
ÉTAT DU MILIEU
MARIN ET CÔTIER DE
MÉDITERRANÉE

2012
PRINCIPAUX ÉLÉMENTS DESTINÉS
AUX DÉCIDEURS POLITIQUES

PRINCIPAUX ÉLÉMENTS DESTINÉS AUX DÉCIDEURS POLITIQUES 3

La Méditerranée est un milieu complexe dans ses dimensions écologique et sociale.
Nombreux sont les habitants des 21 pays du pourtour méditerranéen qui en vivent
ou l’utilisent d’une façon ou d’une autre. La Convention sur la protection du milieu
marin et du littoral de la Méditerranée (Convention de Barcelone) constitue un cadre
de première importance qui permet de déterminer des objectifs et des standards
communs à toutes les Parties contractantes et favorise le partage d’informations. Les
Parties contractantes issues du bassin méditerranéen et l’Union européenne sont
déterminées à faire pièce aux défis que pose la protection de l’environnement marin
et côtier en Méditerranée tout en dynamisant les plans de développement durable à
l’échelle régionale et nationale.

La Convention, ses Protocoles et les stratégies qui en découlent visent essentielle-
ment à améliorer l’état de l’environnement méditerranéen. Pour ce faire, il est indis-
pensable de savoir si des progrès sont en cours ou non et de cerner les domaines où
il faut faire mieux.

Les Parties contractantes se sont engagées, par l’article 26 de
la Convention, à rendre compte au Secrétariat des mesures lé-
gales, administratives et autres qu’elles prennent pour la mettre
en œuvre avec ses Protocoles, de l’application concrète de ces
mesures et des problèmes rencontrés. De plus, elles ont accepté
de publier les informations relatives à l’état de l’environnement
dans les domaines où ces instruments s’appliquent. Enfin, en
2008, elles ont demandé au Secrétariat de faire périodiquement
rapport sur l’état de l’environnement dans la région.

Ce dispositif de suivi vise à dégager les grandes tendances de
l’environnement méditerranéen et à mesurer l’effet du travail
accompli sur le terrain sous les auspices du Plan d’action pour
la Méditerranée (PAM/PNUE)-Convention de Barcelone. Combi-
nées aux données issues d’autres initiatives de niveau régional,
ces informations ont jeté les bases d’une évaluation générale de
l’environnement à l’échelle du bassin méditerranéen.

Ces rapports sont voués à converger pour constituer une ap-
proche à rapport unique, dans laquelle les données sont récol-
tées selon des standards acceptés par tous pour être utilisées
à des fins multiples, notamment au niveau national, pour satis-
faire aux exigences d’autres conventions, ou, entre autres, pour
répondre aux besoins d’autres cadres politiques comme l’Union
européenne.

Au fil des ans, des informations liées à l’état de l’environne-
ment et du développement en Méditerranée ont fait l’objet
de publications systématiques, à plusieurs reprises, la dernière
en 2009.

Ces rapports, axés sur les domaines d’activité et les thématiques
dont traite le PAM, sont une mine d’informations. Ils ont contri-
bué à mieux faire connaître les problèmes environnementaux
dans la région.

COMPTE RENDU DE L’ÉTAT DE
L’ENVIRONNEMENT MÉDITERRANÉEN

ÉTAT DU MILIEU MARIN ET CÔTIER
DE MÉDITERRANÉE

2012
PRINCIPAUX ÉLÉMENTS DESTINÉS AUX DÉCIDEURS POLITIQUES

ÉTAT DU MILIEU MARIN ET CÔTIER DE MÉDITERRANÉE – 20124

CONCLUSIONS DU RAPPORT D’ÉVALUATION INITIALE
INTÉGRÉE DE L’ÉCOSYSTÈME MÉDITERRANÉEN

L’approche écosystémique dépasse l’étude isolée d’une ques-
tion, d’une espèce ou d’une fonction écosystémique et consi-
dère les systèmes écologiques pour ce qu’ils sont : une combi-
naison complexe d’éléments en constante interaction. Cette
démarche est spécialement adaptée à l’étude des milieux marins
ou côtiers, l’élément liquide y reliant constamment systèmes et
fonctions. Les obstacles à la propagation des organismes vivants
y sont moins aigus et plus mobiles qu’au sein des écosystèmes
terrestres. Telle espèce de poisson intéressante du point de vue
commercial pourra ainsi habiter toute une série de milieux dis-
tincts au cours des étapes qui composent son cycle de vie, de
l’éclosion à la reproduction en passant par l’âge adulte, la repro-
duction et la migration. Ce n’est qu’un des nombreux exemples
permettant d’illustrer l’écheveau de liens qui relient la prospé-
rité des êtres humains à l’existence d’habitats naturels sains en
mesure de fournir les services essentiels.

Depuis le mois de juillet 2008, les Parties contractantes de la
Convention de Barcelone se sont engagées à mettre progressive-
ment l’approche écosystémique en œuvre dans la gestion des acti-
vités humaines, afin d’améliorer concrètement l’état de l’environne-
ment méditerranéen. Dans ce cadre, elles ont jeté les bases de la
définition des politiques visant à résoudre les questions prioritaires
et à mieux cerner les besoins en matière de gestion.

L’approche écosytémique est aussi un processus, qui constitue
une feuille de route pour l’avenir. En 2008, les Parties contrac-
tantes se sont mises d’accord sur la vision portée par l’approche
écosystémique et sur les objectifs à atteindre. Depuis, une éva-
luation approfondie a été menée et approuvée. Elle a déterminé
les problèmes prioritaires et les objectifs et indicateurs écolo-

Vision
“Une Méditerranée saine, aux écosystèmes marins et
côtiers productifs et biologiquement divers au profit des
générations présentes et futures.”

Objectifs stratégiques
•	 Protéger, permettre la remise en état et, s’il y a lieu, restau-

rer la structure et la fonction des écosystèmes marins et
côtiers en protégeant ainsi également la biodiversité, en
vue d’obtenir et de maintenir un bon état écologique et
d’en permettre l’utilisation durable.

•	 Réduire la pollution du milieu marin et côtier afin de mini-
miser les impacts ou les risques pour la santé humaine et/ou
des écosystèmes et/ou les utilisations de la mer et des côtes.

•	 Prévenir, réduire et gérer la vulnérabilité de la mer et
des côtes aux risques dus à l’activité de l’homme et aux
événements naturels.

giques à retenir. Les prochaines étapes consistent à raffiner les
cibles concrètes associées à ces objectifs et indicateurs écolo-
giques et à mettre au point la définition d’un « bon état écolo-
gique » pour la Méditerranée. Enfin, ils permettront de mettre
sur pied une stratégie de suivi et l’élaboration de plans de ges-
tion et d’actions spécifiques qui s’assureront que les objectifs et
cibles écologiques stratégiques aient bien été atteints, pour faire
progresser la conception de la gestion marine et côtière dans les
pays méditerranéens.

Le Rapport d’évaluation initiale intégrée du PNUE/PAM a été
publié en 2011. Ce document compile des informations sur la
nature générale des écosystèmes méditerranéens, notamment
leurs caractéristiques physiques et écologiques, les pressions qui
s’exercent sur l’environnement marin et le modifient, les condi-
tions ou l’état des écosystèmes côtiers et marins et les réponses
qu’on peut attendre de la part des écosystèmes si les tendances se
confirment. Cette évaluation initiale avait pour objectifs de définir
les problèmes prioritaires à l’échelle du bassin et de déterminer
les domaines où des informations étaient disponibles ou en cours
de relevé en quantité suffisante pour servir de base à la démarche
de gestion. L’évaluation distingue également les lacunes qui sub-
sistent dans les connaissances afin de mieux guider les actions de
recherche et de suivi scientifiques entreprises dans la région.

Les principales conclusions de l’évaluation initiale sont les
suivantes :

La biodiversité en Méditerranée

Nombre d’espèces
rapportées dans OBIS

1
2 à 5
5 à 30
30 à 450
Plus de 450

Source : base de données en ligne Ocean Biogeographic Information System (OBIS), état en décembre 2011.

0 100 200 300 400 500

Nombre d’espèces méditerranéennes
gurant à la Liste rouge de l’UICN

Eteint En dangerEn danger critique d’extinction Quasi menacéVulnérable

Source : UICN, La Méditerranée : menace sur un haut lieu de la biodiversité, 2008.
Note : ces chi�res comprennent les amphibiens, les oiseaux, les poissons cartilagineux, les crabes et crustacés, les poissons d’eau douce endémiques, les mammifères, les libellules et les reptiles.

PRINCIPAUX ÉLÉMENTS DESTINÉS AUX DÉCIDEURS POLITIQUES 5

1. Les milieux naturels côtiers et marins fournissent des services
écosytémiques de grande valeur pour tous les habitants de la Mé-
diterranée. Une grande variété de milieux, comme les fonds ro-
cheux ou les prairies sous-marines, fournissent ces services. Cer-
tains services comme la pêche ou le tourisme sont assez faciles
à chiffrer. Mais la Méditerranée en fournit aussi d’autres, qui ont
une grande valeur, en absorbant les déchets, en permettant les
transports, en atténuant les tempêtes avant qu’elles ne touchent
les côtes et en entretenant les équilibres écologiques qui sont la
base de la vie sur Terre.

2. Bien que l’importance des services fournis par les systèmes
côtiers et marins de Méditerranée ne soit plus à démontrer, l’éva-
luation initiale montre aussi que ces écosystèmes continuent à se
détériorer. Parmi les principales pressions et effets (dont l’inten-
sité varie suivant les régions) il faut citer :

•	 le développement et l’étalement des villes côtières entraî-
nés par le développement du tourisme et de l’urbanisation,
ce qui aboutit à la dégradation voire à la perte d’habitats
ainsi qu’à la déstabilisation voire à l’érosion du littoral;

•	 la surpêche et les prises accidentelles, qui modifient la struc-
ture des communautés, les processus écologiques et la four-
niture des services écosystémiques;

•	 la pêche destructrice, qui comprend le chalutage de fond et
les méthodes de pêche qui perturbent la zone benthique;

•	 la contamination des sédiments et des biotes par la pollu-
tion, en premier lieu par l’urbanisation et l’industrie, mais
aussi par les produits antisalissures et les rejets d’origine
atmosphérique de composés dangereux;

•	 la surcharge en substances nutritives, qui aboutit parfois à
l’eutrophisation et à l’hypoxie, et souvent à des déséquilibres
écologiques (baisse de la qualité de l’eau et prolifération
des algues);

•	 les perturbations et la pollution provenant des industries
marines (routinières ou liées à une catastrophe) y compris les
transports maritimes, l’énergie, l’aquaculture et la désalinisation;

•	 la prolifération des espèces invasives, souvent accéléré par
les changements climatiques;

•	 la dégradation des zones de transition et des estuaires,
qui constituent des zones cruciales de nourricerie pour la
pêche commerciale et abritent des combinaisons d’espèces
uniques en leur genre.

3. Evolutions constatées en cinq ans :
•	 La qualité de l’eau s’améliore généralement grâce aux me-

sures stratégiques qui ont été prises pour lutter contre les

substances polluantes. Le taux de substances dangereuses,
comme le DDT et les métaux lourds, baisse un peu partout.

•	De nouveaux problèmes ont vu le jour et méritent qu’on
s’y attarde :

•	 la désalinisation et ses conséquences,
•	 l’aquaculture, notamment les installations d’engrais-

sement de thons rouges,
•	 les risques cumulés liés à la raréfaction des espaces dis-

ponibles et aux usages concurrents.

4. Les données et informations présentent des importantes la-
cunes suivantes :

•	 la difficulté d’évaluer les pressions et les états de façon uni-
forme afin de formuler des réponses;

Répartition des espèces exotiques

Source : Fiches factuelles des indicateurs
de pollution marine, PNUE/PAM, 2005.

Nombre d’espèces exotiques relevées
1 à 10
11 à 30
31 à 50

51 à 100
101 à 200
Plus de 200

Espèces exotiques repérées

0

20

40

60

80

100

120

Avant
1900

1910 1930 1950 1970 1990

Nombre de nouvelles espèces par décennie

2000 1980 19601940 1920

Source : Fiches factuelles des indicateurs de pollution marine, PNUE/PAM, 2005.

Zoobenthos
Phytobenthos
Poissons
Zooplancton
Phytoplancton

Albanie

Bosnie-
Herzégovine

Algérie

Croatie

Chypre

Grèce
France

Egypte

Italie

Malte
Libye

Liban
Israël

Turquie

Monténégro

Maroc

Espagne

Syrie
Tunisie

Slovénie

Aquaculture en milieu marin en Méditerranée et en mer Noire

Source : base de données statistiques
de la FAO, état en décembre 2011.

Produits de l’aquaculture en milieu marin, 2009
Milliers de tonnes

123

82

32

3

Note : données non disponibles pour le
Liban et la Syrie.

ÉTAT DU MILIEU MARIN ET CÔTIER DE MÉDITERRANÉE – 20126

•	 les bornes des connaissances humaines permettant de com-
prendre les facteurs de changement dans les écosystèmes;

•	 la forte tendance à s’intéresser fortement à l’écologie et aux ef-
fets des activités humaines sur les environnements d’eaux peu
profondes, en particulier les fonds rocheux, les zones interti-
dales et les prairies de posidonies, au détriment d’autres milieux.

De plus, l’évaluation initiale comprend des informations relatives
aux zones qui présentent une importance ou une vulnérabilité
particulière en matière de biodiversité (dont la perte demeure une
question de première urgence dans la région méditerranéenne).

En 2011, lorsque les informations de l’évaluation initiale ont été
rendues publiques, les Parties contractantes ont développé une
série d’objectifs et d’indicateurs écologiques et opérationnels
qui reflètent les priorités en Méditerranée, en cohérence avec la
directive-cadre « stratégie pour le milieu marin » de l’Union euro-
péenne. Les objectifs écologiques ont été définis à l’issue d’un
processus d’intenses consultations menées par le Secrétariat du
PNUE/PAM sous le contrôle des Parties contractantes et avec la
participation des partenaires du PAM et d’experts techniques.

Ce processus vise à la création d’une stratégie adaptative et inté-
grée permettant la mise en œuvre de l’approche écosystémique
en Méditerranée et d’atteindre les objectifs écologiques suivants :

•	 La diversité biologique est conservée ou revalorisée. La qua-
lité et la présence des habitats côtiers ou marins ainsi que la
répartition et l’abondance des espèces côtières et marines
sont en conformité avec les conditions physiques, hydrogra-
phiques, géographiques et climatiques qui prévalent.

•	 Les espèces non indigènes introduites par les activités hu-
maines se situent à des niveaux qui n’exercent pas d’effets
dommageables sur les écosystèmes.

•	 Les populations de certaines espèces de poisson et de mol-
lusques/crustacés exploitées à des fins commerciales se si-
tuent dans des limites de sécurité biologique, en présentant une
répartition par âge et par taille qui témoigne d’un stock sain.

•	 Les altérations causées aux réseaux trophiques marins par
l’extraction de ressources ou les modifications de l’environne-
ment d’origine anthropique n’ont pas d’effets dommageables
sur le long terme sur la dynamique des réseaux trophiques et
la viabilité qui s’y rapporte.

Activités de pêche
destructrices en milieu démersal

ÉlevéesModérées

Sources: National Center for Ecological Analysis and Synthesis, Mediterranean Cumulative Impacts Model, base de données en ligne, état en décembre 2011.

Pratiques de pêche destructrices en milieu démersal de Méditerranée

Note : la zone démersale est constituée par la portion de la colonne d’eau qui est proche du
fond de la mer et en lien étroit avec ce dernier et le benthos. Le chalutage de fond est un
exemple de technique de pêche destructrice en milieu démersal.

Productivité de surface moyenne

Faible
2003-2007

Elevée

Zone eutrophique (1960-2010)
Zone hypoxyque (1960-2010)

Notes:
1. L’hypoxye est un état où la concentration de
l’oxygène dissous dans l’eau baisse jusqu’à porter
préjudice aux organismes aquatiques qui y vivent.
2. Les zones d’eutrophisation sont des zones de
haute productivité primaire en raison d’une forte
concentration en matières nutritives. Elles sont
sujettes à des proliférations d’algues, ce qui aboutit
à une mauvaise qualité de l’eau.

Sources: WRI, Interactive Map of Eutrophication & Hypoxia, accessed in
December 2011; UNEP/WCMC, Ocean Data Viewer, base de données en
ligne, état en décembre 2011, www.unep-wcmc.org.

Productivité de surface moyenne et points chauds d’eutrophisation
et d’hypoxye en Méditerranée

PRINCIPAUX ÉLÉMENTS DESTINÉS AUX DÉCIDEURS POLITIQUES 7

•	 L’eutrophisation due aux activités humaines est évitée, en par-
ticulier les effets néfastes qu’elle entraîne tels que les pertes de
biodiversité, la dégradation des écosystèmes, les proliférations
algales nocives, l’appauvrissement en oxygène des eaux du fond.

•	L’intégrité des fonds marins est préservée en particulier dans
les habitats benthiques prioritaires.

•	 La modification des conditions hydrographiques n’a pas
d’incidences néfastes sur les écosystèmes marins.

•	La dynamique naturelle des zones côtières est maintenue,
écosystèmes et paysages côtiers sont préservés.

•	Les contaminants n’ont pas d’impacts significatifs sur les éco-
systèmes marins et côtiers et sur la santé humaine.

•	Les déchets marins et littoraux n’ont pas d’effets néfastes sur
l’environnement côtier et marin.

•	Le bruit causé par les activités humaines ne cause aucun im-
pact significatif sur les écosystèmes marins et côtiers.

Les recommandations permettant de mettre en œuvre les pro-
chaines étapes de la feuille de route de l’approche écosysté-
mique se concentreront sur deux types de politiques :

•	 les politiques sectorielles qui partent des priorités fixées dans le
cadre de l’approche écosystémique, notamment les Objectifs
écologiques approuvés par les Parties ;

•	 les politiques qui établissent un régime systématique, exhaus-
tif, holistique et efficace pour surveiller l’état de l’environne-
ment méditerranéen et les tendances environnementales, en
fondant la prise de décision sur des bases scientifiques.

Augmentation de température

ÉlevéeFaible

Sources: National Center for Ecological Analysis and Synthesis, Mediterranean Cumulative Impacts Model, base de données en ligne, état en décembre 2011.

Augmentation de la température des eaux de surface

Tibre

Rhône

Èbre

Moulouya

Chélif

Mesta

Drina

Ceyhan

Nil

Pô

Alboran Sud-Ouest

Nord-
Ouest

Tyrrhénéenne

Adriatique

Ionienne

Egée

Centrale

Levantine
du Sud

Levantine
du Nord

m3 par seconde
Débit climatologique annuel

10 150 500 1 000 1 500 1 800

Débit moyen d‘eau douce
km2 par année

120
50
20
3

Sources: Struglia, M., V., et al., River discharge into the Mediterranean Sea: Climatology
and aspects of the observed variability, ENEA, 2004; Ludwig, W., et al., River discharges
of water and nutrients to the Mediterranean and Black Sea: Major drivers for ecosystem
changes during past and future decades? Progress in Oceanography, 2009.

Débit des eaux douces déversées en Méditerranée

ÉTAT DU MILIEU MARIN ET CÔTIER DE MÉDITERRANÉE – 20128

ÉTAT DU MILIEU MARIN ET CÔTIER DE
MÉDITERRANÉE – 2012

Les Objectifs écologiques mis au point par le PNUE/PAM ont
été approuvés par les Parties contractantes à l’issue de larges
consultations et en accord avec les autres démarches régio-
nales d’évaluation et de gestion du milieu marin. Ils constituent
une base solide pour le prochain Rapport sur l’état du milieu
marin et côtier de Méditerranée.

L’évaluation initiale est la principale source d’information sur
laquelle ce Rapport se basera ; elle était elle-même basée
sur les informations ponctuelles et tendancielles portant sur
les caractéristiques physiques, chimiques et biologiques de
la Méditerranée mises à disposition par les Parties contrac-
tantes. Il s’agit de compiler et de synthétiser une masse d’in-
formations scientifiques portant sur toutes les sous-régions
méditerranéennes.

L’évaluation initiale intégrée a été menée sous les auspices de
l’Unité de coordination du PNUE/PAM, avec la participation
active de toutes ses composantes, en particulier MEDPOL, CAR/
ASP et CAR/PB qui ont rédigé les rapports régionaux et sous-
régionaux sur lesquels l’évaluation s’est basée. Elle a aussi tiré
profit des contributions de consultants régionaux et nationaux
et elle a été révisée par des experts et les fonctionnaires des
États concernés et revue par les pairs au sein du Groupe mixte
d’experts chargé d’étudier les aspects scientifiques de la pro-
tection de l’environnement marin (GESAMP). Le Rapport sera
publié par le PNUE/PAM et largement diffusé.

Les objectifs ont été fixés en application des Lignes directrices
pour la rédaction des rapports nationaux sur l’état de l’envi-
ronnement marin publiées par le PNUE et prennent en consi-

Concentration, μg/g dw
0.02 à 0.22Jusqu’à 0.01

0.23 à 0.53 5.3 à 3.69

Concentration, μg/g dw

Jusqu’à 1.56

1.57 à 3.74

3.75 à 8.15

8.16 à 28.05

Concentration, μg/g dw

Plomb Plomb

Jusqu’à 0.3

0.4 à 1.4

1.5 à 3.5

3.6 à 7.6

Concentration, μg/g dw

Concentration, μg/g dw

HCB

Concentration des métaux trouvés à l’état de traces Concentrations moyennes de polluants
organiques persistants (POP)

Dans les moules (Mytilus galloprovincialis) Dans les moules (Mytilus galloprovincialis)Dans les sédiments

Jusqu’à 20

21 à 46

47 à 218

219 à 370

Concentration, μg/g dw

Concentration, μg/g dw

Cadmium Cadmium

2.1 à 4.5Jusqu’à 0.6

0.7 à 2.0 4.6 à 64.1

Concentration, μg/g dw
1.16 à 2.00 Jusqu’à 0.80

0.81 à 1.15 2.01 à 3.91

DDT

131 à 1 500Jusqu’à 40

41 à 130 1 501 à 2 579

91 à 190Jusqu’à 36

37 à 90 191 à 367

Mercure

Concentration, μg/g dw
0.76 à 7.5Jusqu’à 0.15

0.16 à 0.75 7.6 à 81.3

Mercure PCB

Note : seules les informations fournies par les Etats côtiers ­gurent sur ces illustrations. Source: Hazardous substances in the Mediterranean: A spatial and temporal assessment, UNEP/MAP-MEDPOL, 2011.

PRINCIPAUX ÉLÉMENTS DESTINÉS AUX DÉCIDEURS POLITIQUES 9

dération les caractéristiques spécifiques de la Méditerranée.
Ils sont les suivants :

•	 brosser le tableau actuel des facteurs, des pressions et de
l’état des milieux marins et côtiers de Méditerranée, en met-
tant l’accent sur les changements récents dans les conditions
environnementales et en donnant une vue d’ensemble des
effets des activités humaines.

•	 mettre en lumière les problèmes régionaux et émergents les plus
épineux, définis par les pays méditerranéens et le PNUE/PAM.

•	 esquisser les voies à suivre pour poursuivre l’application de l’ap-
proche écosystémique dans la gestion des activités humaines
susceptibles de peser sur l’environnement méditerranéen afin
de faire face à ces défis au niveau national comme dans des
contextes régionaux et mondiaux.

Le cadre conceptuel « Facteur-pression-état-effet-réponse » a dicté
l’organisation du rapport qui se compose des éléments suivants :

•	 une introduction qui donne une idée générale des principaux
facteurs (variables naturelles ou d’origine humaine qui modi-
fient un écosystème de façon directe ou indirecte) à l’œuvre
en Méditerranée ainsi que les caractéristiques de base du bas-
sin méditerranéen ;

•	 une section concernant les principales pressions ;
•	 une section consacrée à l’état des principales caractéristiques

écologiques de la Méditerranée ;
•	 une partie finale centrée sur les principales conclusions sur

l’état des milieux marins et côtiers, qui analyse les principales
lacunes dans l’information et esquisse la voie à suivre pour
appliquer l’approche écosystémique.

Le Rapport met en lumière les trois premiers éléments du cadre
conceptuel Facteur-pression-état-impact-réponse sur la base
des informations récoltées pour l’évaluation intiale sur l’état du
milieu marin et des pressions qui s’exercent. L’accent mis sur les
facteurs, les pressions et l’état jette les bases de la future appli-
cation de l’approche écosystémique. Il fournit une référence
exhaustive et facile d’accès, permettant de définir ce qu’est un
bon état écologique et fixer des objectifs. Pour ce faire et pour

Concentration, μg/g dw
0.02 à 0.22Jusqu’à 0.01

0.23 à 0.53 5.3 à 3.69

Concentration, μg/g dw

Jusqu’à 1.56

1.57 à 3.74

3.75 à 8.15

8.16 à 28.05

Concentration, μg/g dw

Plomb Plomb

Jusqu’à 0.3

0.4 à 1.4

1.5 à 3.5

3.6 à 7.6

Concentration, μg/g dw

Concentration, μg/g dw

HCB

Concentration des métaux trouvés à l’état de traces Concentrations moyennes de polluants
organiques persistants (POP)

Dans les moules (Mytilus galloprovincialis) Dans les moules (Mytilus galloprovincialis)Dans les sédiments

Jusqu’à 20

21 à 46

47 à 218

219 à 370

Concentration, μg/g dw

Concentration, μg/g dw

Cadmium Cadmium

2.1 à 4.5Jusqu’à 0.6

0.7 à 2.0 4.6 à 64.1

Concentration, μg/g dw
1.16 à 2.00 Jusqu’à 0.80

0.81 à 1.15 2.01 à 3.91

DDT

131 à 1 500Jusqu’à 40

41 à 130 1 501 à 2 579

91 à 190Jusqu’à 36

37 à 90 191 à 367

Mercure

Concentration, μg/g dw
0.76 à 7.5Jusqu’à 0.15

0.16 à 0.75 7.6 à 81.3

Mercure PCB

Note : seules les informations fournies par les Etats côtiers ­gurent sur ces illustrations. Source: Hazardous substances in the Mediterranean: A spatial and temporal assessment, UNEP/MAP-MEDPOL, 2011.

Sources : PNUE/PAM, Etat du milieu marin et côtier de la Méditerranée, 2009.

Faible Elevée

Densité des déversements illégaux
de produits pétroliers, 2004

Dégazages en
Méditerranée

ÉTAT DU MILIEU MARIN ET CÔTIER DE MÉDITERRANÉE – 201210

déterminer les plans d’application correspondants, il faudra
prendre en compte en profondeur les effets environnementaux
et socio-économiques des activités humaines et analyser l’effica-
cité des réponses apportées hier et aujourd’hui pour y faire face.
Le résultat de ces analyses des impacts et des réponses fera par-
tie intégrante des futures éditions du Rapport.

Les mécanismes de surveillance de l’approche écosystémique
et les rapports sur l’état des milieux côtiers et marins sont deux
phases d’un même processus, qui se nourrissent l’une l’autre.
Des rapports systématiques et réguliers sur les objectifs écolo-
giques découlent en effet du caractère cyclique de l’approche
écosystémique, car cette dernière :
•	 stimule la recherche sur les effets qu’ont certaines pressions ;
•	 fournit des analyses des tendances pour l’évaluation des ré-

ponses en matière de gestion ;
•	 s’assure que les futures recommandations provenant des rap-

ports sur l’état de l’environnement soient axées sur la gestion ;
•	 contribue à l’approche à rapport unique, laquelle permet

aux États de satisfaire aux obligations qui leur incombent en

vertu de la Convention de Barcelone, de ses Protocoles et de
ses programmes ainsi que vis-à-vis d’autres cadres politiques
comme la directive-cadre « stratégie pour le milieu marin » de
l’Union européenne.

Principaux types de déchets trouvés en Méditerranée
Pourcentage

Plastique Bois Métal Vêtements Aures

Source : UNEP/MAP, MEDPOL, Assessment of the Status of Marine Litter in the Mediterranean, 2011.

0 20 40 60 80 100

Ménages

Installations touristiques

Ecoulement de décharges

Déversement des rivières

Bateaux de plaisance
Décharge directe

depuis les villages
Bateaux

Autres

Pourcentage
0 2 4 6 8 10 12 14 16

Source des déchets en milieu marin

Source : PNUE/PAM - CAR/BP, 2009.

La Méditerranée est un milieu complexe dans ses dimensions écologique et sociale. Nom-
breux sont les habitants des 21 pays du pourtour méditerranéen qui en vivent ou l’utilisent
d’une façon ou d’une autre. La Convention sur la protection du milieu marin et du littoral de
la Méditerranée (Convention de Barcelone) constitue un cadre de première importance qui
permet de déterminer des objectifs et des standards communs à toutes les Parties contrac-
tantes et favorise le partage d’informations. Les Parties contractantes issues du bassin mé-
diterranéen et l’Union européenne sont déterminées à faire pièce aux défis que pose la pro-
tection de l’environnement marin et côtier en Méditerranée tout en dynamisant les plans de
développement durable à l’échelle régionale et nationale.

La Convention, ses Protocoles et les stratégies qui en découlent visent essentiellement à
améliorer l’état de l’environnement méditerranéen. Pour ce faire, il est indispensable de
savoir si des progrès sont en cours ou non et de cerner les domaines où il faut faire mieux.

Photo de couverture : A
ngela Sorrentino/iStockphoto

