

La Liste rouge des espèces menacées en France

Poissons d'eau douce de France métropolitaine

Juillet 2019

Ordre	Nom scientifique	Nom commun	Statut d'endémisme*	Catégorie Liste rouge France	Critères	Tendance	Catégorie Liste rouge mondiale
Salmoniformes	<i>Coregonus bezola</i>	Bezoule	X	EX			EX
Salmoniformes	<i>Coregonus fera</i>	Corégone fera		EX			EX
Salmoniformes	<i>Coregonus hiemalis</i>	Corégone gravenche		EX			EX
Acipenseriformes	<i>Acipenser oxyrinchus</i>	Esturgeon noir		RE			NT
Cyprinodontiformes	<i>Aphanius iberus</i>	Aphanius d'Espagne		RE			EN
Cyprinodontiformes	<i>Valencia hispanica</i>	Cyprinodonte de Valence		RE			CR
Acipenseriformes	<i>Acipenser sturio</i>	Esturgeon européen		CR	A2abc D	↘	CR
Clupeiformes	<i>Alosa alosa</i>	Grande Alose		CR	A2b+4b	↘	LC
Anguilliformes	<i>Anguilla anguilla</i>	Anguille européenne		CR	A2bd+4bd	↘	CR
Scorpaeniformes	<i>Cottus petiti</i>	Chabot du Lez	X	CR	B1ab(iii,v)	↘	VU
Cypriniformes	<i>Barbatula leoparda</i>	Loche léopard	X	EN	B(1+2)ab(iii)	?	NE
Cypriniformes	<i>Misgurnus fossilis</i>	Loche d'étang		EN	B2ab(iii)	?	LC
Petromyzontiformes	<i>Petromyzon marinus</i>	Lamproie marine		EN	A4b	↘	LC
Salmoniformes	<i>Salvelinus alpinus</i>	Ombre chevalier		EN	B(1+2)ab(iii,v)	↘	LC
Cypriniformes	<i>Squalius laietanus</i>	Chevesne catalan		EN	B(1+2)ab(iii,v)	↘	LC
Perciformes	<i>Zingel asper</i>	Apron du Rhône		EN	B2ab(iii)	?	CR
Esociformes	<i>Esox aquitanicus</i>	Brochet aquitain	X	VU	B(1+2)ab(iii)	?	NE
Esociformes	<i>Esox lucius</i>	Brochet commun		VU	A4c	↘	LC
Petromyzontiformes	<i>Lampetra fluviatilis</i>	Lamproie de rivière		VU	A2b	↘	LC
Gadiformes	<i>Lota lota</i>	Lote de rivière		VU	A2c	↘	LC
Salmoniformes	<i>Thymallus thymallus</i>	Ombre commun		VU	A4abc	↘	LC
Clupeiformes	<i>Alosa agone</i>	Alose feinte méditerranéenne		NT	pr. B2b(iii)	→	LC
Clupeiformes	<i>Alosa fallax</i>	Alose feinte atlantique		NT	pr. B2b(iii,v)	↘	LC
Cyprinodontiformes	<i>Aphanius fasciatus</i>	Aphanius de Corse		NT	pr. B(1+2)b(iii)	?	LC
Cypriniformes	<i>Barbus meridionalis</i>	Barbeau méridional		NT	pr. B2b(iii)	?	NT
Cypriniformes	<i>Cobitis taenia</i>	Loche épineuse		NT	pr. B2b(iii)	?	LC
Scorpaeniformes	<i>Cottus aturi</i>	Chabot du Béarn		NT	pr. B(1+2)b(iii)	?	LC
Scorpaeniformes	<i>Cottus hispaniolensis</i>	Chabot des Pyrénées		NT	pr. B2b(iii)	?	LC
Scorpaeniformes	<i>Cottus rhenanus</i>	Chabot de Rhénanie		NT	pr. B2b(iii,v)	?	LC
Cypriniformes	<i>Gobio lozanoi</i>	Goujon de l'Adour		NT	pr. B(1+2)b(iii)	?	LC
Cypriniformes	<i>Leuciscus beamensis</i>	Vandoise du Béarn	X	NT	pr. B(1+2)b(iii,v)	↘	LC
Cypriniformes	<i>Leuciscus burdigalensis</i>	Vandoise rostrée	X	NT	pr. A2b+4b	↘	LC
Osmeriformes	<i>Osmerus eperlanus</i>	Eperlan européen		NT	pr. A3c	?	LC
Cypriniformes	<i>Parachondrostoma toxostoma</i>	Toxostome		NT	pr. A2bc	↘	VU
Cypriniformes	<i>Phoxinus phoxinus</i>	Vairon basque		NT	pr. B(1+2)b(iii)	?	LC
Gasterosteiformes	<i>Pungitius vulgaris</i>	Epinochette du Poitou	X	NT	pr. B2b(iii)	?	NE
Salmoniformes	<i>Salmo salar</i>	Saumon atlantique		NT	pr. C1	↘	LC

Ordre	Nom scientifique	Nom commun	Statut d'endémisme*	Catégorie Liste rouge France	Critères	Tendance	Catégorie Liste rouge mondiale
Cypriniformes	<i>Abramis brama</i>	Brème commune		LC		↘	LC
Cypriniformes	<i>Alburnoides bipunctatus</i>	Spirilin		LC		↗	NE
Cypriniformes	<i>Alburnus alburnus</i>	Ablette		LC		↘	LC
Atheriniformes	<i>Atherina boyeri</i>	Athérine		LC		→	LC
Cypriniformes	<i>Barbatula barbatula</i>	Loche franche		LC		→	LC
Cypriniformes	<i>Barbatula quignardi</i>	Loche du Languedoc		LC		→	LC
Cypriniformes	<i>Barbus barbus</i>	Barbeau fluviatile		LC		→	LC
Cypriniformes	<i>Blicca bjoerkna</i>	Brème bordelière		LC		↘	LC
Mugiliformes	<i>Chelon ramada</i>	Mulet porc		LC		↗	LC
Cypriniformes	<i>Chondrostoma nasus</i>	Hotu		LC		↘	LC
Scorpaeniformes	<i>Cottus gobio</i>	Chabot commun		LC		?	LC
Scorpaeniformes	<i>Cottus perifretum</i>	Chabot fluviatile		LC		↗	LC
Cypriniformes	<i>Cyprinus carpio</i>	Carpe commune		LC		?	VU
Gasterosteiformes	<i>Gasterosteus aculeatus</i>	Epinoche		LC		↘	LC
Cypriniformes	<i>Gobio gobio</i>	Goujon commun		LC		→	LC
Cypriniformes	<i>Gobio occitaniae</i>	Goujon occitan	X	LC		→	LC
Perciformes	<i>Gymnocephalus cernua</i>	Grémille		LC		?	LC
Petromyzontiformes	<i>Lampetra planeri</i>	Lamproie de Planer		LC		?	LC
Cypriniformes	<i>Leuciscus leuciscus</i>	Vandoise commune		LC		↘	LC
Perciformes	<i>Perca fluviatilis</i>	Perche commune		LC		↘	LC
Cypriniformes	<i>Phoxinus phoxinus</i>	Vairon commun		LC		↗	LC
Cypriniformes	<i>Phoxinus septimaniae</i>	Vairon du Languedoc	X	LC		→	LC
Gasterosteiformes	<i>Pungitius laevis</i>	Epinochette lisse	X	LC		?	LC
Cypriniformes	<i>Rhodeus amarus</i>	Bouvière		LC		↗	LC
Cypriniformes	<i>Rutilus rutilus</i>	Gardon		LC		↘	LC
Perciformes	<i>Salaria fluviatilis</i>	Blennie fluviatile		LC		↗	LC
Salmoniformes	<i>Salmo trutta</i>	Truite commune		LC		↘	LC
Cypriniformes	<i>Scardinius erythrophthalmus</i>	Rotengle		LC		↘	LC
Cypriniformes	<i>Squalius cephalus</i>	Chevesne commun		LC		→	LC
Cypriniformes	<i>Telestes souffia</i>	Blageon		LC		→	LC
Cypriniformes	<i>Tinca tinca</i>	Tanche		LC		?	LC
Mugiliformes	<i>Chelon auratus</i>	Mulet doré		DD		?	LC
Mugiliformes	<i>Chelon labrosus</i>	Mulet lippu		DD		?	LC
Scorpaeniformes	<i>Cottus duranii</i>	Chabot d'Auvergne	X	DD		?	DD
Scorpaeniformes	<i>Cottus rondeleti</i>	Chabot de l'Hérault	X	DD		?	CR
Cypriniformes	<i>Leucaspis delineatus</i>	Able de Heckel		DD		?	LC
Cypriniformes	<i>Leuciscus idus</i>	Ide mélanote		DD		↗	LC
Mugiliformes	<i>Mugil cephalus</i>	Mulet à grosse tête		DD		?	LC
Cypriniformes	<i>Phoxinus csikii</i>	Vairon du Danube		DD		?	NE
Pleuronectiformes	<i>Platichthys flesus</i>	Flet européen		DD		?	LC
Perciformes	<i>Pomatoschistus microps</i>	Gobie tacheté		DD		↘	LC
Perciformes	<i>Pomatoschistus minutus</i>	Gobie buhotte		DD		?	LC
Gasterosteiformes	<i>Pungitius pungitius</i>	Epinochette piquante		DD		?	LC

(*) X : espèce endémique de France métropolitaine.

Populations ayant fait l'objet d'une évaluation particulière

Ordre	Nom scientifique	Nom commun	Population	Catégorie Liste rouge France	Critères	Tendance	Catégorie Liste rouge mondiale
Salmoniformes	<i>Salmo salar</i>	Saumon atlantique	pop. de l'Allier	VU	D1	?	NE
Salmoniformes	<i>Salmo trutta</i>	Truite corse	pop. corse	NT	pr. B(1+2)b(iii)	→	NE

Liste des espèces présentes en France métropolitaine non soumises à l'évaluation*

Ordre	Nom scientifique	Nom commun	Catégorie Liste rouge France	Catégorie Liste rouge mondiale
Perciformes	<i>Ambloplites rupestris</i>	Crapet de roche	NA	LC
Siluriformes	<i>Ameiurus melas</i>	Poisson-chat	NA	LC
Cypriniformes	<i>Ballerus sapa</i>	Brème du Danube	NA	LC
Cypriniformes	<i>Carassius auratus</i>	Carassin doré	NA	LC
Cypriniformes	<i>Carassius carassius</i>	Carassin commun	NA	LC
Cypriniformes	<i>Carassius gibelio</i>	Carassin argenté	NA	NE
Cypriniformes	<i>Cobitis bilineata</i>	Loche transalpine	NA	LC
Salmoniformes	<i>Coregonus lavaretus</i>	Lavaret	NA	VU
Cyprinodontiformes	<i>Gambusia holbrooki</i>	Gambusie	NA	LC
Perciformes	<i>Lepomis gibbosus</i>	Perche soleil	NA	LC
Cypriniformes	<i>Leuciscus aspius</i>	Aspe	NA	LC
Perciformes	<i>Micropterus salmoides</i>	Achigan à grande bouche	NA	LC
Perciformes	<i>Neogobius fluviatilis</i>	Gobie fluviatile	NA	LC
Perciformes	<i>Neogobius melanostomus</i>	Gobie à tache noire	NA	LC
Salmoniformes	<i>Oncorhynchus gorboscha</i>	Saumon rose	NA	NE
Salmoniformes	<i>Oncorhynchus mykiss</i>	Truite arc-en-ciel	NA	NE
Cypriniformes	<i>Pachychilon pictum</i>	Epirine lippue	NA	LC
Cypriniformes	<i>Pimephales promelas</i>	Tête de boule	NA	LC
Perciformes	<i>Ponticola kessleri</i>	Gobie de Kessler	NA	LC
Perciformes	<i>Proterorhinus semilunaris</i>	Gobie demi-lune	NA	LC
Cypriniformes	<i>Pseudorasbora parva</i>	Pseudorasbora	NA	LC
Salmoniformes	<i>Salvelinus fontinalis</i>	Omble de fontaine	NA	NE
Salmoniformes	<i>Salvelinus namaycush</i>	Cristivomer	NA	NE
Perciformes	<i>Sander lucioperca</i>	Sandre	NA	LC
Siluriformes	<i>Silurus glanis</i>	Silure glane	NA	LC
Cypriniformes	<i>Telestes muticellus</i>	Blageon italien	NA	LC
Esociformes	<i>Umbra pygmaea</i>	Umbre pygmée	NA	LC
Cypriniformes	<i>Vimba vimba</i>	Vimbe	NA	LC

(*) Espèces introduites en France métropolitaine dans la période récente (après l'année 1500).

La Liste rouge des espèces menacées en France

Etablie conformément aux critères de l'UICN, la Liste rouge des espèces menacées en France vise à dresser un bilan objectif du degré de menace pesant sur les espèces de la faune et de la flore à l'échelle du territoire national. Cet inventaire de référence, fondé sur une solide base scientifique et réalisé à partir des meilleures connaissances disponibles, contribue à mesurer l'ampleur des enjeux, les progrès accomplis et les défis à relever pour la France, en métropole et en outre-mer.

Tous les résultats sont disponibles sur : www.uicn.fr/liste-rouge-france et <http://inpn.mnhn.fr>

Chapitre Poissons d'eau douce de France métropolitaine

Coordination - Sébastien Moncorps (directeur du Comité français de l'UICN) et Jean-Philippe Sibley (directeur de l'UMS PatriNat)

Mise en œuvre - Hélène Colas (UICN Comité français), Guillaume Gigot (UMS PatriNat), Arzhvaël Jussset (UMS PatriNat), Florian Kirchner (UICN Comité français)

Compilation des données, pré-évaluation et consolidation

Gaël Denys et Arzhvaël Jussset (UMS PatriNat)

Comité d'évaluation

Experts : Jean-Luc Baglinière (INRA), Patrick Berrebi (Genome-R&D), Philippe Keith (MNHN/SFI), Jean-Michel Olivier (Univ. Lyon), Henri Persat (SFI), Nicolas Poulet (AFB)

Evaluateurs Liste rouge : Guillaume Gigot (UMS PatriNat), Florian Kirchner (UICN Comité français)

Autres contributeurs

Laurent Beaulaton (AFB), Eric Feunteun (MNHN), Etienne Prévost (INRA), Eric Rochard (IRSTEA)

Réalisation du document - Hélène Colas (UICN Comité français)

Les catégories de l'UICN pour la Liste rouge

EX : Espèce éteinte au niveau mondial

RE : Espèce disparue de France métropolitaine

Espèces menacées de disparition en France métropolitaine :

CR En danger critique

EN En danger

VU Vulnérable

Autres catégories :

NT : Quasi menacée (espèce proche du seuil des espèces menacées ou qui pourrait être menacée si des mesures de conservation spécifiques n'étaient pas prises)

LC : Préoccupation mineure (espèce pour laquelle le risque de disparition de France métropolitaine est faible)

DD : Données insuffisantes (espèce pour laquelle l'évaluation n'a pas pu être réalisée faute de données suffisantes)

NA : Non applicable (espèce non soumise à évaluation car introduite dans la période récente)

NE : Non évaluée (espèce non confrontée aux critères de la Liste rouge mondiale)

Méthodologie

La méthodologie utilisée pour l'évaluation est celle de l'UICN, décrite dans les deux guides :

- Catégories et critères de l'UICN pour la Liste rouge : Version 3.1 (2012)

- Lignes directrices pour l'application, au niveau régional, des critères de l'UICN pour la Liste rouge : Version 4.0 (2012)

Tous deux sont disponibles en téléchargement à l'adresse : www.uicn.fr/liste-rouge-mondiale

Notation des critères de classement

- Pour les espèces menacées, le classement dans l'une des catégories CR, EN ou VU est justifié par les critères (A à E) et sous-critères (1, 2, 3... ; a, b, c... ; i, ii, iii...) dont les seuils sont remplis.

Ex. l'Anguille européenne → Catégorie : CR ; Critère : A2bd+4bd

- Pour les espèces classées en catégorie NT, les critères ayant conduit à considérer l'espèce proche de la catégorie VU sont précisés à la suite du préfixe « pr. ».

Ex. le Saumon atlantique → Catégorie : NT ; Critère : pr. C1

Tendance d'évolution des populations

↗ : En augmentation ↘ : En diminution → : Stable ? : Inconnue

Citation des résultats : UICN Comité français, MNHN, SFI & AFB (2019). La Liste rouge des espèces menacées en France – Chapitre Poissons d'eau douce de France métropolitaine. Paris, France.