
Les espèces exotiques envahissantes
Cas des Amphibiens et ReptilesCas des Amphibiens et Reptiles

Maud Berroneau
Séminaire Labex COTE – 10 juillet 2014

I – La SHF et le réseau herpétologique

I – La SHF et le réseau herpétologique

Association fondée en 1971 : 40 ans d’existence !

Agréée par le Ministère de l’Environnement depuis 1978

Regroupement de passionnés, experts en Herpétologie

Chercheurs, biologistes, systématiciens, naturalistes, etc.

Buts et statuts de l’association

Faciliter les rapports entre herpétologistes français

Mieux faire connaître les Reptiles, les Amphibiens et leur rôle dans les

Les espèces exotiques envahissantes : cas des Amphibiens et Reptiles

Mieux faire connaître les Reptiles, les Amphibiens et leur rôle dans les

équilibres naturels

Contribuer à une meilleure connaissance de la répartition de l’Herpétofaune

Améliorer les conditions d'élevage des Reptiles et Amphibiens, notamment à des

fins scientifiques.

I – La SHF et le réseau herpétologique

Recrutement d’une chargée de mission, à temps plein depuis 2011

Buts principaux de ce poste

Développement de la vie de l’association (communication, etc.)Développement de la vie de l’association (communication, etc.)

Augmenter la visibilité auprès des instances, tout comme du grand public

Impliquer la SHF dans des programmes nationaux existants

Lancer une dynamique sur certains sujets nationaux latents

Les espèces exotiques envahissantes : cas des Amphibiens et Reptiles

I – La SHF et le réseau herpétologique

Exemples de programmes suivis par la SHF

Participation au PNA Cistude d’Europe : volet communication

Animation nationale du PNA Lézard ocellé

Les espèces exotiques envahissantes : cas des Amphibiens et Reptiles

II – Notions sur l’Herpétofaune

Les Amphibiens : plus de 8000

Quelques chiffres…

espèces dans le monde !
35 espèces en France
métropolitaine…

Les Reptiles : plus de 8000
espèces dans le monde !

40 espèces en France
métropolitaine…

La part des Amphibiens et des Reptiles dans la biod iversité du monde est très forte

Zones d’altitudeLittoral Habitats fréquentés

Résurgences et sources Marais et zones humides

Bois et forêt Pelouses et coteaux secs

Une espèce sur 5 risque de
disparaître en France

Les menaces…!

Pollution

Destruction ou altération des habitats (agriculture intensive, modification des parcelles, comblement des mares) :
par exemple le Triton marbré

Mortalité routière : par exemple, tous les serpents

Introduction d’espèces (empoissonnement, écrevisses américaines) : par exemple G. vertes, G. Pyrénées

Une espèce sur 5 risque de
disparaître en France

Les menaces…!

Pollution

Destruction ou altération des habitats (agriculture intensive, modification des parcelles, comblement des mares) :
par exemple le Triton marbré

Mortalité routière : par exemple, tous les serpents

Introduction d’espèces (empoissonnement, écrevisses américaines) : par exemple G. vertes, G. Pyrénées

Une espèce sur 5 risque de
disparaître en France

Les menaces…!

Pollution

Destruction ou altération des habitats (agriculture intensive, modification des parcelles, comblement des mares) :
par exemple le Triton marbré

Mortalité routière : par exemple, tous les serpents

Introduction d’espèces (empoissonnement, écrevisses américaines) : par exemple G. vertes, G. Pyrénées

Une espèce sur 5 risque de
disparaître en France

Les menaces…!

Pollution

Destruction ou altération des habitats (agriculture intensive, modification des parcelles, comblement des mares) :
par exemple le Triton marbré

Mortalité routière : par exemple, tous les serpents

Introduction d’espèces (empoissonnement, écrevisses américaines) : par exemple G. vertes, G. Pyrénées

Une espèce sur 5 risque de
disparaître en France

Les menaces…!

Pollution

Destruction ou altération des habitats (agriculture intensive, modification des parcelles, comblement des mares) :
par exemple le Triton marbré

Mortalité routière : par exemple, tous les serpents

Introduction d’espèces (empoissonnement, écrevisses américaines) : par exemple G. vertes, G. Pyrénées

III – Les espèces exotiques III – Les espèces exotiques

envahissantes (EEE)

1 – Quelques définitions

• Espèce autochtone : espèce dont les populations sont situées à l’inté rieur de leur aire
de répartition naturelle

• Espèce exotique (ou allochtone) : espèce dont les populations sont situées à l’extérieur
de leur aire de répartition naturelle

• Espèce invasive : est une espèce exotique qui va perturber son écos ystème d’accueil
et nuire à la diversité biologique autochtone

Rappel

et nuire à la diversité biologique autochtone

Attention aux raccourcis de langage ! Il convient de ne pas parler
d’espèce invasive , mais de populations invasives

5 « classes » :

• N 1 : individu isolé (animal échappé, introduction ponctuelle, etc.)

• N 2 : présence de plusieurs individus sur un même site, reproduction non avérée mais possible

• N 3 : population installée, reproduction avérée

• N 4 : population en expansion, mais espèce actuellement considérée non envahissante

• N 5 : population en expansion, espèce considérée envahissante.• N 5 : population en expansion, espèce considérée envahissante.

N 1 N 2 N 3 N 4 N 5

III – Les espèces exotiques III – Les espèces exotiques

envahissantes (EEE)

2 – Impacts

Impacts économiques

� Une enquête réalisée en 1993 évaluait à 1 milliard de

dollars US le coût annuel de l’impact des invasions

biologiques à l’économie américaine (ne sont pas pris en

compte les impacts environnementaux ou en santé

humaine – United States Government, 1993).

� D’autres études portent cette estimation à 100 (Barbier,

2001) et 137 milliards de dollars (Pimentel et al., 2001)...2001) et 137 milliards de dollars (Pimentel et al., 2001)...

Exemples :
Zebrafish

Détérioration des digues par Myocastor coypus

Impacts sanitaires

� De nombreuses épidémies et épizooties parmi les plus sévère s

ont pour origine des invasions biologiques.

� Le transport dans les eaux de ballast du vibrion

cholérique a été à l'origine de la propagation de la

maladie à l'ensemble de l'Amérique du Sud au

cours des 30 dernières années (Ruys et al ., 1997).

� L’introduction d’agents pathogènes ou de leurs réservoirs et

vecteurs est à l’origine de l’émergence de nouvelles pathol ogies.

� Les invasions biologiques sont considérées comme l’une des deux causes

Impacts environnementaux

� Les invasions biologiques sont considérées comme l’une des deux causes

majeures de la perte de diversité spécifique à l’échelle mon diale (Diamond,

1989 ; Vitousek et al ., 1997 ; Alonso et al ., 2001).

� L’importance de leur impact a été située récemment au même ni veau que

celle du changement climatique (Mooney & Cleland, 2001).

� Entre 1600 et nos jours, les introductions d’espèces par l’H omme sont à

l’origine de l'extinction documentée de :

� 90 % de 30 espèces d’Amphibiens et de Reptiles (Honnegger,

1981),

� 93 % de 176 espèces ou sous-espèces d’Oiseaux (King, 1985),

� 81 % de 65 espèces de Mammifères (Ceballos & Brown, 1995).

III – Les espèces exotiques III – Les espèces exotiques

envahissantes (EEE)

3 – Un phénomène en expansion

Un phénomène en expansion

Périodes holocènes en Europe de

l’Ouest

1. 9200 av. J.-C. / 3000 av. J.-C.

2. 3000 av. J.-C. / 0

3. 0 / 1600

4. 1600 / 1800

5. 1800 / 1914

154

68

38
31
17

Total

Avif

Mamm

Icht

Herp

6. 1914 / 1945

7. 1945 / 2002
1 2 3 4 5 6 7

• En 500 ans, l’Homme a introduit 2

espèces de rats commensaux dans

plus de 80 % des îles du Monde

(Atkinson, 1985).

• Le processus continu. En 2000, le Rat

noir a été introduit sur l’île de

Rat surmulot (Rattus norvegicus)

Rat noir (Rattus rattus)

Les deux espèces

noir a été introduit sur l’île de

Clipperton…

Rat surmulot - cliché Michel Pascal

III – Les espèces exotiques III – Les espèces exotiques

envahissantes (EEE)

4 – Exemples d’Amphibiens et Reptiles

exotiques en Franceexotiques en France

Tarentola mauritanica

La Tarente de Maurétanie

S’introduit dans de nombreuses
zones urbanisées (souvent près des

� Gecko présent sur tout le pourtour méditerranéen

� bonne capacité d’escalade et facilement adaptable aux
éléments anthropiques

� A priori pas d’impact sur les écosystèmes d’accueil
(niche écologique vacante)

zones urbanisées (souvent près des
gares, ports de marchandises,…), et
parvient à s’installer dans certains
secteurs…

Chelydra serpentina

Chelydra serpentina

Trachemys scripta

La Trachémyde écrite

� La fameuse « Tortue de Floride » …

� Originaire d’Amérique, production « industrielle » dans des
fermes américaines à partir des années 70 : exportation dans
le monde de 6 millions de tortues nouveau-nées par an !

�Trachemys scripta elegans a été largement importé en
France jusqu’à aujourd’hui (par exemple 1 878 800 entre

� Interdite d’importation depuis 1997

1989 et 1990 !).

La Trachémyde écrite

� La fameuse « Tortue de Floride » …

� Originaire d’Amérique, production « industrielle » dans des
fermes américaines à partir des années 70 : exportation dans
le monde de 6 millions de tortues nouveau-nées par an !

�Trachemys scripta elegans a été largement importé en

� Interdite d’importation depuis 1997

�Trachemys scripta elegans a été largement importé en
France jusqu’à aujourd’hui (par exemple 1 878 800
entre 1989 et 1990 !).

� Les animaleries proposent depuis d’autres sous-
espèces à la vente de sous-espèces…

La Trachémyde écrite

� La fameuse « Tortue de Floride » …

� Originaire d’Amérique, production « industrielle » dans des
fermes américaines à partir des années 70 : exportation dans
le monde de 6 millions de tortues nouveau-nées par an !

�Trachemys scripta elegans a été largement importé en
France jusqu’à aujourd’hui (par exemple 1 878 800 entre

� Interdite d’importation depuis 1997

1989 et 1990 !).

� Les animaleries proposent depuis d’autres sous-espèces à
la vente…

�On continue à la relâcher en masse dans la nature.

La Trachémyde écrite

� Une répartition étendue

� Des mâles sont bien présents, et la reproduction semble
effective par endroit.

Autres espèces exotiques en France

(envahissantes ou non)

� Triturus carniflex , triton de taille moyenne introduit dans quelques zones
humides frontalières de la Suisse

� Natrix tessellata , couleuvre aquatique voisine de notre Couleuvre vipérine

� Discoglossus pictus , ce petit anoure provenant d’Algérie est présent sur le
littoral des Pyrénées-Orientales

� Bombina bombina , voisin du Sonneur à ventre jaune (Bombina variegata),

� Podarcis siculus , lézard introduit en Corse et pourtour méditerranéen

� Natrix tessellata , couleuvre aquatique voisine de notre Couleuvre vipérine
(Natrix maura) introduite dans les environs du lac Léman

� Xénopus laevis , issu du continent africain, cet amphibien de grande taille
a été introduit suite à un échappé de laboratoire !

� Bombina bombina , voisin du Sonneur à ventre jaune (Bombina variegata),
ce Sonneur à ventre de feu est originaire des pays de l’ouest paléartique

� Lithobates catesbeiana , la Grenouille taureau originaire d’Amérique du
nord a été introduite pour l’ornementation de la mare d’un particulier…

IV – Focus sur une EEE en Aquitaine :

la Grenouille taureau

La Grenouille taureau

La grenouille taureau, une espèce invasive

La grenouille taureau, une espèce invasive

Carte de répartition
aux États-Unis en 1989

Carte de répartition
aux États-Unis en 2000

La grenouille taureau, une espèce invasive

Carte de répartition mondiale en 2003

� L’homme est le première cause de l’expansion de
la Grenouille taureau !

Aquitaine

Italie

Allemagne

Sologne

?

?

?

?

Aquitaine

?

La grenouille taureau, une espèce invasive

Impacts :

Prédation des espèces autochtonesPrédation des espèces autochtones

Amphibiens
37%

Autres invert.
3%Crustacés

13%

> 300 individus

Insectes
32%

Gastéropodes
10%

Mammifères
1%

Oiseaux
1%

Reptiles
1%

Poissons
2%

La grenouille taureau, une espèce invasive

Impacts :

Compétition interspécifiqueCompétition interspécifique

La grenouille taureau, une espèce invasive

Impacts :

Prédation des espèces autochtonesPrédation des espèces autochtones

Compétition interspécifique des têtards

Porteuse saine de Chytrides Batrachochytrium dendrobatidis

La Grenouille taureau

� Espèce envahissante introduite en 1968 en
Gironde

La Grenouille taureau

?

� 3 noyaux de populations en Aquitaine : bassin
d’Arcachon, nord Dordogne, et axe Libourne – St-
André-de-Cubzac

� Espèce envahissante introduite en 1968 en
Gironde

Attention à la progression du noyau
principal en direction du nord et sur le
pourtour de la CUB

VI – Perspectives : études et gestions

• Etudes d’évolutions des populations et de l’écologi e de ces dernières

Exemple des suivis du réseau GT IBMA sur le Xénope
lisse (Poitou-Charentes, Centre, Pays de la Loire)

• Plan d’éradication et test grandeur nature

lisse (Poitou-Charentes, Centre, Pays de la Loire)

Exemple du programme pluriannuel aquitain sur la
Grenouille taureau (Cistude Nature et PNR Périgord
Limousin) (2003-2007)

• Programme nationaux

Réflexions autour d’un PNA EEE… (2011)

Montage d’un programme Life « XL » Xénope lisse et
Grenouille taureau (dès Septembre 2014 !)

Merci de votre attentionMerci de votre attention

Et maintenant, retrouvez-nous sur le web et aux

manifestations publiques !

http://lashf.fr

https://www.facebook.com/SocieteHerpetologiqueDeFranceSHF

maud.berroneau@lashf.fr

