	(0)	(0)	(0)	(0)	(0)	(1) ?	(0)	(1) ?	(1) 1 juv	(1) 3 juv. EV	(1) 1 juv.	0	0
Petit-duc scops	(0)	(0)	(0)	(0)	(0)	(0)	(0)	1-3	(2) ?	(3) ?	1-5	1-5	1-5
Guêpier d'Europe	(0)	(2) 4 juv.EV	(5) 9 juv.EV	(7) 13 juv.EV	(8) 3 juv.EV	(3) 6 juv.EV	(1) 3 juv.EV	(64) 0 juv.EV	(55)	18-20	10-15	0	0
Cochevis huppé	(0)	(1) 2 juv EV	(1) 1 juv EV	(2) 3 juv EV	(2) ?	(2) ?	(1) 2 juv.EV	(3) 2 juv.EV	(3) 4 juv.	(2) 1 juv. EV	(2) 4 juv.	(1)	
Alouette calandrelle	(0)	(1) 1 juv EV	(0)	(1) 1 juv EV	(1)	(0)	(0)	(1)?	(1) ?	(3)	(1) ?	1-5	1-5
Pipit rousseline	(0)	(1) 1 juv EV	(1)	(2)	(3)	(4)	(2) 2 juv.ENV	(4)? 0 juv.ENV	(4) 3 juv.EV	(2) ?	(2) 1 juv.	0	0
Bergeronnette printanière	(0)	(9)	(1)	(10)	(6)	10-15	15	10-15	11-13	11-13	(10)	5-10	5-10
Bergeronnette grise	(1)	(4)	(2)	(7)	(9)	(7)	5-10	5-15	1-2	600			
Rossignol philomèle	(1)	(2)	(13)	(15)	(6)	(5)	4-5	1-5	2-3	(3)	1-5	1-5	1-5
Tarier pâtre Fauvette à tête noire	(0)	(0)	(0)	(0)	(0)	(0)	(0) 4-6	(0) 1-5	(1) ?	(1) ? 1-5	1-5	1-5	1 5
Fauvette a tete noire	(0)	(3)	(3)	(6) (29)	(8) (15)	(7) (17)	(12)?	5-10	(1) ? 11	(7)	1-5	1-5	1-5 1-5
mélanocéphale			` '				, ,	8-10	7-9		1-5	10-20	10-20
Cisticole des joncs Bouscarle de Cetti	(1)	(8)	(14) (9)	(23)	(13) (7)	(7)	9-10	10-15	7-9 14-23	(3)	1-5	(4)	(5)
Rousserolle effarvatte	(0)	(2)	(0)	(2)	(2)	(7)	(5)	2-5	4-5	(4)	1-5	5-15	5-15
Rousserolle turdoïde	(0)	(1)	(0)	(0)	(1)	(0)	0-2	0-2	4-5	(1) ?	1-5	5-10	5-10
Gobernouche gris	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(2) ?			-
Grimpereau des jardins	(0)	(0)	(5)	(5)	(4)	(3)	(3)	3-5	3-4	?	1-5	1-5	1-5
Étourneau sansonnet	(0)	(0)	(0)	(0)	(0)	(0)	?	?	2	?	?	1-5	1-5
Moineau friquet	(0)	(0)	(0)	(0)	(0)	(0)	1	2	4	(2) ?			
Pinson des arbres	(0)	(1)	(3)	(4)	(7)	(6)	(3)	5-10	1-2	5-10	5-10	5-10	5-10
Verdier d'Europe	(1)	(0)	(1)	(2)	(2)	(4)	(3)	1-5	0	1-5	1-5	1-5	1-5
Serin cini	(0)	(0)	(2)	(2)	(4)	(3)	(3)	1-5	0	?	1-5	1-5	1-5

Tab. 6 : Bilan de la reproduction des principales espèces sur les Salins d'Hyères.

1-5 : Estimation du nombre de couples ; (26) : Nb de couples exact ; juv. : Juvéniles à l'éclosion ; Juv. EV : Jeunes à l'envol ; ? : Nicheur possible ; **Annexe I de la Directive Oiseaux**.

5.2. Monographies des espèces

Coucou geai Clamator glandarius

Nicheur Rare en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne

Coucou geai (A.Audevard)

Dans la région méditerranéenne française, le Coucou geai est en limite nord de son aire de distribution. En Europe, il niche de la péninsule ibérique à la Turquie. La France abrite 250 à 600 couples (BirdLife International, 2004) ce qui représente moins de 10% de l'effectif nicheur européen. En région PACA, la population nicheuse est estimée entre 75 et 300 couples (Flitti, 2009) (Figure 30).

Fig.30 : Répartition régionale des couples nicheurs de Coucou geai en 2014 - source Faune PACA

Espèce migratrice, les adultes peuvent arriver en Provence dès le mois de janvier et quittent leurs lieux de ponte à partir du mois de juin, suivis en août par les juvéniles. Cet oiseau parasite les Corvidés, et en France la Pie bavarde *Pica pica* exclusivement. Il habite les milieux arides semi-ouverts tels que les garrigues, les zones à bosquets de pins ou de Chênes verts associés à une végétation basse ou rase, aussi les marais parsemés d'arbres isolés. Le Coucou geai se nourrit de chenilles processionnaires (au printemps) et de divers invertébrés.

En 2014, aux Salins d'Hyères, deux observations ont eu lieu avec le premier oiseau détecté dès le 13/02 et un second le 30/04. Aucune reproduction de l'espèce n'a été soupçonnée.

Cochevis huppé Galerida cristata

Nicheur En Déclin en France Statut réglementaire

- Espèce protégée en France
- Annexe III de la Convention de Berne

Mâle de Cochevis huppé (A.Audevard)

Le Cochevis huppé est largement répandu en Europe. La France compte entre 10000 et 20000 couples (Dubois et al., 2008), ce qui représente moins de 10% de l'effectif nicheur européen. En région PACA, le Cochevis huppé est en régression dans toute son aire de répartition. Il a pratiquement disparu du Var où seuls quelques couples se reproduisent (Louvel, 2009) (Figure 31).

Fig.31 : Répartition régionale des couples nicheurs de Cochevis huppé en 2014 - source Faune PACA

Espèce sédentaire, elle occupe tous les terrains plats, caillouteux, sablonneux ou glaiseux et pauvres en végétation, chauds et secs, tels les friches, les vignobles, ainsi que les dunes. La proximité d'une végétation herbacée, même pauvre, est une exigence de l'espèce. C'est ici que l'oiseau satisfait son régime alimentaire végétal, essentiellement, et animal, pour le nourrissage de ses poussins.

En 2014, au moins deux couples nicheurs ont été observés sur les Salins d'Hyères, avec un couple sur les Vieux salins et un autre sur le salin des Pesquiers. La reproduction a été prouvée cette année sur les deux salins avec deux jeunes à l'envol sur les Pesquiers et un jeune sur les Vieux salins. Les couples se cantonnent sur leur site de nidification dès la fin du mois de mars et cela jusqu'au mois de juin.

Rousserole turdoïde Acrocephalus arundinaceus

Nicheur En Déclin en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne

La Rousserolle turdoïde niche dans la quasi-totalité de l'Europe. En France, l'effectif est estimé entre 3000 et 8000 couples (BirdLife International, 2004) ce qui représente moins de 10% de l'effectif nicheur européen.

Rousserole turdoïde (A.Audevard)

En région PACA, de nombreuses régressions sont notées. 600 à 1250 couples y sont recensés. La Rousserolle turdoïde est présente dans le Var dans les marais hyérois et quelques autres sites dont les étangs de Villepey (Poulin, 2009) (Figure 32).

Fig.32 : Répartition régionale des couples nicheurs de Rousserole turdoïde en 2014 - source Faune PACA

Ce migrateur transsaharien arrive à la mi-avril et quitte la région dès la mi-juillet. L'espèce est inféodée aux roselières hautes et vigoureuses baignant dans l'eau, en bordure de lacs, d'étangs, de rivières ou de canaux. Pendant la nidification, le principal facteur impliqué dans la sélection de l'habitat est le diamètre de la tige du roseau. Elle ne fréquente les autres formations végétales que lorsque les roseaux y sont mêlés en proportion suffisante. Elle consomme

principalement de gros insectes et leurs larves, capturés au ras de l'eau ou sur la végétation palustre.

En 2014, trois oiseaux chanteurs sont notés entre le 23/04 et le 15/05 sur le canal de ceinture des Vieux Salins, mais sans qu'aucune reproduction ne soit constatée par la suite (migrateurs).

Lusciniole à moustaches Acrocephalus melanopogon

Nicheur En Déclin en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne

Lusciniole à moustaches (A.Audevard)

La Lusciniole à moustaches niche dans les régions côtières de Méditerranée et en Autriche, Hongrie, etc. En France, l'effectif est estimé entre 3000 et 6000 couples dans les années 2000 (Dubois *et al.*, 2008). En région PACA, les effectifs semblent être supérieurs à 500 couples. Le principal noyau de population se situe en Camargue. Elle est rare sur la Durance et occasionnelle dans les Alpes-Maritimes (moins de 10 couples). Dans le Var, un noyau semble subsister sur les étangs de Villepey (Fréjus) avec 3 à 5 chanteurs chaque année (Masez & Huin, 2009) (Figure 33).

Elle affectionne les scirpaies et les typhaies en bordure de roselières. Le baguage a prouvé qu'une partie des nicheurs du littoral méditerranéen français passait l'hiver en Espagne. L'autre partie semble sédentaire. Toutefois, des migrateurs venus d'Europe centrale rejoignent notre pays pour l'hiver.

Fig.33 : Répartition régionale des couples nicheurs de Lusciniole à moustache en 2014 - source Faune PACA

En 2014, aucune donnée en période de reproduction n'a été rapportée. Étant présente en hiver, cette espèce commence à chanter très tôt (dès février) bien avant que les premières rousserolles (dont le chant est très proche) n'arrivent d'Afrique. L'espèce étant très discrète, elle peut très bien passer inaperçue. Trois contacts auditif sont rapportés entre le 03/02 et le 24/02 sur la roselière des Pesquiers.

Tarier pâtre Saxicola torquata

Nicheur A Préciser en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne

Tarier pâtre (A. Audevard)

Le Tarier pâtre est largement distribué en Europe. Avec une population estimée entre 400000 et 800000 couples (Dubois *et al.*, 2008), la France compte plus de 10% de l'effectif nicheur européen.

Cette large estimation masque une régression lente et continue dans plusieurs régions.

Fig.34 : Répartition régionale des couples nicheurs de Tarier pâtre en 2014 - source Faune PACA

En PACA, cette espèce est en régression depuis les années 70. Le couple se cantonne de préférence dans des formations herbeuses ouvertes et ensoleillées, avec une végétation rase par endroits pour l'alimentation (à base d'invertébrés), pourvues de hautes herbes ou de broussailles pour la nidification, et de perchoirs pour la défense de son cantonnement. L'espèce se reproduit aussi bien en terrains secs qu'en milieux humides (Figure 34).

Noté nicheur aux Salins d'Hyères au cours des années passées, aucun indice de nidification n'a été rapporté pour 2014. En revanche, le Tarier pâtre est une espèce relativement commune d'octobre à mars, en hivernage sur les deux salins.

Tarier pâtre (A. Audevard)

Râle d'eau Rallus aquaticus

Nicheur A Préciser en France Statut réglementaire

- Espèce chassable en France
- Annexe II/2 de la Directive Oiseaux

Râle d'eau (A.Audevard)

Le Râle d'eau se reproduit dans quasiment tous les pays d'Europe. Plus de 10% de l'effectif nicheur européen est présent en France. Les effectifs nicheurs français sont estimés entre 8000 et 35000 couples (BirdLife International, 2004).

La population nicheuse de la région PACA peut être estimée entre 500 et 1000 couples. Le râle est présent dans tous les milieux aquatiques du Var (Zimmermann, 2006).

Fig.35 : Répartition régionale des couples nicheurs de Râle d'eau en 2014 - source Faune PACA

Pour la nidification, l'espèce occupe les zones humides aux eaux douces possédant une végétation palustre haute et épaisse (roseaux, massettes, joncs, laîches, etc.). Elle fréquente aussi les zones saumâtres à salicorne. Plusieurs paramètres sont pris en compte, comme la proximité de l'eau, la stabilité de son niveau, l'épaisseur du couvert végétal et la disponibilité en nourriture (Figure 35). Le Râle d'eau se nourrit d'une grande variété de ressources animales (invertébrés aquatiques, amphibiens, poissons, etc.). Le régime alimentaire est complété par des végétaux en automne et en hiver. En 2014, plusieurs contacts ont eu lieu dans la roselière des partènements extérieurs Ouest des Pesquiers de mai à fin août avec un minimum de 2 à 3 couples. Ces données sur ce site ne prouvent pas la reproduction certaine de l'espèce mais la laisse présager (reproduction certaine en 2012 aux Pesquiers).

Faucon crécerelle Falco tinnunculus

Nicheur A Surveiller en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne
- Annexe II de la Convention de Bonn
- Annexe II de la Convention de Washington
- Annexe C1 Règlement CEE/CITES

Faucon crécerelle (A.Audevard)

Le Faucon crécerelle niche dans presque toute l'Europe. La France abrite 70000 à 100000 couples (Dubois *et al.*, 2008) ce qui représente plus de 10% de l'effectif nicheur européen (Figure 36).

L'espèce vit dans tous les milieux ouverts ou semiouverts. Éclectique dans le choix de ses sites de nidification. le Faucon crécerelle utilise essentiellement des cavités dans les falaises ou les bâtiments, ou d'anciens nids, surtout de corvidés, pour nicher.

Fig.36 : Répartition régionale des couples nicheurs de Faucon crécerelle en 2014 - source Faune PACA

Il se nourrit principalement de micromammifères. Les autres proies, comme les lézards, les gros insectes ou les petits passereaux, représentent une autre part de son régime alimentaire. Trois couples se sont reproduits en 2014 dans les Salins d'Hyères (deux aux Vieux salins et un aux Pesquiers comme en 2013). Ils ont produit 4 jeunes à l'envol (3 sur les Vieux salins et 1 sur les Pesquiers. Sur les trois couples, tous ont utilisé des supports naturels (palmiers, pins et cèdre). La population nicheuse demeure stable. La productivité de la reproduction dépend en partie du site de nidification et surtout des années, car les populations de micromammifères suivent des fluctuations interannuelles. Les nichoirs influencent positivement le nombre de jeunes à l'envol (Strenna, 2004). Le Faucon crécerelle, qui souvent occupe le même nid plusieurs années de suite, pourrait bénéficier aux Salins d'Hyères de la pose de nichoirs apposés aux bâtisses.

Nicheur A Surveiller en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne
- Annexe II de la Convention de Washington
- Annexe C1 Règlement CEE/CITES

Le Petit-duc scops se rencontre principalement, en période de reproduction, dans le Sud de l'Europe. En France, où moins de 10% de l'effectif nicheur européen est présent, le nombre de nicheurs est estimé à 5000 couples (Dubois *et al.*, 2008).

En région PACA, il y aurait entre 3500 et 4000 couples, avec une présence jusqu'à 1800m d'altitude. (Hameau, 2009) (Figure 37).

Petit-duc scops (A. Audevard)

Ce migrateur transsaharien arrive en région PACA à la fin mars et se met immédiatement à chanter. Il apprécie tout particulièrement les milieux semiouverts constitués de landes sèches et de friches parsemées de bouquets de vieux arbres creux. Ses sites de nidification sont des cavités dans de vieux arbres, mais aussi dans de vieux murs, auxquelles il revient fréquemment d'une année à l'autre. Les nichoirs sont bien acceptés. Le Petit-duc se nourrit principalement de gros insectes, comme les orthoptères (Sauterelle verte *Tettigonia viridissima* surtout), les coléoptères, les papillons, et autres invertébrés.

Fig.37 : Répartition régionale des couples nicheurs de Petit-duc scops en 2014 - source Faune PACA

Une seule donnée avec un mâle chanteur, entendu le 11/01 en bordure des Pesquiers sur le marais des Estagnets

Guêpier d'Europe Merops apiaster

Nicheur A Surveiller en France Statut réglementaire

- Espèce protégée en France
- Annexe II de la Convention de Berne
- Annexe II de la Convention de Bonn

Guêpier d'Europe, juillet 2014 (A. Audevard)

Le Guêpier d'Europe est largement distribué dans le Sud et l'Est de l'Europe. La France abrite 4000 à 12000 couples (BirdLife International, 2004) ce qui représente moins de 10% de l'effectif nicheur européen.

En Région PACA, la population nicheuse est estimée entre 1820 et 2260 couples, dont 400 dans le Var (Flitti & Kabouche, 2009) (Figure 38).

Fig.38 : Répartition régionale des couples nicheurs de Guêpier d'Europe en 2014 - source Faune PACA

Le Guêpier d'Europe est totalement migrateur. Les premières arrivées dans la région ont lieu à partir de la mi-avril et les départs s'échelonnent de la fin août à la mi-septembre. Il niche généralement en colonies surtout dans des falaises naturelles créées par l'érosion, souvent proches de l'eau, et où il trouve à proximité suffisamment de perchoirs. Il s'installe aussi dans les carrières de sable. Il creuse un tunnel dans une terre meuble, généralement profond de 70-150 cm, terminé par une loge qui abrite le nid. Le nourrit Guêpier d'Europe se exclusivement d'insectes, tels les hyménoptères, les odonates, les diptères, capturés en vol.

L'année 2014 avec 7 couples nicheurs reste dans la lignée de 2013 avec cependant une grande nouveauté : la nidification sur le salin des Pesquiers (2 couples avec 4 jeunes à l'envol).13 jeunes à l'envol ont pu être notés cette Malheureusement comme en 2013, un assec du jeu de l'Arenas a de nouveau permis un accès au Renard roux qui a creusé 3 nids et, prédaté leurs contenus (notamment un couveur) Les autres couples ont niché dans des digues des Vieux salins (jeu de la Messugue, jeu de l'Estagnet et jeu des Farnosi). Compte tenu de l'intérêt que portent les guêpiers aux digues des Vieux salins, il serait intéressant de dégager certaines parties de celles-ci des salicornes qui les recouvres (côté Ouest du jeu de l'Estagnet), de combler les trous réalisés par le

Renard sur la digue du jeu de l'Arenas. Enfin, il serait également judicieux de créer un site tranquille pour la nidification dans les salins, à l'image des buttes de terres disposées entre les bassins Quenet sud et Nord.

Guêpier d'Europe - juillet 2012 (A.Audevard)

Alouette calandrelle Calandrella brachydactyla

Nicheur A Surveiller en France Statut réglementaire

- Espèce protégée en France
- Annexe I de la Directive Oiseaux
- Annexe II de la Convention de Berne

Alouette calandrelle (A.Audevard)

En Europe, l'Alouette calandrelle occupe principalement le pourtour méditerranéen et les steppes d'Ukraine et de Russie méridionale. La France accueille entre 3000 et 6000 couples (BirdLife International 2004) ce qui représente moins de 10% de l'effectif nicheur européen.

La région PACA, avec la Crau, bastion national de l'espèce, héberge plus de la moitié des couples. Seuls quelques couples se reproduisent çà et là dans le Var (Vincent-Martin & Renet, 2009) (Figure 39).

Fig.39 : Répartition régionale des couples nicheurs d'Alouette calandrelle en 2014 - source Faune PACA

Ce migrateur arrive en région PACA au début d'avril, parfois dès la fin mars. C'est un oiseau des étendues ouvertes aux sols pauvres, salés, argileux, graveleux ou sablonneux, recouverts d'une végétation rase et clairsemée, au climat chaud et aride.

Alouette calandrelle - Mai 2013 (A.Audevard)

L'Alouette calandrelle peuple ainsi les pelouses, les dunes, les étendues viticoles, aussi les sansouïres à salicornes. Elle se nourrit essentiellement d'insectes capturés au sol ou sur les plantes basses. Au printemps, le premier oiseau est observé à une date classique le 14/04 au Salin des Pesquiers puis le 11/05 aux Vieux salins. Les oiseaux sont le plus souvent observés à l'unité sur les sablonneuses et caillouteuses. Cependant un groupe de 8 oiseaux a également été contacté le 08/05 sur la piste de l'étang Sud des Pesquiers. Sur cette zone, un couple cantonné a été noté de mai à juillet avec une reproduction qui semble avoir réussie puisqu'un jeune oiseau y est noté par la suite jusqu'au 28/08. Le site présente un enjeu fort pour cette espèce, aux effectifs faibles et au statut précaire en Paca

Pipit rousseline Anthus campestris

Nicheur A Surveiller en France Statut réglementaire

- Espèce protégée en France
- Annexe I de la Directive Oiseaux
- Annexe II de la Convention de Berne

En Europe, le Pipit rousseline niche de la région méditerranéenne au Sud de la Baltique et à travers les steppes du sud de la Russie. La population française est estimée entre 10000 et 36000 couples (BirdLife International, 2004). Ce qui représente moins de 10% de l'effectif nicheur européen. Les effectifs provençaux se situent probablement entre 4000 et 8000 couples. Le Pipit rousseline est répandu dans l'Ouest du Var (Paulus, 2009) (Figure 40).

Pipit rousseline - Mai 2013 (A.Audevard)

Fig.40 : Répartition régionale des couples nicheurs de Pipit rousseline en 2014 - source Faune PACA

Le retour des quartiers d'hivernage sahéliens a lieu principalement en avril et la migration postnuptiale s'amorce en août pour culminer à la mi-septembre. Le Pipit rousseline s'installe dans les milieux ouverts, chauds et secs, recouverts d'une végétation herbacée basse et clairsemée, parsemés de quelques buissons. Il fréquente ainsi les pelouses, les garrigues sèches dégradées, les dunes et les sansouires. Son régime alimentaire est constitué d'invertébrés qu'il capture à terre.

L'année 2014 se caractérise par la présence d'un mâle chanteur sur le salin des Pesquiers et d'un mâle chanteur sur les Vieux salins durant toute la saison de reproduction : un sur les partènements intérieurs et un sur la remise. Sur les Vieux salins, le mâle est entendu du 01/05 au 26/06 sur les secteurs en assec de la Remise. La reproduction a pu être démontrée cette année, uniquement sur le salin des Pesquiers avec un jeune à l'envol le 15/07. Rappelons que les salins d'Hyères est un des deux sites réguliers de reproduction de l'espèce, pour le département depuis 2007. Dans un contexte régional de fermeture généralisée des milieux, les salins d'Hyères jouent un rôle important pour cette espèce patrimoniale en lui offrant des biotopes favorables (Figure 40).

Cygne tuberculé Cygnus olor

Statut réglementaire

- Espèce protégée en France
- Annexe III de la Convention de Berne

Cygne tuberculé (A.Audevard)

Le Cygne tuberculé niche dans la majeure partie de l'Europe. En France, l'effectif nicheur est compris entre 1 500 et 2 000 couples (BirdLife International, 2004) ce qui représente moins de 10% de l'effectif nicheur européen. Selon Crespon (1844), le Cygne tuberculé était observé l'hiver. Dans le Var, il était extrêmement rare au siècle dernier. En France, il était absent des inventaires de 1936, les premiers couples en nature datent de la fin des années 1940. En Paca, il n'était pas connu nicheur dans l'Atlas de 1970-1975. En revanche, les inventaires de 1985-1989 mentionnent une douzaine de sites de reproduction sur 5 départements. Les premiers couples furent introduits dans le début des années 1980 par les gestionnaires de plans d'eau urbains (Figure 41).

Fig.41 : Répartition régionale des couples nicheurs de Cygne tuberculé en 2014 - source Faune PACA

L'espèce a une nouvelle fois niché sur le salin des Pesquiers (février et mars) mais sans que la couvée n'arrivent à éclosion. Aucune interaction néfaste n'a été notée envers les autres espèces présentes à proximité.

Dans le Var, l'espèce s'est reproduite avec succès en 2014 sur les Étangs de Villepey et à Vinon-sur-Verdon

Chevalier gambette Tringa totanus

Nicheur A Préciser en France Statut réglementaire

- Espèce chassable en France
- Annexe II/2 de la Directive Oiseaux

Chevaliers gambettes - Avril 2013 (A.Audevard)

Avec une distribution européenne fortement morcelée, en déclin continu mais modéré, le Chevalier gambette est présent dans la plupart des pays avec des populations importantes en Islande, en Russie, au Royaume-Uni et en Biélorussie. L'estimation du nombre de couples nicheurs est de l'ordre de 305 000 à 487 000 (Thorup, 2006). En France, le statut de conservation de ce limicole est considéré comme « Rare » tant en période de reproduction qu'en hivernage. L'effectif nicheur français, stable, est estimé dans une fourchette de 1200 à 1500 couples nicheurs dont plus de la moitié se situent dans le marais Breton (LPO, 2007)

Fig.42 : Répartition régionale des couples nicheurs de Chevalier gambette en 2014 - source Faune PACA

Hivernant en nombre très limité sur les salins d'Hyères (1 à 2 oiseaux par an), les premiers migrateurs arrivent en région PACA au début d'avril, parfois dès la fin mars. C'est un oiseau qui fréquente une grande diversité d'habitats humides. Il occupe les marais salants plus ou moins en activité, les prairies méso-hygrophiles et hygrophiles pâturées, ainsi que les sansouïres. Il tolère des niveaux de salinité très variables et privilégie les milieux très ouverts avec des vasières et des bordures végétalisés assez hautes (Figure 42). Le nid qui comporte 4 œufs est sommaire et disposé dans une touffe de végétation dense. L'incubation dure de 22 à 29 jours. Le régime alimentaire du Chevalier gambette est composé d'une large gamme d'invertébrés (crustacés, polychètes, mollusques, larves de tipules, lombrics etc.). Orsini (1994) le

mentionne comme un nicheur possible sur les marais d'Hyères (83). Au printemps 2013, les premiers migrateurs sont observés dans les derniers jours de mars avec 39 oiseaux ensembles le 25/03 aux Pesquiers. La migration bat son plein durant le mois d'avril et des groupes importants pour un total de 219 oiseaux, sont comptabilisés durant la journée de comptage du 30/04. Contrairement à 2013 aucun couple ne s'est installé sur les salins, même si l'espèce a été présente durant toute la belle saison. Le site présente donc un enjeu potentiel fort pour cette espèce, aux effectifs reproducteurs faibles et au statut précaire en PACA.

6. BILAN DE L'HIVERNAGE ET ELEMENTS CLES DE LA MIGRATION

6.1. Les Anatidés

La représentation des Anatidés dans les Salins d'Hyères est majoritairement liée aux espèces hivernantes et migratrices, puisque seules deux espèces de cette famille y sont nicheuses régulières à savoir le Tadorne de Belon et le Canard colvert. Les canards de surface fournissent le plus grand nombre de données. En 2014, ce sont huit représentants de ces canards qui ont pu être observés aux Salins d'Hyères (Figure 43):

- le Canard siffleur *Anas penelope*,
- le Canard chipeau Anas strepera,
- la Sarcelle d'hiver Anas crecca,
- le Canard colvert Anas platyrhynchos,
- le Canard pilet Anas acuta,
- le Sarcelle d'été Anas querquedula,
- le Canard souchet Anas clypeata.
- La Canard mandarin Aix galericulata

Pour ces oiseaux, les salins sont principalement des zones de remise diurnes et nocturnes, où ils manifestent des comportements de confort (sommeil, toilette), de nage (parades nuptiales) et d'alimentation.

La nuit, ils se dispersent pour certains, sur des zones de gagnage, situées dans la plaine alluviale voisine, où ils se nourrissent jusqu'au matin. De nombreux échanges sont à noter avec les marais d'eau douce situés dans le périmètre de la Base aéronautique navale d'Hyères mais aussi avec des marais plus saumâtres comme celui de l'Estagnet, où beaucoup d'oiseaux y passent la journée.

Parmi les canards de surface, le Canard colvert est l'espèce la plus représentée. Aux oiseaux sédentaires se rajoutent des migrateurs et visiteurs d'hiver comme en attestent les 270 oiseaux comptabilisés en moyenne en janvier. Les effectifs diminuent ensuite pour ne compter qu'une cinquantaine d'oiseaux durant la période de reproduction en avril. Cette année une hausse anormale des effectifs a eu lieu au courant du moi de mai et elle pourrait bien être liée à un échec de reproduction (noté pour l'Avocette et le Tadorne de belon à la même époque). Les effectifs notés sur les salins diminuent ensuite jusqu'au à la fin du mois de juillet (habituellement en juin). Au début d'août, des oiseaux venant de sites de reproduction hors Salins d'Hyères apparaissent. La migration d'automne commence puis les effectifs qui ne feront que décroître durant l'automne (190, 160, puis 125 oiseaux en moyenne) avant de se conforter au mois de décembre avec une moyenne de 240 oiseaux.

Aux Vieux salins, ces hivernants s'installent principalement dans le secteur de La Remise et du Jeu des 21, sur le Jeu des Ournèdes et sur l'Étang de l'Anglais. Les zones fréquentées préférentiellement au Salin des Pesquiers sont l'Étang Nord et les Partènements de la Capte.

L'autre espèce la plus communément régulièrement observée est la Sarcelle d'hiver. L'hivernage est intéressant et concerne entre 130 et 150 oiseaux, ce qui est bien moindre que l'hiver précédent (environ 300 oiseaux à la mi-janvier 2013). Les effectifs diminuent par la suite pour disparaître dès les mois d'avril et mai (encore 4 le 17/04 et 2 le 07/05). La première Sarcelle d'hiver en migration postnuptiale réapparaît pendant l'été, avec un oiseau observé le 01 juillet aux Pesquiers, mais l'espèce ne régulière devient qu'à partir de fin juillet. L'accroissement des effectifs est ensuite graduel,

avec notamment une moyenne de 140 Sarcelles d'hiver durant décembre.

L'année 2014 confirme une nouvelle fois l'intérêt des salins d'Hyères pour l'hivernage du Canard siffleur avec pas loin de 160 oiseaux en moyenne sur l'étang Nord des Pesquiers (en janvier 2014). Hivernant peu fréquent en région Paca, il semble que l'espèce trouve sur ce site des conditions particulièrement intéressantes pour s'alimenter. Un inventaire des végétaux aquatiques réalisé en 2013 a d'ailleurs permis de confirmer la présence de grandes stations de plantes macrophytes sur l'étang Nord des Pesquiers. Rappelons que le Canard siffleur se nourrit principalement de plantes aquatiques immergées. Une fidélité d'hivernage semble donc se dessiner, confortée par une très grande quiétude des lieux. D'ailleurs le 21/12, 150 oiseaux étaient de nouveaux présents.

A ces canards viennent s'associer en hivernage le Canard chipeau, le Canard pilet (rare) et le Canard souchet, dont les premières arrivées sont relevées à partir du mois d'octobre et novembre. Les maxima observés aux Salins d'Hyères sont atteints :

- pour le Canard siffleur, en février, avec 162 oiseaux,
- pour le Canard chipeau, en décembre, avec 54 oiseaux,
- pour le Canard pilet, en décembre, avec 10 oiseaux,
- pour le Canard souchet, en mars, avec 97 oiseaux,
- pour la Sarcelle d'hiver en mars avec 135 oiseaux,

D'autres espèces d'anatidés ne font que de brèves haltes comme la Sarcelle d'été, la Nette rousse, le Fuligule milouin ou d'autres espèces plus rares.

Canard pilet (haut) Canard siffleur (bas) – A. Audevard

Fig. 43 : Phénologie moyenne et mensuelle des principales espèces d'anatidés en 2013 aux Salins d'Hyères

La majorité des Sarcelles d'été hiverne en zone tropicale. L'année 2014 est remarquable pour cette espèce notamment la journée du 20/03 où 393 oiseaux ont stationnés simultanément sur les deux salins! Les oiseaux observés en 2014 n'ont fait que transiter par les Salins d'Hyères. Les premiers migrateurs de printemps sont apparus le 19/03, avec 6 individus notés aux Pesquiers, puis le passage migratoire se déroule jusqu'au début du mois de mai (encore un oiseau le 28/05). La migration postnuptiale s'amorce dans la seconde décade du mois de juillet, avec un oiseau le 19 juillet aux Pesquiers. 44 oiseaux seront observés par la suite jusqu'au 12/09.

Comme les années précédentes, l'Étang Nord du Salin des Pesquiers a accueilli des Harles huppés Mergus serrator en hivernage. Cet hivernant rare en France, régulièrement noté sur le littoral méditerranéen mais en petit nombre, est rencontré aux Salins d'Hyères à partir de la mi-novembre. Le chiffre de 6 Harles huppés dénombrés le 01 janvier constitue le record de l'année, les échanges étant journaliers avec la baie de l'Almanarre et le sexe ratio des troupes variant d'une observation à une autre. Les contacts avec l'espèce sont en nette diminution

cette année (8 données). Rappelons que le record du site est de 43 individus en 1993 (P. Orsini, comm. pers).

Canard mandarin (haut) et Fuligule milouin (bas) (A. Audevard)

6.2. Le Flamant rose Phoenicopterus roseus

Nicheur Localisé en France Statut réglementaire

- Espèce protégée en France
- Annexe I de la Directive Oiseaux
- Annexe II de la Convention de Berne
- Annexe II de la Convention de Bonn
- Annexe II de la Convention de Washington

Parades de Flamant rose (A.Audevard)

Le Flamant rose est un nicheur localisé en France, dont plus de 90% de la population nationale sont restreints dans dix sites au plus décrivant un type d'habitat spécifique. Sa conservation est liée à celle des zones humides méditerranéennes. En Europe, le Flamant rose ne niche qu'au bord de la Méditerranée. En France, durant les 20 dernières années, les effectifs ont varié de 8600 à 22200 couples, avec une moyenne de 13000 (Johnson, 2006), ce qui représente plus de 25% de l'effectif nicheur européen. La Camargue hébergeait jusqu'en 2013 (étang du Fangassier - Bouches-du-Rhône) l'unique site de reproduction en France. En 2014, suite à des perturbations (manque d'eau et prédation du Renard roux), la colonie s'est installée dans le Gard sur les salins d'Aigues-Mortes (5000 couples produisant 1000 poussins).

Certains individus restent sédentaires, en France, alors que d'autres se dispersent ou émigrent dans

toute la région méditerranéenne et jusqu'en Afrique de l'Ouest. La population de Flamants roses hivernants en France est estimée entre 30000 et 58000 individus (BirdLife International, 2004), soit près d'un tiers à la moitié de l'effectif hivernant européen.

Le Flamant rose est inféodé aux lagunes d'eau saumâtre ou salée, de faible profondeur, et aux salines, mais il fait aussi des incursions dans les marais d'eau douce, y compris les rizières. Son régime alimentaire se compose essentiellement d'invertébrés aquatiques ainsi que de graines de plantes aquatiques. Le nid de forme tronconique constitué d'argile ou de sable est érigé avec le bec avant la ponte et durant la couvaison.

Aux Salins d'Hyères, le Flamant rose est présent toute l'année sur le salin des Pesquiers et pendant une grande partie de l'année sur les Vieux salins. En effet, les oiseaux désertent les Vieux salins de mai à août (Figure 44). L'année 2014 ressemble assez à 2013 avec 350 oiseaux séjournant de mai à mi-juin sur le salin des Pesquiers (Figure 45). Il semble que certains oiseaux se sont intéressés une nouvelle fois à la digue menant à l'îlot à Flamants. Au cours des recensements des colonies de laro-limicoles (mai), plusieurs œufs abandonnés ont été notés sur le salin des Pesquiers. D'où provenaient ces oiseaux reproducteurs ? 11 semble qu'une camarguaise est à privilégier, une nidification locale ne serait sans doute pas passée inaperçue (aucun nid trouvé) et l'abandon de la colonie du Fangassier au cours de reproduction permet de confirmer nos hypothèses. La reproduction de l'espèce sur le site des Pesquiers est possible mais restera impossible tant que des canadairs voleront à proximité.

Même si les exercices de vol ne débordent plus sur les salins (suite aux contacts établis avec la sécurité civile), le simple fait que les canadairs s'entraînent en baie de l'Almanarre suffit à provoquer la panique et l'envol des oiseaux. Rappelons que le Flamant rose est une espèce très sensible en période reproduction et ne tolère aucun dérangement sous peine d'abandon de la colonie (Antoine Arnaud comm. pers.)

D'après les différents contrôles de bagues (4000 depuis 2011), les Flamants roses, après s'être reproduits en Camargue, reviennent traditionnellement estiver et hiverner, pour une partie

d'entre eux, sur les salins d'Hyères. Ils sont très fidèles à leur site d'hivernage et sont rejoints quelques semaines plus tard (août) par les oiseaux italiens, espagnols ou algériens. Les dérangements répétés de 2012, n'ont pas été renouvelés en 2013 et 2014 si bien que les effectifs restent constants durant l'été même si l'on peut noter une désertion des Veux salins (traitement larvaire aérien).

Comme l'an passé, quelques adultes bagués en Algérie (aucun jeune), en Sardaigne, en Italie et en Espagne ont été notés fin août et en septembre à des dates plus habituelles. La population hivernante à la mi-janvier est d'environ 810 oiseaux. Le plus vieil oiseau contrôlé sur les salins a été bagué en 1977 en Camargue et a depuis été contrôlé chaque hiver sur les salins d'Hyères.

Fig. 44 : Présence du Flamant rose sur les Salins d'Hyères par décade et par salin, fréquentation pour l'année 2014

6.3. Les Limicoles

Salins d'Hyères ont une responsabilité particulière en tant que secteur important de reproduction, d'hivernage ou de halte migratoire pour les limicoles. Les oiseaux désignés par le terme de limicoles sont de petits échassiers appartenant à plusieurs familles, comprenant essentiellement les huîtriers. les échasses. les avocettes. les ædicnèmes. les gravelots, les pluviers. vanneaux, les bécasseaux, les barges, les courlis et les chevaliers. Ces oiseaux nichent pour la plupart en Scandinavie et s'arrêtent sur les salins d'Hyères lors

de leurs longs voyages vers ou en provenance de l'Afrique. En 2014, les Salins d'Hyères ont hébergé 36 espèces de limicoles (Tableau 7). L'Échasse blanche, l'Avocette élégante et le Gravelot à collier interrompu s'y sont reproduits. Les Salins d'Hyères constituent toujours un secteur des plus importants en France pour l'hivernage du Gravelot à collier interrompu, avec en moyenne 50-60 individus ce qui est moindre que par le passé, mais représente un bon pourcentage de l'effectif hivernant national.

Espèce	Salin Pesq		Vieux S	alins
Espece	Effectif max.	Dates	Effectif max.	Dates
Huitrier pie Haematopus ostralegus	35	20/05	1	11/04
Glaréole à collier Glareola pratincola	5	15/05	2	08/05
Petit Gravelot	48	25/03	53	27/03
Charadrius dubius				
Grand Gravelot Charadrius hiaticula	514	07/05	45	12/05
Pluvier argenté	40	13/02	10	03/01
Pluvialis squatarola	-10	.0/02		33/01
Pluvier doré	3	27/10	3	08/03
Pluvialis apricaria		27710		00/00
Pluvier guignard				
Charadrius	2	04/09	-	-
morinellus				
Pluvier fauve	1	07/08	-	-
Pluvialis fulva				
Vanneau huppé	56	03/02	84	06/03
Vanellus vanellus				
Bécasseau	-	0.4/0.0		05/05
maubèche	7	04/09	2	05/05
Calidris canutus				
Bécasseau sanderling	218	12/05	20	12/05
Calidris alba				
Bécasseau minute	242	01/08	46	30/07
Calidris minuta				
Bécasseau de Temminck	4	15/05	6	07/05
Calidris temminckii				
Bécasseau cocorli	419	30/07	43	30/07
Calidris ferruginea				
Bécasseau	3	15/05		
falcinelle	٥	15/05	_	_
Calidris falcinellus				
Bécasseau variable	351	13/01	60	12/03
Calidris alpina				
Bécasseau tacheté				
Calidris melanotos	1	12/05	-	-
Combattant varié				
Philomachus	26	29/04	48	27/04
pugnax				
Bécassine des				
marais	14	13/02	3	06/03
Gallinago gallinago				
Barge à queue	8	12/03	1	09/06
noire	_			1 2. 20

Limosa limosa				
Barge rousse				
Limosa lapponica	11	30/04	3	30/04
Courlis corlieu	18	24/07	3	07/08
Numenius phaeopus				
Courlis cendré	20	13/01	5	13/01
Numerius arquata				
Chevalier arlequin	10	30/04	9	18/04
Tringa erythropus	10	30/04	9	10/04
ga o.yaopao				
Chevalier				
gambette	155	30/04	61	30/04
Tringa totanus				
Chevalier	2	00/06	1	11/04
stagnatile	2	09/06	I	11/04
Tringa stagnatilis				
Chevalier aboyeur	74	24/04	56	24/04
Tringa nebularia				
Chevalier culblanc	5	06/09	33	27/03
Tringa ochropus				
Chevalier sylvain	22	19/08	172	17/04
Tringa glareola				
Chevalier	95	07/08	41	24/07
guignette		01700		2 1/01
Actitis hypoleucos				
Phalarope à bec	1	18/09	_	_
étroit		10,00		
Phalaropus lobatus				
Oedicnème criard				
Burhinus	1	21/05	2	21/08
oedicnemus				
Tournepierre à	-	40/00		
collier	5	12/09	-	-
Arenaria interpres				

Tab. 7 : Nombre maximum de limicoles dénombrés en 2014 aux Salins d'Hyères

Parmi ces limicoles, huit espèces sont remarquables par leur statut d'oiseau migrateur rare en France : la Glaréole à collier *Glareola pratincola*, le Bécasseau de Temminck *Calidris temminckii*, le Phalarope à bec étroit *Phalaropus lobatus*, le Bécasseau tacheté *Calidris melanotos*, le Pluvier fauve *Pluvialis fulva*, le Pluvier guignard *Charadrius morinellus*, le Bécasseau falcinelle *Calidris falcinellus*, et le Chevalier stagnatile *Tringa stagnatilis*. Les espèces migratrices peu fréquentes sur notre territoire sont définies comme des espèces non nicheuses (ou

nichant très localement) dont l'effectif annuel moyen en France est inférieur à 50 individus.

Le Phalarope à bec étroit niche tout autour du Grand Nord, y compris en Islande et dans le nord de l'Europe, au-delà de 60°N. Il hiverne le long des côtes de la mer d'Oman en péninsule arabique. Passage postnuptial régulier en très petit nombre (de 10 à 80 individus par an en France) surtout sur la côte atlantique. Une seule observation effectuée avec un oiseau de premier hiver le 18 septembre sur le salin des Pesquiers.

Le Bécasseau de Temminck niche dans toute la zone boréale et subarctique d'Eurasie, à l'Est jusqu'au détroit de Béring. La quasi-totalité des oiseaux européens rejoint le sud du Sahara et séjourne du Sahel au Golfe de Guinée et au Kenya. L'année 2014 est un excellent cru avec 17 données récoltées au passage prénuptial et 22 données au passage postnuptial pour un total de 39 oiseaux.

Bécasseau de Temminck - mai 2014 (A.Audevard

Le Bécasseau falcinelle niche en Laponie, en Finlande, en Russie dans l'ouest de la Sibérie. C'est un limicole arctique qui niche sur les tourbières et les marais à laîches. L'espèce n'enregistre pas plus de dix données par an, principalement en méditerranée. La race type hiverne de la mer rouge au Sri Lanka. 2014 restera une année exceptionnelle pour l'espèce avec au moins 6 oiseaux contactés sur le salin des Pesquiers (3 au passage prénuptial du 12 au 15/05 et 3 au passage postnuptial du 24/07 au 21/08).

Bécasseau falcinelle - Août 2014 (A.Audevard)

La Glaréole à collier un limicole nicheur rare. En France, l'espèce ne niche qu'en Camargue, sur une ou quelques colonies. Le nombre de nicheurs est compris autour de 50 couples, ce qui en fait un des oiseaux les plus menacés de France. Les arrivées d'Afrique se font dès le mois d'avril et l'espèce nous quitte à la fin de la reproduction en août. Sur le site des salins d'Hyères, des oiseaux sont vus à l'unité pratiquement chaque année depuis les années 2000. En 2014, six observations sont effectuées du 23/04 au 15/05 avec un groupe remarquable de 5 oiseaux le 15/05 au marais Redon.

Le Bécasseau tacheté niche dans la toundra arctique d'Amérique du Nord et de Sibérie. La majorité des oiseaux est découverte sur les côtes atlantiques à l'automne suite à l'arrivée de grosses dépressions d'Ouest en provenance d'Amérique du nord. L'espèce reste occasionnelle en Méditerranée et enregistre en mai 2014 sa neuvième mention pour le site et le Var. La grande majorité des oiseaux hiverne en Amérique du Sud, tandis qu'une petite partie rejoint l'Australie et la Nouvelle Zélande.

Le Pluvier guignard niche sur les hauts plateaux nordiques dénudés, au dessus de 900 mètres d'altitude. Il s'installe aussi dans la toundra, à plus faible altitude, en Scandinavie, Finlande et Russie. Suivant les populations, les zones d'hivernages se trouvent dans les zones semi-arides s'étendant du Maroc à l'Iran. Après plusieurs années sans observation, l'année 2014 enregistre aux Pesquiers 3 observations pour 4 individus du 04/09 au 13/10.

Pluvier guignard - Août 2014 (A.Audevard)

Le Pluvier fauve niche dans les parties les plus sèches de la toundra dans l'extrême nord de la Sibérie, de la péninsule de Yamal jusqu'à la péninsule de Chukotskyi, non loin du détroit de Béring. Il niche également dans l'extrême ouest de l'Alaska. Suivant les populations, les zones d'hivernages diffèrent de la corne de l'Afrique, la péninsule indienne, l'Indochine et l'Asie du Sud-Est, les îles de la Sonde, jusqu'à l'Australie et la Nouvelle-Zélande. Les oiseaux américains eux, hivernent dans le Pacifique. Un oiseau est noté le 07 et 08/08 aux Pesquiers. Il s'agit de la première mention pour les salins et la première pour le Var.

Pluvier fauve - Août 2014 (A.Audevard)

Le Chevalier stagnatile niche de l'Est de l'Europe jusqu'à l'Est de la Sibérie. Tout comme le Chevalier bargette, il a une zone d'hivernage très conséquente s'étalant du Nord de l'Afrique, et du Golfe persique, jusqu'en Asie du Sud-est et à l'Australie. L'espèce est quasiment annuelle depuis les années 90 sur les

Salins d'Hyères. 6 mentions pour 7 individus ont été rapportées au cours des deux périodes migratoires.

6.4. Les Laridés et les Sternidés

En 2014, ces deux familles sont représentées aux Salins d'Hyères par 17 espèces. Le Goéland railleur, la Mouette rieuse et les Sternes naine, pierregarin et caugek y ont été les seules espèces nicheuses.

La Mouette rieuse et le Goéland leucophée sont présents tout au long de l'année sur les Salins d'Hyères. Les effectifs dénombrés lors comptages ornithologiques sont notamment sujets à variations du fait de l'activité même des oiseaux dans la journée et du fait, selon la variation des niveaux d'eau, de la présence ou de l'absence de reposoir parmi les bassins. Aux Vieux Salins, ils se sont essentiellement organisés sur les bassins Quenet Nord et Sud, ainsi que sur les Jeux du Bassin n°1, 2 et 3. Sur les Pesquiers, les oiseaux se reposent sur bassins exondés du Nouvel étang, partènements extérieurs Ouest et Est, d'où les goélands effectuent de nombreux déplacements vers le centre de tri toute proche pour aller à la recherche de nourriture.

Chez la Mouette rieuse, l'arrivée d'adultes accompagnés de jeunes en dispersion postnuptiale amplifie les effectifs, avec par exemple 1028 individus recensés dès le 17/07 sur les salins d'Hyères. Des migrateurs plus nordiques peuvent ensuite apparaître, avec par exemple 1000 le 25/07, 1481 le 30/07, 1138 le 07/08 etc.

Mouette mélanocéphale de première année - (A.Audevard)

Durant les saisons de reproduction de 2010 à 2013, un comportement particulièrement étrange avait pu être observé chez une Sterne caspienne qui fréquentait les colonies de Goéland railleur paradant puis nourrissant les poussins de Goélands railleurs et couvant même un nid de Goéland railleur en 2013. Cet individu n'a malheureusement pas fait parler de lui en 2014 et semble avoir abandonné les colonies de laridés. Les cas de nourrissages interspécifiques sont rares chez les Laridés (dans la bibliographie) et sont difficilement explicables d'un point de vue adaptatif. En 2014, la Sterne royale qui a fréquenté la colonie plurispécifique, à elle aussi montré des signes comportementaux particuliers, en ramenant certains poussins de Goélands railleurs vers le rivage lorsque ceux-ci quittaient la colonie.

Sterne royale transportant un poussin de goéland railleur vers sa colonie - Juin 2014 - (A.Audevard)

En période estivale, en transit migratoire ou en hivernage, d'autres espèces de Laridés et Sternidés exploitent les salins (Tableau 8). Parmi ces espèces, plusieurs sont remarquables par leur statut d'oiseau migrateur rare en France

Goéland brun Larus canus	07	20/03	-	-
Mouette pygmée Larus minutus	1	30/04	-	-
Mouette mélanocéphale Larus melanocephalus	54	26/07	4	17/07
Goéland d'Audouin Larus audouinii	-	-	1	28/05
Sterne hansel Gelochelidon nilotica	8	09/06	6	19/06
Sterne caspienne Hydroprogne caspia	4	11/04	4	11/04
Guifette moustac Chlidonias hybrida	3	28/05	3	11/05
Guifette noire Chlidonias niger	1	02/08	-	-
Guifette leucoptère Chlidonias leucopterus	1	29/04	1	02/06
Mouette de Franklin Leucophaeus pipixcan	1	14/06	-	-
Sterne royale Thalasseus maximus	1	03/06	1	07/11

Tableau 8 : Nombre maximum de Laridés et Sternidés dénombrés en 2013 aux Salins d'Hyères.

Espèce	Salin des Pesquiers		Vieux Salins	
Lapece	Effectif max.	Dates	Effectif max.	Dates

p.65

La Guifette leucoptère Chlidonias leucopterus niche de l'Europe de l'Est à la Sibérie orientale. Le premier cas de nidification en France a été prouvé en Grande Brière, Loire-Atlantique, en 2008 (Dourin et al., 2008). Elle hiverne principalement en Afrique tropicale. Au printemps 2014, 3 données pour 3 oiseaux sont recueillies entre le 29/04 et le 02/06. Au passage postnuptial une donnée pour un oiseau est à rapporter le 17/08. L'année 2014 est donc une petite année pour l'espèce.

Le Goéland d'Audouin Larus audouinii niche sur le bassin méditerranéen.. L'Espagne héberge une grande part des effectifs mondiaux essentiellement regroupé dans deux colonies situées dans le delta de l'Ebre et les lles Chaffarines (ORO et al., 2000). Des colonies sont connues en Italie, en Algérie, en Tunisie, dans la mer d'Aggée en Turquie et à Chypre. En France, le Goéland d'Audouin se reproduit uniquement en Corse. Sa nidification a été observée sur 11 des 123 îlots corses. L'espèce hiverne le long des côtes méditerranéennes et du littoral atlantique entre le Maroc et le Sénégal. Un oiseau adulte porteur d'une bague italienne a été observé le 28/05 aux Vieux salins.

La Mouette de Franklin Leucophaeus pipixcan est une espèce néarctique qui niche en colonies dans les lacs et les marais des Prairies, depuis l'Alberta jusqu'au sud-ouest du Manitoba, en passant par la Saskatchewan. Elle hiverne dans le golfe du Mexique, des côtes louisianaises aux côtes panaméennes, et sur la côte ouest du Mexique et du Guatemala, mais elle est surtout présente le long de la côte ouest sud-américaine, du nord du Pérou au sud du Chili, et dans les lacs d'eau douce des hautes altitudes des Andes péruviennes et boliviennes. Un oiseau adulte de cette espèce rarissime est noté le 14/06 en périphérie de la colonie de Goéland railleur. Il s'agit de la première mention pour le Var et la seconde pour la région Paca.

La Sterne royale Thalasseus maximus se reproduit sur les côtes de l'Atlantique (Mauritanie) et du Pacifique du sud des Etats-Unis et du Mexique, et aux Caraïbes. Les sternes américaines hivernent vers le sud, au Pérou et en Argentine. Les oiseaux africains se déplacent vers le nord et vers le sud (Sénégal, Gambie, Côte d'Ivoire). Un oiseau de deuxième année est noté du 03 au 17/06 près de la colonie de Goéland railleur des Pesquiers, puis et

revu le 17/11 aux Vieux salins. Il s'agit de la première mention pour la région Paca et de la seconde mention française!

Sterne royale - juin 2014 (A. Audevard)

Mouette de Franklin - juin 2014 (A. Audevard)

7. BAGUAGE ET CONTROLES DE BAGUES

7.1. L'intérêt du baguage

En ornithologie, de nombreuses recherches sont effectuées à partir d'observations et de comptages. Cependant, ces techniques ne permettent pas de suivre individuellement les oiseaux, ce qui est fondamental pour connaître notamment longévités et déplacements. Le baguage reste à ce jour la technique la plus éprouvée pour assurer ce suivi

individuel sur un grand nombre d'individus. Baguer consiste à poser sur le tarse ou le tibia des oiseaux une bague métallique numérotée. Sur chaque bague sont gravés un numéro unique et des informations suffisantes pour permettre le rapatriement postal de la bague vers le centre émetteur de celle-ci. Le baguage, lorsqu'il est assuré par des personnes qualifiées, n'altère en rien le comportement des oiseaux. De nombreuses études ont montré que ni la survie, ni le succès de reproduction n'étaient affectés par le port d'une bague.

Martin-pêcheur d'Europe capturé - Octobre 2014 (A. Audevard)

A titre d'exemple, les bagues utilisées sur les plus petits des oiseaux (15 gr à 20 gr) d'Europe pèsent environ 31 milligrammes, celles posées sur les Merles noirs (pesant 90 grammes en moyenne calculée sur 8300 données issues de la base de données du Centre de Recherches sur les Populations d'oiseaux - C.R.B.P.O.) pèsent 187 milligrammes, soit un rapport de l'ordre du 500ème. En France, le baguage existe depuis 1911, date depuis laquelle plus de 6 300 000 oiseaux ont été bagués. Le flux annuel est de l'ordre de 100 000 nouvelles données de baguage, 5 000 données de reprise (oiseaux bagués trouvés morts) et de plusieurs dizaines de milliers de contrôles (oiseaux recapturés et relâchés porteurs de leur bague). Toutes les données sont informatisées et transmises dans l'année au C.R.B.P.O.

Le baguage a été et continue d'être le meilleur outil pour déterminer les voies de migration et les zones d'hivernage et de nidification des oiseaux (les systèmes utilisant les balises satellitaires ne concernant pour l'instant que quelques individus chez les espèces de moyennes à grandes tailles). Aujourd'hui, le baguage est aussi de plus en plus

utilisé pour évaluer les paramètres démographiques des populations d'oiseaux et permettre ainsi le suivi intégré de celles-ci. Le baguage a par exemple permis récemment de mettre en évidence et d'évaluer un très fort déclin des populations nicheuses de Pouillot fitis en France au cours des dix dernières années. On a pu aussi remarquer que les électrocutions de Cigognes blanches touchaient principalement les jeunes individus en migration vers leurs quartiers d'hivernage (plus de 300 Cigognes baguées ont été retrouvées sous des lignes électriques en France entre 1990 et 1999 sur un total de 500 reprises) ou encore qu'il existait une forte corrélation entre la période de migration postnuptiale et le lieu de nidification chez le Phragmite des joncs.

7.2. Les contrôles d'oiseaux bagués

Le fait de baguer un oiseau ne sert à rien en soi, si sa bague n'est pas recontrôlée ultérieurement. Il est donc primordial de s'attacher à suivre au mieux les oiseaux bagués que l'on peut rencontrer sur les salins pour trois raisons principales. La première est que ces informations nous permettent de connaître l'origine et les histoires de vie de ces individus. La deuxième, qui est essentielle, c'est que l'acquisition d'un grand nombre de données peut permettre de caractériser l'utilisation du site par les individus. Ces informations pourront être d'une grande aide au gestionnaire soit pour une aide à la décision, soit pour une évaluation de ses actions. Enfin, en contribuant indirectement à la recherche scientifique. on valorise le site aux yeux des organismes de recherche et de protection de la nature.

Afin de poursuivre le travail de terrain déployé depuis 2010, des efforts ont été menés afin de contrôler un maximum d'oiseaux bagués en 2014. La grande colonie de Goélands railleurs a permis un nombre conséquent de contrôles dont un oiseau espagnol. 138 adultes et immatures ont été contrôlés sur les salins d'Hyères et sur la colonie durant la saison de reproduction, ainsi que 414 jeunes de l'année après leur envol pour un total de 1312 contrôles. Il ressort aussi de ces contrôles que 114 individus bagués de 2011 à 2013 sont revenus sur leurs sites de naissance en 2014.

Goéland railleur bagué en 2012 - Avril 2014 (A.Audevard)

Réalisé depuis 2009, le baguage des poussins de Goéland railleur commence à nous apporter de nombreuses informations sur la dispersion des jeunes et sur leurs zones d'hivernage. Ces informations nous parviennent, grâce au concours de la Tour du Valat qui centralise les contrôles de bagues. Les bagues posées sur les poussins de 2011 à 2014, montrent que la plupart des oiseaux une fois en âge de se déplacer, quittent les salins d'Hyères, se dirigent vers la Camargue (4 contrôles réalisés en juillet 2014) pour y séjourner quelques semaines puis disparaissent. 11 oiseaux ont ensuite été retrouvés en hiver sur les côtes africaines, en Tunisie et en Lybie (Carte 1). De nouvelles informations commencent à émerger avec des contrôles d'oiseaux en halte migratoire en Sicile et en Italie, ce qui laisse penser qu'une autre partie des oiseaux partent vers l'Est, longe les côtes occidentales de l'Italie puis glisse vers le sud jusqu'à la Sicile pour traverser ensuite vers les côtes Tunisiennes. Un oiseau a également été contrôlé au Nord-ouest de la Sardaigne en début d'automne ce qui peut correspondre à une traversé directe de la Méditerranée du nord vers le Sud. Les années à venir affinerons nos connaissances sur ces voix migratoires empruntées.

Les Flamants roses ont eux aussi fait l'objet de contrôles systématiques au cours des comptages. Les résultats sont eux aussi très parlants : 190 individus différents contrôlés pour 395 lectures de bagues en provenance des dix colonies méditerranéennes et regroupant au final 5 pays (Carte 2). Il ressort de ces contrôles que les salins d'Hyères jouent un rôle important à la fois pour l'hivernage et lors des déplacements des flamants à travers la Méditerranée. Les résultats sur les origines sont assez surprenants une nouvelle fois (Figure 45) puisqu'on rencontre à Hyères plus d'oiseaux nés à l'étranger qu'en France, malgré la faible distance avec la colonie camarguaise du Fangassier (135 km à vol d'oiseau). En effet, 55 % des contrôles concernent des oiseaux italiens, espagnols et dans une moindre mesure un flamant algérien et deux turques. Ce chiffre est quasiment similaire à celui de 2012 (53%). Les mouvements d'oiseaux sont parfois surprenants comme ces flamants bagués en Algérie ou ces individus turcs bagués à plus de 1800 kilomètres delta du Gediz dans le

Fig. 45 : Origines des Flamants roses observés (N =190) sur les Salins d'Hyères (2014)

Carte 1 : Localisation des zones de haltes migratoires et des zones d'hivernages des jeunes goélands railleurs nés sur les salins d'Hyères

Carte 2 : Origines des flamants contrôlés sur les salins d'Hyères en 2014

Enfin, l'ensemble des espèces susceptibles d'être baguées fut contrôlé avec minutie. Évidement, ces longues heures d'observations ont permis de récolter un grand nombre d'informations sur différentes espèces (tab.9 & carte 3)

Espèces	Nombre de contrôles	Origine des oiseaux
Flamant rose	395	France, Espagne, Italie, Algérie, Turquie
Mouette mélanocéphale	2	France, Serbie
Avocette élégante	77	France (oiseaux locaux)
Sterne caugek	17	France, Italie, Espagne, Écosse
Mouette rieuse	1	Hongrie
Goéland railleur	1312	France, Italie et Tunisie

Tab.9 : Nombre d'oiseaux contrôlés en fonction des espèces - 2014

Six espèces ont été contrôlées durant cette année avec notamment 17 Sternes caugek pour la plupart baguées poussins sur les colonies héraultaises.

Au travers de ces quelques contrôles, l'axe Nord-est / Sud-ouest décelé les années précédentes est moins marqué cette année (peu de contrôles) mais reste toujours actualité. On peut penser que les oiseaux à l'automne contournent l'arc alpin par le Sud, pour déboucher dans le Nord de l'Italie et suivent finalement la côte en traversant Monaco et arrivent jusqu'à Hyères où la presqu'ile de Giens fait barrage et propose un lieu de halte. Un axe secondaire Nord-Sud semble courir le long de l'Est de la France avec deux Mouettes mélanocéphales

du Nord de la France contrôlé aux Pesquiers. Cet axe reste peu emprunté par les oiseaux fréquentant les salins à l'automne, ceux-ci bifurquant vraisemblablement vers la Camargue. Le passage de printemps quant à lui semble plus difficile à cerner même si on peut imaginer qu'il se déroule de la même manière.

Ces contrôles permettent d'apprécier une nouvelle fois le rôle primordial des Salins comme plaque tournante pour les migrateurs aux deux périodes migratoires, ceux-ci y trouvant quiétude et nourriture, deux critères vitaux.

Mouette rieuse hongroise (A. Audevard)

Sterne caugek baguée dans l'Hérault - Août 2013 -Hyères (A. Audevard)

Carte 3 : Origines des espèces contrôlées sur les salins d'Hyères en 2014 (Goélands railleurs français exclus)

7.3. Le baguage des passereaux

Au cours de la saison 2014, plusieurs sessions de baguage des passereaux ont été mises en place notamment sur le marais de l'Estagnet. De part sa situation géographique et sa diversité de milieux (roselières, tamaris, buissons de pistachiers, zone d'eau douce et saumâtres), il s'avère qu'il est un site très intéressant pour les haltes migratoires. Rappelons que les roselières sont des milieux difficiles à échantillonner à l'aide de comptages classiques car elles offrent une visibilité très limitée et abritent des espèces discrètes, ne quittant que rarement le couvert végétal. Hormis au printemps lorsque les mâles émettent des chants territoriaux, il est très difficile de connaître les espèces qui habitent

écosystèmes. L'inventaire des ces espèces hivernantes ou migratrices des phragmitaies nécessite donc la capture physique des individus. Pour mieux caractériser le cortège d'oiseaux paludicoles et migrateurs des salins d'Hyères, 14 séances de baguage ont donc été réalisées. Pour capturer les oiseaux, 6 filets de 12 mètres chacun ont été placés dans des endroits stratégiques de passages. Pour attirer les oiseaux dans les filets il a été utilisé une repasse (diffusion sonore de cris et de chants) spécifique aux espèces susceptibles d'être présentes. Au cours de ces matinées ce sont 711 individus, de 23 espèces différentes, qui furent ainsi capturés. Sur ces 711 captures, 676 oiseaux ont fait l'objet d'un baguage (Tableau 10) et 35 d'un contrôle de bague. Sur les 35 contrôles, aucun allo-contrôle n'a été effectué (oiseaux bagués sur des sites extérieurs). En revanche, un Rougegorge familier

capturé le 19/04/2014 a été retrouvé mort à la Crau (83) le 16/01/2015, ce qui est la première donnée de reprise extérieure aux salins d'Hyères.

Espèce baguée	Nombre
Fauvette à tête noire	259
Pouillot véloce	176
Rougegorge familier	145
Pouillot fitis	25
Fauvette mélanocéphale	24
Roitelet à triple bandeau	17
Troglodyte mignon	11
Mésange bleue	9
Merle noir	6
Remiz penduline	6
Pouilllot siffleur	5
Bouscarle de Cetti	5
Roitelet huppé	5
Accenteur mouchet	4
Rougequeue à front blanc	3
Grive musicienne	3
Mésange à longue queue	2
Rousserolle effarvatte	1
Rossignol philomèle	1
Tarier des prés	1
Buant des roseaux	1
Pinson des arbres	1
Martin-pêcheur d'Europe	1

Tab.10 : Nombre d'oiseaux bagués par espèce – Marais de l'Estagnet 2014

Filet en action, Marais de l'Estagnet - Octobre 2014

Pouillot siffleur (A.Audevard)

Rougequeue à front blanc (A.Audevard)

Tarier des près (A.Audevard)

8. Bilan et perspectives

En 2014, le nombre de données est en hausse (+7%) mais le nombre d'oiseaux comptabilisés est à l'inverse en baisse avec -17 % par rapport à 2013. La diversité observée est stable avec notamment 213 espèces contactées dont 10 nouvelles pour les Salins (dont deux exotiques) et certaines rarissimes pour la France. Si les chiffres montrent un nombre d'espèces et d'oiseaux exceptionnels, la valeur patrimoniale est également importante cette année avec la présence de 58 espèces à forte valeur patrimoniale dont 43 sont inscrites à l'annexe I de la Directive Oiseaux, et 15 espèces inscrites sur la liste rouge française! La commune d'Hyères, de part la présence des salins, est une nouvelle fois, la commune la plus riche en espèces d'oiseaux en PACA pour 2014, loin devant des communes de Camargue comme les Saintes-Maries-de-la-Mer ou Arles! Il ressort de ces premiers constats, une évidente attraction du site pour de nombreuses espèces qui y trouvent une zone de halte migratoire, d'hivernage de tout premier ordre mais surtout uniques dans le département du Var avec des zones de reproduction diversifiées et adaptées aux besoins des laro-limicoles.

En effet, les aménagements réalisés au cours de la décennie et la gestion des niveaux d'eau ont permis une nouvelle fois, une très forte attractivité du salin des Pesquiers en 2014 avec cependant une reproduction en demi teinte pour les laro-limicoles ciblés. En effet, les chiffres de couples reproducteurs ont été exceptionnels pour l'Avocette élégante, le Goéland railleur ou la Sterne caugek. A cela s'ajoute, une reproduction dans la norme pour la Sterne pierregarin et l'Échasse blanche. La Sterne naine, la Mouette rieuse et paradoxalement l'Avocette élégante n'ont produit presqu'aucun jeune à l'envol (seulement deux jeunes à l'envol pour l'Avocette). Les conditions météorologiques très particulières avec un début de printemps sec et une fin de printemps très froide, ont sans doute eu des conséquences très négatives sur les poussins et les couvées de ces espèces. Ajouté cela une prédation très marquée et diversifiée, et les chiffres catastrophiques sont très vite expliqués.

Le suivi des laro-limicoles, réalisé sur les Salins d'Hyères fournit des indicateurs de la qualité des

milieux et des éventuelles menaces qui les affectent. Ces indicateurs, dès lors qu'ils sont produits sur l'ensemble des sites d'une zone biogéographique, permettent une évaluation à l'échelle considérée du statut des oiseaux, mais aussi de l'état des habitats qu'ils occupent et des mesures de conservation dont ils peuvent bénéficier.

Les indicateurs de tendances des populations nicheuses sur les salins offrent le moyen d'évaluer la pertinence et l'efficacité de la gestion appliquée à ces milieux. Dans la continuité de la démarche entreprise par la Communauté d'Agglomération Toulon Provence Méditerranée, et dans l'optique de protéger la biodiversité des salins méditerranéens, un suivi synchronisé et standardisé de la reproduction à l'échelle de la Méditerranée devrait être poursuivi en 2015 sous l'impulsion des Amis des marais du Vigueirat et de la Tour du Valat.

Dans cette perspective, les données relatives à l'avifaune présentées dans le bilan annuel ornithologique gagneraient à être associées à l'avenir à des indicateurs environnementaux (hauteur d'eau, salinité, ressources alimentaires) décrivant les conditions stationnelles notamment dans leurs variabilités, ce qui permettrait de mieux comprendre l'utilisation des salins par les oiseaux et d'adapter les actions de gestion conduites quotidiennement par la Communauté d'Agglomération. Dans cette optique, le programme de baguage coloré sur l'Avocette élégante nous a déjà permis d'élucider certaines interrogations quant aux déplacements poussins, puis des jeunes mais aussi sur leur durée de vie sur les salins d'Hyères.

Les salins d'Hyères sont désormais reconnus comme étant un site majeur pour la reproduction des laro-limicoles sur la façade méditerranéenne française. Les efforts entrepris sont évidemment à poursuivre, mais il convient désormais d'en faire valoir tout l'intérêt en tant que site de halte migratoire et d'hivernage. Des mesures de gestion simples visant à rendre le site accueillant à l'année pourraient faire des salins d'Hyères un site modèle en termes de gestion dédiée à l'avifaune et plus largement à la biodiversité.

La valorisation vers l'extérieur des données ornithologiques provenant des recensements standardisés réalisés régulièrement au cours de l'année est rendue possible par la saisie des observations sur le site Internet www.faunepaca.org. La transmission des données est également effectuée par la même occasion vers le site « visiolittoral », animé par le Conservatoire du Littoral. Un véritable engouement de la part des ornithologues amateurs a été noté depuis deux ans avec des observateurs venant des quatre coins de la région Paca ou de France, pour participer aux comptages ou voir depuis l'extérieur les espèces rarissimes découvertes. Les nombreux contrôles de diverses espèces d'oiseaux bagués permettent également de valoriser le site aux yeux des partenaires scientifiques extérieurs. Enfin, les résultats positifs de ce travail conjoint entre la Ligue pour la Protection des Oiseaux et Toulon Provence Méditerranée doivent servir d'exemple à d'autres sites en France et en Europe. Pour ce faire il est indispensable de poursuivre le travail de publication scientifique et pédagogique entrepris quelques années.

Parades de Goélands railleurs - avril 2014 (A.Audevard)

Bibliographie

Y.BESSON J. (1968). Contribution à l'étude de l'avifaune des marais salants et des marais résiduels de la région d'Hyères. Annales de la Société des Sciences Naturelles et d'Archéologie de Toulon et du Var, Toulon: 129-153.

BIRDLIFE INTERNATIONAL (2004). Birds in Europe. Population estimates, trends and conservation status. Birdlife Conservation Series N°12, Birdlife International, Cambridge.

BLONDEL J., FERRY C. & FROCHOT B. (1970). La méthode des indices ponctuels d'abondance (I.P.A.) ou des relevés d'avifaune par "stations d'écoute". *Alauda* 38 : 55-71.

BLONDEL J. & ISENMANN P. (1973). L'évolution de la structure des peuplements de laro-limicoles nicheurs de la zone saumâtre de Camargue. *Terre et Vie,* 27 : 62-84.

BOISVERT J. & LACOURSIERES, J. O., 2004. Le Bacillus thuringiensis israelensis et le contrôle des insectes piqueurs au Québec. Québec, ministère de l'Environnement, Envirodoq no ENV/2004/0278, 101 p., document préparé par l'Université du Québec à Trois-Rivières pour le ministère de l'Environnement du Québec.

CROXALL J.P., McCANN T.S., PRINCE P.A. & ROTHERY P. (1988). Reproductive performance of seabirds and seals at South Georgia and Signy Island, South Orkney Islands, 1976-1987: implications for Southern Ocean monitoring studies. In SAHRHAGE D., Antarctic Ocean and resources variability. Springer-Verlag, Berlin: 261-285.

DECEUNINCK B. & MAHEO R. (1998). Limicoles nicheurs de France. Synthèse de l'enquête nationale 1995-1996 et évolution des populations sur 12 ans. *Ornithos* 5 : 97-117.

DELAPORTE P. (1997). Création et restauration d'un milieu aquatique saumâtre à salé, pour la reproduction de l'Échasse blanche Himantopus himantopus et de l'Avocette élégante *Recurvirostra avosetta*. *Cahier des réserves naturelles*, Rapport LPO/Birdlife.

DELAPORTE P. & DUBOIS P.J. (2000). Les déplacements de l'Échasse blanche Himantopus himantopus au cours du cycle annuel. Données

acquises par le baguage, de l'Europe à l'Afrique. Ornithos 7-3 : 101-115.

DEL HOYO, J. ELLIOT, SARGATAL J. (1996). Handbook of the birds of the world, vol.3: Hoatzin to auks. Lynx Edicions, Barcelona, Spain.

DHERMAIN F. (2006). Gobemouche gris *Muscicapa striata*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 262-263.

DHERMAIN F. & DURAND S. (2006). Faucon d'Eléonore Falco eleonorae. In LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., Oiseaux remarquables de Provence. Ecologie, statut et conservation. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 112.

DOURIN J.-L., MONFORT D., REEBER S. & TROFFIGUE A. (2008). Premier cas de nidification de la Guifette leucoptère Chlidonias leucopterus en France. *Ornithos* 15-6 : 394-399.

DUBOIS P.J. (1987). Caractérisation des modalités de distribution spatio-temporelle de l'Échasse blanche en France. Rapport LPO/SRETIE, Rochefort.

DUBOIS P.J. (1990). Déterminisme de l'installation du succès de reproduction et des mouvements saisonniers de l'Échasse blanche Himantopus himantopus, exemple de deux populations françaises. Rapport LPO/SRETIE, Rochefort.

DURAND G. (2006). Coucou geai Clamator glandarius. In LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., Oiseaux remarquables de Provence. Ecologie, statut et conservation. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 181.

FLITTI A., KABOUCHE B., KAYSER Y. et OLIOSO G. (2009). *Atlas des oiseaux nicheurs de Provence-Alpes-Côte d'Azur*. Delachaux et Niestlé.

FONDERFLICK J. (1998). *Méthodes d'étude des peuplements d'oiseaux*. Centre d'expérimentation pédagogique de Florac.

FURNESS R.W. & GREENWOOD J.D.D. (1993). *Birds as monitors of environmental change*. Chapman & Hall, London: 267-328.

GANNE, O. & LE NEVÉ, A. (2000).- Sternes de Bretagne.Observatoire 2000. Bretagne Vivante-SEPNB / Diren Bretagne /Conseil regional de Bretagne / Conseil general des Côtes d'Armor / Conseil général du Finistère.15 p

GOLIARD M. (2006). Guêpier d'Europe *Merops apiaster. In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation.* LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 204.

ISENMANN P. (2004). Les oiseaux de Camargue et leurs habitats. Une histoire de cinquante ans 1954-2004. Ecologie, Buchet & Chastel, Paris.

ISSA N. (2008). Nidification réussie d'une Bergeronnette des Balkans dans le Var. *Ornithos* : 15-1.

JAHANDIEZ E. (1914). Les oiseaux des Îles d'Hyères et environs.

JÖNSSON P.E. (1991). *The Kentish Plover: a wader to learn more about.* WSG Kentish Plover Project Newsletter 1: 1.

JOHNSON A. (2006). Flamant rose Phoenicopterus ruber roseus. In LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., Oiseaux remarquables de Provence. Ecologie, statut et conservation. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 59-60.

KERAUTRET L. (1999). Hibou des marais Asio flammeus. In ROCAMORA G. & YEATMAN-BERTHELOT D., Oiseaux menacés et à surveiller en France. Listes rouges et recherche de priorités. Populations. Tendances. Menaces. Conservation. SEOF/LPO, Paris: 172-173.

LANG B. & TYPLOT A. (1985). *Analyse des fiches de nid du Gravelot à collier interrompu*. Le Cormoran 5 (28): 330-335.

LASCEVE M. (2006a). Avocette élégante Recurvirostra avosetta. In LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., Oiseaux remarquables de Provence. Ecologie, statut et

conservation. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 139-140.

LASCEVE M. (2006b). Sterne naine *Sterna albifrons*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 172.

LASCEVE M. & FLITTI A. (2006). Gravelot à collier interrompu *Charadrius alexandrinus*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 147.

LEBRETON J.-D. & CLOBERT J. (1991). Bird population dynamics, management, and conservation: the role of mathematical modelling. In PERRINS C.M., LEBRETON J.-D. & HIRONS G.J.M., Bird Population Studies, relevance to conservation and management. Oxford University Press, Oxford: 105-125.

LEGENDRE F. (2005). Statut du Faucon kobez *Falco vespertinus* en France : nidification et migration. *Ornithos* 12-4 : 183-192.

LOUVEL T. (2006a). Échasse blanche *Himantopus himantopus*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence*. *Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 137-138.

LOUVEL T. (2006b). Petit Gravelot *Charadrius dubius*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence*. *Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 145-146.

LPO (2007). Base de données « Zones Importantes pour la Conservation des Oiseaux en France. LPO-Birdlife France, Rochefort. Non publié

LPO PACA (2003). Bilan ornithologique des anciens salins d'Hyères pour l'année 2002. LPO PACA, Hyères.

LPO PACA (2007). Bilan ornithologique des anciens salins d'Hyères pour l'année 2006. LPO PACA/TPM, Hyères.

LPO PACA (2008). Bilan ornithologique des anciens salins d'Hyères pour l'année 2007. LPO PACA/TPM, Hyères.

LPO PACA (2009). Bilan ornithologique des anciens salins d'Hyères pour l'année 2008. LPO PACA/TPM, Hyères.

LPO PACA (2010). Bilan ornithologique des anciens salins d'Hyères pour l'année 2009. LPO PACA/TPM, Hyères.

LPO PACA (2011). Bilan ornithologique des anciens salins d'Hyères pour l'année 2010. LPO PACA/TPM, Hyères.

LPO PACA (2012). Bilan ornithologique des salins d'Hyères pour l'année 2011. LPO PACA/TPM, Hyères.

LPO PACA (2013). Bilan ornithologique des anciens salins d'Hyères pour l'année 2012. LPO PACA/TPM, Hyères.

LPO PACA (2014). Bilan ornithologique des anciens salins d'Hyères pour l'année 2013. LPO PACA/TPM, Hyères.

MARIANI L. & ZAMMIT A. (2006). Petit-duc scops *Otus* scops. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation.* LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 184.

MERIOTTE S. & SOLDI O. (2010). Les salins d'Hyères et le salin des Pesquiers. Ornithos n°17-4 : 236-242

MAYR O. (1970). *The origins of feedback control.* MIT Press, Cambridge, Massachusetts and London.

OLIOSO G. (2006a). Sterne pierregarin *Sterna hirundo. In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation.* LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 170-171.

OLIOSO G. (2006b). Cochevis huppé *Galerida cristata*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation.* LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 218.

OLIOSO G. (2006c). Alouette calandrelle *Calandrella brachydactyla*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence*. *Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 217.

ORO, D., BACCETTI, N., BOUKHALFA, D., EKEN, G., EL HILI, A., GOUNTNER, V., KARAUZ, S., PAPACONSTANTINOU, C., RECORBET, B., & RUIZ, X. (2000).- Current breeding distribution and status of Audouin's gulls Larus audouinii in the Mediterranean. In Yésou P. & Sultana J. (Eds), Monitoring and conservation of birds, mammals and sea turtles of the Mediterranean and the Black Seas, Proceedings of the 5th Medmaravis Symposium. MEDMARAVIS & Birdlife Malta, Environment Protection Department, Malta: 69-80.

ORSINI P. (1994). *Les oiseaux du Var.* Association pour le Muséum d'Histoire Naturelle de Toulon.

PAUL J.-P. (2006). Pipit rousseline *Anthus campestris*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence*. *Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 231.

PERENNOU C., SADOUL N., PINEAU O., JOHNSON A.R. & HAFNER H. (1996). Gestion des sites de nidification des oiseaux d'eau coloniaux. Conservation des zones humides méditerranéennes N°4, Tour du Valat, Arles.

POULIN B. (2006). Rousserolle turdoïde Acrocephalus arundinaceus. In LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., Oiseaux remarquables de Provence. Ecologie, statut et conservation. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 252-253.

RECORBET B. (2004). Goéland d'Audouin *Larus* audouinii. In CADIOU B., PONS J.-M. & YESOU P., Oiseaux marins nicheurs en France métropolitaine (1960-2000). Editions Biotope, Mèze: 106-110.

RECORBET B. & CULIOLI J.-M. (2008). Goéland d'Audouin *Larus audouinii*. *In* RIEGEL J. & les coordinateurs-espèce, Les oiseaux nicheurs rares et menacés en France en 2007. *Ornithos* 15-3 :153-180.

SADOUL N., JOHNSON A.R., WALMSLEY J.G. & LEVEQUE R. (1996). Changes in the numbers and the distribution of colonial Charadriiformes breeding in the Camargue, Southern France. In CRIVELLI A.J., HAFNER H., FASOLA M., ERWIN R.M. & McCRIMMON Jr D.A., Ecology, conservation and management of colonially nesting birds of the Mediterranean region. Colonial Waterbirds 19 (Special Publication 1): 46-58.

SADOUL N. (2006). Mouette rieuse *Larus ridibundus*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 162-163.

STRENNA L. (2004). Faucon crécerelle *Falco tinnunculus*. *In* THIOLLAY J.-M. & BRETAGNOLLE V., *Rapaces nicheurs de France. Distribution, effectifs et conservation*. Delachaux et Niestlé, Paris : 112-116.

SUEUR F. (1993). Stratégies d'utilisation de l'espace et des ressources trophiques par les Laridés sur le littoral picard. Thèse de Doctorat Sciences Biologiques, Université de Rennes 1.

SUEUR F. & TRIPLET P. (1999). Les oiseaux de la Baie de Somme. SMACOPI, GOP, RNBS.

THORUP, O. (2006). Breeding waders in Europe 2000. International Waders Studies 14. International Waders Study Group, U.K. 142 pages.

UICN France, MNHN, LPO, SEOF & ONCFS (2011). La liste rouge des espèces menacées en France. Chapitre Oiseaux de France métropolitaine. Paris, France.

VAN DER YEUGHT A. (2013). L'Avocette élégante (Recurvirostra avosetta) : actualisation du statut régional de l'espèce et modélisation de la nidification des colonies des Salins d'Hyères (83) à des fins de gestion. Rapport de stage de Master 2 : Expertise Ecologique et Gestion de la Biodiversité. 52 pages.

VAN DER YEUGHT A. (2013). Statut de L'Avocette élégante (*Recurvirostra avosetta*) en région Provence-Alpes-Côte d'Azur. LPO PACA, Faune-PACA publication n°27 : 15 pages.

WALMSLEY J. (2006). Tadorne de Belon *Tadorna tadorna*. *In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence*. *Ecologie, statut et conservation*. LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 65-66.

YESOU P. & ISENMANN P. (2001). La nidification de la Mouette rieuse *Larus ridibundus en France*. *Ornithos* 8-4 : 136-149.

ZIMMERMANN L. (2006). Râle d'eau *Rallus* aquaticus. In LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables* de *Provence. Ecologie, statut et conservation.* LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 127.

ZIMMERMANN L. & OLIOSO G. (2006). Moineau friquet *Passer montanus. In* LASCEVE M., CROCQ C., KABOUCHE B., FLITTI B. & DHERMAIN F., *Oiseaux remarquables de Provence. Ecologie, statut et conservation.* LPO PACA, CEEP, DIREN PACA, région PACA. Delachaux et Niestlé, Paris : 285.

Les partenaires :

La faune de la région PACA

Le territoire de la région Provence-Alpes-Côte d'Azur est le plus riche et le plus diversifié en nombre d'espèces en France métropolitaine.

La région PACA abrite 245 espèces d'oiseaux nicheurs sur 275 espèces recensées en France, 70 % des 143 espèces de mammifères, 80 % des 34 Reptiles, 61 % des 31 Amphibiens, 85 % des 240 papillons de jour et 74 % des 100 libellules.

Le projet www.faune-paca.org

En juin 2010, le site http://www.faune-paca.org a dépassé le seuil d'un million de données portant sur les oiseaux, les mammifères, les reptiles, les amphibiens, les libellules et les papillons diurnes. Ces données zoologiques ont été saisies et Le cartographiées en temps réel. site http://www.faune-paca.org s'inscrit dans une démarche collaborative et mutualiste de mise à disposition d'un atlas en ligne actualisé en permanence. Faune-paca.org est développé par la LPO PACA et consolidé au niveau national par le réseau LPO sur le site www.ornitho.fr.

Ce projet est original et se caractérise par son rôle fédérateur, son efficacité, sa fiabilité, son ouverture aux professionnels de l'environnement et aux bénévoles. Chacun est libre de renseigner les données qu'il souhaite, de les rendre publiques ou non, et d'en disposer pour son propre usage comme bon lui semble. Il est modulable en fonction des besoins des partenaires. Il est perpétuellement mis à jour et les données agrégées sont disponibles sous forme de cartographies et de listes à l'échelle communales pour les acteurs du territoire de la région PACA.

Faune-PACA **Publication**

Cette nouvelle publication en ligne Faune-PACA publication a pour ambition d'ouvrir un espace de publication pour des synthèses à partir des données zoologiques compilées sur le site internet éponyme www.faune-paca.org. Les données recueillies sont ainsi synthétisables régulièrement sous forme d'ouvrages écrits de référence (atlas, livres rouges, fiches espèces, fiches milieux, etc.), mais aussi, plus régulièrement encore, sous la forme de publications distribuées électroniquement. Faune-PACA Publication est destiné à publier des comptes-rendus naturalistes, des rapports d'études, des rapports de stage pour rythmer les activités naturalistes de la région PACA. Vous pouvez soumettre vos projets de publication à Olivier Hameau, rédacteur en chef de la publication olivier.hameau@lpo.fr et à Amine Flitti, responsable des inventaires et administrateur des données sur faune-paca.org amine.flitti@lpo.fr.

Faune-PACA Publication n°51

Article édité par la LPO PACA Villa Saint-Jules 6, avenue Jean Jaurès **83400 HYERES** Tél: 04 94 12 79 52

Fax: 04 94 35 43 28 Courriel: paca@lpo.fr Web: http://paca.lpo.fr

Directeur de la publication : Benjamin KABOUCHE

Rédacteur en chef: Olivier HAMEAU

Comité de lecture du n° 51 : Amine FLITTI, Benjamin

KABOUCHE.

Administrateur des données www.faune-paca.org : Amine

Photographies couverture : Le salin des Pesquiers © Aurélien AUDEVARD, Sterne royale © Aurélien AUDEVARD,

Goélands railleurs © Aurélien AUDEVARD

©LPO PACA 2015

ISSN en cours

La reproduction de textes et d'illustrations, même partielle et quel que soit le procédé utilisé, est soumise à autorisation.

Afin de réduire votre impact écologique nous vous invitons à ne pas imprimer cette publication.

Retrouvez la liste des partenaires techniques et financiers du site www.faune-paca.org sur la page accueil du site.