

MACROINVERTÉBRÉS AQUATIQUES BENTHIQUES DU BASSIN ARTOIS-PICARDIE

2016

Etude commandée en 2016 par l'Agence de l'Eau Artois-Picardie dans le cadre du suivi relatif au programme de surveillance établi par la Directive Cadre sur l'Eau (DCE, 2000/60/CE du 23 octobre 2000).

Ce rapport fait état des résultats d'analyse des macroinvertébrés de 59 stations du bassin Artois-Picardie, en 2016.

**Prélèvements, analyse et rapport : AQUABIO
1, impasse du Prieur
33750 SAINT-GERMAIN-DU-PUCH**

ZA du Grand Bois Est
Route de Créon
33750 SAINT-GERMAIN-DU-PUCH
Tél 05 57 24 57 21
Fax 05 57 24 57 20
contact@aquabio-conseil.fr

10 rue Hector Guimard
ZAC les Acilloux
63800 COURNON D'AUVERGNE
Tél 04 73 24 77 40
Fax 04 73 25 11 49
clermont-fd@aquabio-conseil.fr

7 rue des Cours Roulleaux
35440 FEINS
Tél 02 99 69 73 77
Fax 02 99 69 02 71
feins@aquabio-conseil.fr

8, Avenue de la République
92130 ISSY LES MOULINEAUX
Tél : 01 41 31 04 92
paris@aquabio-conseil.fr

11 Rue de la charrette bleue
26110 NYONS
Tél : 04 75 26 03 32
Fax : 04 75 26 32 88
nyons@aquabio-conseil.fr

Ferme du Marot
D14
25870 CHATILLON-LE-DUC
Tél : 03 81 52 97 46
besancon@aquabio-conseil.fr

RÉDACTEUR

Nom : MATTHIEU BLANCHARD
Date : 26 avril 2017
Visa :

VERIFICATEUR et APPROBATEUR

Nom : MORTON CÉLINE
Date : 26 avril 2017
Visa :

Prélèvements et analyses pour le suivi
de la qualité biologique des masses
d'eau de surface continentales sur le
territoire de l'Agence de l'eau Artois-
Picardie

lot 2 - suivi 2016 -

RAPPORT
FE167-01LOT2

VERSION 2
26/04/2017

SOMMAIRE

SOMMAIRE.....	2
INTRODUCTION.....	3
MÉTHODOLOGIE.....	4
I. L'IBG-DCE.....	4
I.1. Descriptif de la méthode.....	4
I.2. Conditions d'applications.....	4
I.3. Outils d'aide à l'interprétation des analyses.....	5
I.4. Évaluation de l'état biologique (arrêtés 2015).....	5
DÉROULEMENT DE LA CAMPAGNE.....	6
I. Les stations étudiées.....	6
II. Campagne de prélèvements.....	6
II.1. Planning des prélèvements.....	6
II.2. Hydrologie.....	8
II.2.1. Hydrologie du bassin de la Somme.....	8
II.2.2. Hydrologie du bassin de la Canche et de l'Authie.....	9
II.2.3. Hydrologie des cours d'eau côtiers du Pas-de-Calais.....	9
II.2.4. Hydrologie du bassin de la Lys.....	10
II.2.5. Hydrologie du bassin de la Scarpe et de l'Escaut.....	10
II.2.6. Hydrologie du bassin de la Sambre.....	11
II.3. Compte-rendu des prélèvements.....	12
II.3.1. Annulation.....	12
II.3.2. Non-conformité et dérogations.....	12
II.3.3. Difficultés rencontrées.....	13
RÉSULTATS ET INTERPRÉTATIONS DES ANALYSES.....	14
I. Préambule.....	14
II. Résultats physico-chimiques.....	15
III. Résultats biologiques.....	16
IV. Evolution interannuelle.....	23
IV.1. Bassin versant de la Somme.....	23
IV.2. Bassin versant de la Canche et de l'Authie.....	24
IV.3. Bassin versant des cours d'eau côtiers du Pas-de-Calais.....	25
IV.4. Bassin versant de la Lys.....	25
IV.5. Bassin versant de la Scarpe et de l'Escaut.....	26
IV.6. Bassin versant de la Sambre.....	26
V. Taxons remarquables.....	27
V.1. Les taxons allochtones.....	27
V.2. Les Taxons rares.....	27
CONCLUSION.....	28
ANNEXE 1.....	29
ANNEXE 2.....	32

INTRODUCTION

L'Agence de l'Eau Artois-Picardie diligente des analyses de la qualité physico-chimique et biologique des eaux de surface continentale dans le cadre du suivi relatif au programme de surveillance établi par la Directive Cadre sur l'eau (DCE, 2000/60/CE du 23 Octobre 2000) et du programme de suivi spécifique de certaines zones protégées mis en place au niveau de son territoire de compétence.

Aquabio a été chargé de réaliser le suivi de la qualité biologique selon les macroinvertébrés (Lot 2) sur les cours d'eau du bassin Artois-Picardie.

En 2016, 59 stations sont concernées par ce suivi. Elles ont toutes été l'objet de prélèvements pédestres ou à l'aide d'une embarcation légère selon la norme XPT90-333 « Prélèvement de macroinvertébrés aquatiques en rivières peu profondes » datant de septembre 2009.

Tous les échantillons ainsi récoltés ont ensuite été analysés en laboratoire selon la norme XP T90-388 « Traitement au laboratoire d'échantillons contenant des macroinvertébrés de cours d'eau » datant de juin 2010.

Le Tableau I donne la liste du personnel d'AQUABIO ayant participé à l'étude.

Tableau I : Personnel ayant participé à l'étude

		Prélèvements	Analyses	Rapport d'étude
Référente Technique macroinvertébrés	MORTON Céline			X (validation)
Hydroécologues	ANSO Sandrine (Tutorat)		X	
	AUZERIC Eva	X		
	BECKER Yann	X		
	BOULARD Adèle	X		
	FRANCOIS Patrick			X (Rédaction)
	FURGONI Pierre	X		
	GAILLARD Damien	X		
	GARREC Titouan (Tutorat)		X	
	LAMBRY Matthieu	X	X	
	MALVERTI Luce		X	
	MORIN François	X		
NICOLINO Luc		X		
Techniciens	GORNET Déborah	X		
	PREVOST Emilie	X		

NB: L'intitulé (Tutorat) signifie que la personne était en cours d'habilitation : au tri pour les macro-invertébrés (dans ce cas tous les bacs de tri sont vérifiés) ou en détermination (contrôle exhaustif par un opérateur habilité de l'ensemble des individus pour les macro-invertébrés).

I. L'IBG-DCE

I.1. Descriptif de la méthode

Dans le cadre de la mise en œuvre de la Directive Cadre Européenne sur l'Eau (DCE), l'IBG DCE (indice temporaire) a été établi pour évaluer la qualité biologique globale des masses d'eau.

Il permet d'apprécier la qualité des eaux courantes en analysant le peuplement d'invertébrés benthiques¹, considéré comme une expression de la qualité globale de la rivière (certains disparaissent dans un milieu pollué, d'autres au contraire apparaissent). Il a pour objectifs de :

- Fournir une image représentative du peuplement d'invertébrés d'une station en séparant la faune des habitats dominants et des habitats marginaux;
- Permettre le développement et la mise en œuvre d'un nouvel indice multi-métrique d'évaluation de l'état écologique, à partir des invertébrés, pour les réseaux de surveillance; un indice à la fois conforme aux exigences de la DCE et cohérent avec les différentes méthodes européennes;
- Permettre, jusqu'à l'adoption du nouvel indice, de calculer une note I.B.G.N (d'après la norme NF T90-350, avec une marge d'incertitude acceptable) dite Equivalent IBG afin de garantir la continuité du suivi et valoriser les données des années antérieures.

La **Circulaire DCE2007/22**² ainsi que son rectificatif du 11 avril 2007 fixent les modalités de positionnement et de longueur du site d'étude. Les prélèvements sont réalisés selon la norme **AFNOR NF T90-333**. Pour les petits et moyens cours d'eau, la méthode préconise d'échantillonner, pour une station, **douze prélèvements de substrats différents** (pierres, sables, végétaux...) de 1/20 m². Ils sont répartis, dans la mesure du possible, sur l'ensemble de la station et tiennent compte des différentes classes de vitesse représentées (facteur important de diversification des peuplements d'invertébrés benthiques). En fonction de leur accessibilité, les échantillons sont prélevés à l'aide d'un filet Surber ou d'un haveneau.

Sur les douze prélèvements, huit échantillons sont prélevés dans les habitats dominants et les quatre autres dans les habitats marginaux afin de garantir une conformité suffisante avec le protocole I.B.G.N. Ils sont rassemblés en **3 groupes de 4 relevés** :

- Phase A = regroupement des 4 supports marginaux prélevés suivant l'ordre d'habitabilité,
- Phase B = regroupement des 4 supports dominants prélevés suivant l'ordre d'habitabilité,
- Phase C = regroupement des 4 supports dominants prélevés en privilégiant la représentativité des habitats.

Les invertébrés benthiques sont ensuite extraits des substrats sous loupe binoculaire et identifiés au genre d'une manière générale. Pour cette phase d'analyse, les échantillons sont traités selon la norme **AFNOR XP T90-388**.

I.2. Conditions d'applications

Cette méthode n'est valable qu'à certaines conditions, et particulièrement la **stabilité de l'hydrologie** depuis 10 jours. Les données hydrométriques des stations les plus proches sont les garants des bonnes conditions de prélèvements.

Elle s'applique pour les cours d'eau très petits à moyens dont la totalité ou la quasi-totalité des habitats présents dans le lit mouillé peuvent être prospectés en période de basses eaux, à pieds ou au moyen d'embarcations légères, avec des appareils à main de type filet Surber.

¹ Benthique : qui vit au fond de l'eau

² MEDD, 2007. Circulaire DCE 2007/22 relative au protocole de prélèvement et de traitement des échantillons des invertébrés pour la mise en œuvre du programme de surveillance sur cours d'eau.

1.3. Outils d'aide à l'interprétation des analyses

Plusieurs techniques d'analyses peuvent être utilisées sur les résultats obtenus.

> L'Équivalent IBG

Pour l'Équivalent IBG, trois listes sont établies, soit une liste par phase. Le regroupement des listes faunistiques obtenus dans la phase A et la phase B permet la définition d'un *Équivalent IBG* qui peut être comparé aux données antérieures (note IBGN) avec une marge d'incertitude acceptable.

> Étude du groupe indicateur (GI) et de la variété taxonomique (VT)

Pour chacune des listes établies, deux composantes sont déterminées sur la base de la grille de calcul de l'IBGN : le **groupe indicateur (GI)** qui correspond à la qualité de l'eau et la **variété taxonomique (VT)** qui informe sur la diversité des habitats.

Ces paramètres sont établis à partir de la grille IBGN de la norme AFNOR T90-350. Notons que les GI sont définis en fonction de la polluo-sensibilité des familles indicatrices. Toutefois, au sein d'une même famille, les genres et les espèces qui la composent peuvent avoir des sensibilités différentes. Aussi, il sera tenu compte de cet élément dans les interprétations en analysant les genres qui caractérisent le taxon indicateur.

> Évaluation de la robustesse de la note

Certaines familles polluo-sensibles peuvent présenter un genre ou une espèce plus résistante aux perturbations que les autres. La note indicielle peut alors être surestimée. On évalue la robustesse de la note, c'est-à-dire la pertinence de celle-ci, en supprimant le premier groupe indicateur de la liste faunistique et en déterminant l'Équivalent IBG avec le groupe suivant.

1.4. Évaluation de l'état biologique (arrêtés 2015)

Afin de répondre aux exigences de la DCE, les éléments biologiques, hydromorphologiques et physico-chimiques sont utilisés pour évaluer l'état écologique des masses d'eau. La définition de l'état écologique d'une masse d'eau se réfère à deux arrêtés :

- > L'arrêté du 12/01/2010³ permet de classer les masses d'eau sur la base d'un croisement de leur localisation géographiques (hydroécorégions ou HER) et de leur taille. Ce croisement de données permet d'attribuer à chaque masse d'eau un "code de type cours d'eau".
- > Pour chaque "code de type cours d'eau", l'arrêté du 27/07/2015⁴ relatif aux critères d'évaluation de l'état des eaux de surface définit les valeurs de référence, les modalités de calcul des notes EQR (Ecological Quality Ratio), les limites de classes d'état pour les éléments biologiques ainsi que les valeurs seuils de chaque paramètre physico-chimique.

La comparaison des conditions physico-chimiques et des valeurs des éléments de qualité biologique à ces limites de classes permet de définir l'état écologique de la masse d'eau qui se décline en cinq classes d'état (très bon à mauvais).

Dans le cadre de cette étude, les stations suivies pour 'élément macroinvertébrés sont situés dans 3 hydroécorégions distinctes :

- > 9 Tables calcaires
- > 20 Dépôts argilo-sableux
- > 22 Ardennes

L'annexe 1 présente, pour les stations étudiées, les valeurs de référence (Tableau XVIII) ainsi que les limites de classes (Tableau XIX) d'état biologique définies dans l'arrêté du 27 juillet 2015.

³ Arrêté du 12 janvier 2010 relatif aux méthodes et aux critères à mettre en œuvre pour délimiter et classer les masses d'eau et dresser l'état des lieux prévu à l'article R. 212-3 du code de l'environnement

⁴ Arrêté du 27 juillet 2015 modifiant l'arrêté du 25 janvier 2010 relatif aux méthodes et critères d'évaluation de l'état écologique, de l'état chimique et du potentiel écologique des eaux de surfaces pris en application des articles R. 212-10, R. 212-11 et R. 212-18 du code de l'environnement

DÉROULEMENT DE LA CAMPAGNE

I. LES STATIONS ÉTUDIÉES

La carte page suivante présente la localisation des stations de suivi 2016 sur le bassin Artois-Picardie.

Une localisation plus précise et une description de ces stations sont détaillées dans les rapports d'essais et les fiches stations fournis en annexes.

II. CAMPAGNE DE PRÉLÈVEMENTS

II.1. Planning des prélèvements

Le planning des prélèvements a été établi comme suit :

Tableau II : Planning des prélèvements – Campagne 2016

	Août				Septembre			
	32	33	34	35	36	37	38	39
IBG-DCE pedestre								
IBG-DCE mixte								

- Légende :**
- Stations de mesure
 - Villes

Cours d'eau (BdCarthage 2010)

- De plus de 100 km
- Entre 50 et 100 km
- Entre 25 et 50 km
- Entre 10 et 25 km
- Entre 5 et 10 km
- Inférieur à 5 km

Régions concernées

Océan

Corine Land Cover (IFEN 2006)

- Zone urbanisée
- Forêt

Source : IGN, BdCarthage, IFEN (2006)

Conception et réalisation :

Mise à jour le 01/03/2017

II.2. Hydrologie

Les débits des cours d'eau prélevés et pour lesquels il existe une station de suivi sont présentés ci-dessous par grands bassins versants afin d'en faciliter la lecture.

II.2.1. Hydrologie du bassin de la Somme

Figure 1 : Débit journalier observé sur les cours d'eau du bassin de la Somme juillet à septembre 2016 (source : Banque Hydro)

Comme nous l'observons sur la Figure 1, les débits des cours d'eau du bassin de la Somme, montrent une bonne stabilité lors des différentes campagnes de prélèvements. Ceci a permis de réaliser les prélèvements dans de bonnes conditions.

La Somme à Ham présente une hydrologie en « dents de scie », liée à son caractère particulièrement atypique, et sa liaison avec le canal de Saint-Quentin (Gestion anthropique des débits du canal et rôle « tampon ») et ses nombreuses annexes. Ce fonctionnement étant permanent sur ce cours d'eau, il ne remet pas en cause la validité des prélèvements.

II.2.2. Hydrologie du bassin de la Canche et de l'Authie

Figure 2 : Débit journalier observé sur les cours d'eau du bassin de la Canche et de l'Authie juillet à septembre 2016 (source : Banque Hydro)

Le graphique met en évidence un premier épisode pluvieux, une douzaine de jours avant les premiers prélèvements, permettant ainsi de respecter une période de stabilité hydrologique de 10 jours. Un second épisode pluvieux, de moindre intensité est observable autour du 18 septembre. Pour le prélèvement du 22 septembre, Les opérateurs de terrain auront porté une attention particulière à l'absence de traces de décrue, de traces de remaniement significatifs du fond ou encore d'une turbidité anormale. Ainsi, la validité des prélèvements n'est pas remise en cause.

II.2.3. Hydrologie des cours d'eau côtiers du Pas-de-Calais

Figure 3 : Débit journalier observé sur les cours d'eau côtiers du Pas-de-Calais août à septembre 2015 (source : Banque Hydro)

L'ensemble des prélèvements ont été réalisés dans de bonnes conditions et ce après une période de stabilité hydrologique de plus de 10 jours.

II.2.4. Hydrologie du bassin de la Lys

Figure 4 : Débit journalier observé sur le bassin de la Lys juillet à septembre 2016 (source : Banque Hydro)

On observe sur les cours d'eau du bassin de la Lys, une diminution progressive des débits pendant la période estivale, ainsi qu'une hausse de débit autour du 4 août. Les prélèvements ont été réalisés dans de bonnes conditions, après une relativement bonne période de stabilité hydrologique.

II.2.5. Hydrologie du bassin de la Scarpe et de l'Escaut

Figure 5 : Débit journalier observé sur le bassin versant Scarpe/Escaut juillet à septembre 2016 (source : Banque Hydro)

Dans l'ensemble, les prélèvements ont été effectués dans de très bonnes conditions et ce pendant une période de stabilité hydrologique. On notera une légère augmentation du débit autour du 18 septembre. Pour les prélèvements du 24 septembre, Les opérateurs de terrain auront porté une attention particulière à l'absence de traces de décrue, de traces de remaniement significatifs du fond ou encore d'une turbidité anormale.

II.2.6. Hydrologie du bassin de la Sambre

Figure 6 : Débit journalier observé sur le bassin versant de la Sambre juillet à août 2016 (source : Banque Hydro)

Sur ce bassin versant nous notons des conditions très favorables aux prélèvements hydrobiologiques sur la Solre ainsi que sur l'Ancienne Sambre. L'Helpe Mineure à Maroilles, subit des variations de débits plus importantes. Cependant les prélèvements ont pu être réalisés dans de bonnes conditions, après une période de relativement bonne de stabilité hydrologique.

II.3. Compte-rendu des prélèvements

II.3.1. Annulation

L'ensemble des prélèvements initialement prévus a été réalisé.

II.3.2. Non-conformité et dérogations

La grande majorité des prélèvements a pu être réalisée sans encombres. Il y a cependant 3 stations ayant fait l'objet de dérogations au protocole ainsi que 3 stations non conformes :

Tableau III : Bilan des non-conformités et des dérogations

Code station	Nom station	Dérogation/ Non Conformité	Cause	Impact sur l'évaluation de l'état biologique
01089000	L'YSER À BAMBEQUE (59)	Dérogation	Marnes et argiles non prélevés dans leur faciès dominant car inaccessibles en raison de la profondeur. Cours d'eau profond échantillonné en appliquant la norme T90-333 à la demande de l'agence. Fond non visible. Echantillonnage réalisé uniquement en berge. Pas d'accès possible pour un bateau. Longueur station raccourcie pour coller avec les prélèvements des années précédentes	Minime
01101000	AA RIVIERE A WIZERNES (62)	Dérogation	Cours d'eau profond échantillonné en appliquant la norme XP T90-333 à la demande de l'agence. Fond non visible. Echantillonnage réalisé uniquement en berge. Pas d'accès possible pour un bateau. Longueur station raccourcie pour coller avec les prélèvements des années précédentes.	Difficile à évaluer
01000602	LA COLOGNE À BUIRE-COURCELLES (80)	Dérogation	Présence de zones profondes sur lesquelles le fond n'est pas visible – Recouvrements estimés par sondages (précision de l'estimation acceptable) - Site positionné entre les buses passant sous la route à l'aval et le radier non représentatif à l'amont : longueur inférieure à la longueur théorique. Radier du pont non pris en compte car non représentatif du milieu	Difficile à évaluer
01001785	LA SOUCHEZ À SOUCHEZ	Non conformité	Prélèvement non conforme – Le prélèvement 1 (Limons, N1, Phase B) aurait dû être introduit en phase C et le prélèvement 6 (Sables, N1, Phase C) en phase B.	Minime
01066000	LE GARBEQUE À SAINT VENANT	Non conformité	Défaut de conditionnement des échantillons. Substrat en début de décomposition lié à une surcharge en substrat meuble dans les pots et à une quantité de conservateur insuffisante. Le substrat est encore bien humide. 4 pots concernés en phase C.	Minime
01101100	L'AA RIVIERE À VERCHOCQ	Non conformité	Défaut de conditionnement des échantillons. Substrat en début de décomposition lié à une surcharge en substrat meuble dans les pots et à une quantité de conservateur insuffisante. Le substrat est encore bien humide. 1 pot concerné en phase A.	Minime

II.3.3. Difficultés rencontrées

Le tableau ci-dessous reprend l'ensemble des problèmes rencontrés n'ayant pas nécessité de déroger au protocole ou ne provoquant pas de non-conformité.

Tableau IV: Problèmes rencontrés

Code Station	Nom Station	Difficultés rencontrées
01094800	LA COURSE À ESTRÉES (62)	Pot 9 : bryophyte prélevées en plusieurs fois.
01002179	LA CREQUOISE À TORCY	Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement en raison des berges non accessibles.
01000455	LA COURSE À ENQUIN-SUR-BAILLONS	Pot 8 : bryophyte prélevées en plusieurs fois.
01069000	LA CLARENCE À CHOCQUES (62)	Fond non visible en raison de la turbidité. Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable).
01053000	LA LYS RIVIÈRE À DELETTES (62)	Pot 7 : bryophyte prélevées en plusieurs fois
01028000	L'ÉCAILLON À VERCHAIN-MAUGRÉ (59)	Prélèvements de sables et limons : priorité au sous-type de substrat
01009000	LA SOLRE À FERRIÈRE LA PETITE (59)	Fond non visible en raison de la profondeur – Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01002207	L'AUNELLE A SEBOURG	Fond non visible en raison de la profondeur – Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01001452	LE CLIGNEUX À SAINT RÉMY DU NORD (59)	Fond non visible en raison de la profondeur – Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01000827	LA SCARPE RIVIÈRE À MONT SAINT ELOI (62)	Fond non visible en raison de la profondeur. Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01000976	L'ANCRE À DERNANCOURT (80)	Fond non visible en raison de la profondeur – Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01134000	L'AVRE À ECHELLE SAINT AURIN (80)	Site positionné entre un fossé en rive gauche et un rejet en rive droite : longueur inférieure à la longueur théorique.
01133000	ANCRE A BONNAY (80)	Fond non visible en raison de la profondeur – Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01002231	L'AUTHIE À HEM-HARDINVAL (80)	Fond non visible en raison de la profondeur. Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondage (précision de l'estimation acceptable)
01093100	LA CANCHE À ESTRÉE-WAMIN (62)	Prélèvements de sables et limons : priorité au sous-type de substrat
01001185	LA CANCHE A AUBROMETZ	Fond non visible en raison de la profondeur – Le plan d'échantillonnage a été réalisé au fur et à mesure de l'opération de prélèvement. Recouvrements estimés par sondages (précision de l'estimation acceptable)
01117000	LA SOMME RIVIÈRE À SÉRAUCOURT-LE-GRAND (02)	Présence de zones profondes. Prospection réalisée avec une perche pour la partie la plus profonde (aval station).
01024000	LA SENSEE RIVIÈRE À BOUCHAIN (59)	Site positionné entre l'étang et le rejet en rive gauche : Longueur inférieure à la longueur théorique.
01000274	LA SENSÉE À ETAING (62)	Surfaces dures non prélevés dans leur classe de vitesse dominante en raison de la profondeur.

RÉSULTATS ET INTERPRÉTATIONS DES ANALYSES

I. PRÉAMBULE

Il est important de signaler que l'indice biologique utilisé ici (Équivalent IBG) pour évaluer l'état biologique peut être sensible aux perturbations hydromorphologiques.

Ainsi, les taxons les plus polluo-sensibles sont majoritairement inféodés aux zones rhéophiles et bien oxygénées d'un cours d'eau. Une baisse du groupe indicateur de l'indice (évaluateur théorique de la qualité de l'eau), bien qu'elle soit souvent liée à un problème de pollution (donc à une réelle diminution de la qualité de l'eau), peut également résulter d'un problème hydromorphologique important (modification du milieu physique, faciès exclusivement lenticules, baisse de débit, colmatage...).

Par ailleurs, l'indice peut être également sensible à la qualité de l'habitat (nombre de taxons) pouvant résulter de l'impact de perturbations hydromorphologiques. Un recalibrage peut, par exemple, entraîner une homogénéisation des faciès (et faire ainsi chuter la variété taxonomique). Toutefois ces effets ne se ressentent qu'à partir d'importantes modifications.

Ainsi, les perturbations hydromorphologiques peuvent rendre délicate l'appréciation de la qualité de l'eau et des habitats. En attendant la parution d'un indice permettant d'évaluer ces perturbations, l'évaluation de l'état biologique à partir de l'Équivalent IBG est donc à considérer avec précaution.

Enfin, l'état biologique présenté ici n'est valable que pour le seul élément « Macro-invertébrés » et ne peut être élargi à d'autres supports biologiques.

II. RÉSULTATS PHYSICO-CHIMIQUES

Le Tableau V présente les données physico-chimiques enregistrées lors de la campagne de prélèvements pour une partie des stations. Elles sont présentées à titre indicatif. Certaines stations n'ont pu faire l'objet de relevés physico-chimiques.

Tableau V: Résultats des mesures physico-chimiques *in situ* par station.

Date	Code Station	Nom station	Numéro d'essai	Température (°C)	pH (unité pH)	Conductivité (µs/cm)	Concentration en oxygène dissous (mg/L)	Taux de saturation (%)
16/08/2016	01000457	LA COURSE à RECQUES-SUR-COURSE	RCS167-2969	16,4	8,13	579	10,26	105
	01094800	LA COURSE À ESTRÉES (62)	RCS167-3005	16,4	7,96	578	10,46	107
17/08/2016	01000455	LA COURSE à ENQUIN-SUR-BAILLONS	RCS167-2970	11,6	7,64	606	9,39	87
	01002179	LA CREQUOISE à TORCY	RCS167-2983	12,7	7,93	619	9,91	94
	01002180	LA CREQUOISE à LEBIEZ	RCS167-2984	16,8	8,24	551	10,35	107
	01002203	LA LYS AMONT A MENCAS	RCS167-2988	14,3	8,03	603	10,50	104
18/08/2016	01000729	LA HEM À GUEMY (62)	RCS167-2973	15,1	8,10	590	11,51	116
	01089000	L'YSER À BAMBECQUE (59)	RCS167-3003	20,1	8,26	977	8,97	99
	01101100	L'AA RIVIÈRE à VERCHOCQ (62)	RCS167-3008	11,4	7,60	634	10,11	94
	PF028	LA HEM À TOURNEHEM	RCS167-6212	15,7	8,15	583	10,31	104
19/08/2016	01053000	LA LYS RIVIÈRE À DELETTES (62)	RCS167-2999	13,6	8,04	599	9,92	96
	01066000	LE GUARBECQUE À SAINT VENANT (62)	RCS167-3000	17,7	7,92	982	11,09	117
	01069000	LA CLARENCE À CHOCQUES (62)	RCS167-3001	15,3	8,20	751	9,10	91
	01101000	AA RIVIERE A WIZERNES (62)	RCS167-3007	13,4	7,82	624	9,53	92
30/08/2016	01000976	L'ANCRE À DERNANCOURT (80)	RCS167-2975	14,1	7,85	640	10,8	104
	01131500	L'INGON À NESLE (80)	RCS167-3010	19,7	8,15	1033	8,30	90
	01133000	ANCRE A BONNAY (80)	RCS167-3011	14,9	8,00	628	10,40	103
	01134000	L'AVRE À ECHELLE SAINT AURIN (80)	RCS167-3012	14,6	7,80	844	8,60	84
31/08/2016	01001185	LA CANCHE A AUBROMETZ	RCS167-2979	13,3	7,65	642	9,70	92
	01002231	L'AUTHIE À HEM-HARDINVAL (80)	RCS167-2994	11,6	7,80	676	10,00	92
	01093100	LA CANCHE À ESTRÉE-WAMIN (62)	RCS167-3004	12,4	7,85	672	10,60	100
	01098000	L'AUTHIE À THIÈVRES (62)	RCS167-3006	11,0	7,80	644	10,00	92
01/09/2016	01000990	LA NIÈVRE À BERTEAUCOURT-LES-DAMES (80)	RCS167-2976	12,1	7,80	577	10,40	96
	01002201	LA TRIE A CHAUSSOY	RCS167-2986	12,2	7,95	677	10,80	101
	01138100	LA SELLE À MONSURES (80)	RCS167-3015	13,1	8,05	583	10,90	103
	01141000	LE SCARDON À ABBEVILLE (80)	RCS167-3017	12,6	7,50	628	6,50	61
02/09/2016	01002200	LES ÉVOISSONS À GUIZANCOURT (80)	RCS167-2985	11,1	8,05	597	11,34	104
	01137000	LA NOYE À DOMMARTIN (80)	RCS167-3014	15,7	8,10	575	10,40	104
	01138300	LES ÉVOISSONS À BERGICOURT (80)	RCS167-3016	12,4	7,85	589	11,80	111
13/09/2016	01134500	L'AVRE À MOREUIL (80)	RCS167-3013	16,5	7,95	687	8,60	88
	01002206	LA CREQUOISE A OFFIN	RCS167-6208	15,0	7,95	587	10,50	105
	01002236	LA COURSE A MOULIN DE FORDRES	RCS167-6209	16,4	8,25	604	10,00	103
14/09/2016	01071000	LA LAWE à DIVION (62)	RCS167-3002	15,6	8,25	625	9,60	97
	01115000	LA HEM À RECQUES SUR HEM (62)	RCS167-6211	16,2	8,20	608	9,40	96
15/09/2016	01001302	LA SELLE A SAINT-SOUPLET	RCS167-6207	10,9	7,60	701	10,00	93

III. RÉSULTATS BIOLOGIQUES

La carte ci-dessous et les tableaux VI à X présentent les résultats des prélèvements IBG-DCE réalisés et l'état biologique de chaque cours d'eau, calculé selon l'arrêté de juillet 2015.

Des rapports d'essais en annexe reprennent également les résultats des analyses macroinvertébrés ainsi que la description complète de chaque prélèvement et analyse.

Une présentation par station de la chronique des résultats obtenus depuis 2013 et son interprétation est proposée en annexe au sein d'une fiche station. Dans le cadre de ce rapport global, une synthèse par bassin versant est proposée.

Légende :

- Stations de mesure
- Villes

Cours d'eau (BdCarthage 2010)

- De plus de 100 km
- Entre 50 et 100 km
- Entre 25 et 50 km
- Entre 10 et 25 km
- Entre 5 et 10 km
- Inférieur à 5 km

Régions concernées

Océan

Corine Land Cover (IFEN 2006)

- Zone urbanisée
- Forêt

Etat biologique (selon l'arrêté 2015)

- Très Bon
- Bon
- Moyen
- Médiocre
- Mauvais
- Non évalué

Source : IGN, BdCarthage, IFEN (2006)
Conception et réalisation :

Tableau VI : Résultats des analyses IBG-DCE pour les petits cours d'eau du bassin de la Somme (Année 2016)

Libellé national	LA COLOGNE À BUIRE-COURCELLES (80)	L'OMIGNON À DEVISE (80)	L'ANCRE À DERNANCOURT (80)	LA NIÈVRE À BERTEAUCOURT-LES-DAMES (80)	LES ÉVOISSONS À GUIZANCOURT (80)	LA TRIE A CHAUSSOY	LA SOMME RIVIÈRE À MORCOURT (02)	LA SOMME RIVIÈRE À SÉRAUCOURT-LE-GRAND (02)
Code Agence	01000602	01000605	01000976	01000990	01002200	01002201	01116000	01117000
Numéro d'essai, Date	RCS167-2971 24/08/2016	RCS167-2972 24/08/2016	RCS167-2975 30/08/2016	RCS167-2976 01/09/2016	RCS167-2985 02/09/2016	RCS167-2986 01/09/2016	RCS167-3009 24/08/2016	RCS167-3019 23/09/2016
Groupe Indicateur (/9)	Equivalent IBG	7 (Glossosomatidae)	6 (Ephemeraeidae)	7 (Glossosomatidae)	7 (Glossosomatidae)	8 (Odontoceridae)	7 (Glossosomatidae)	7 (Glossosomatidae)
	Dominant	7 (Glossosomatidae)	6 (Ephemeraeidae)	7 (Glossosomatidae)	7 (Glossosomatidae)	8 (Odontoceridae)	7 (Glossosomatidae)	7 (Glossosomatidae)
	Marginal	7 (Glossosomatidae)	3 (Hydropsychidae)	2 (Gammaridae)	2 (Baetidae)	8 (Odontoceridae)	7 (Glossosomatidae)	6 (Sericosomatidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	8 (25 US)	8 (28 US)	8 (26 US)	7 (22 US)	11 (37 US)	8 (26 US)	10 (34 US)
	Dominant	5 (15 US)	7 (23 US)	8 (28 US)	8 (25 US)	9 (32 US)	6 (19 US)	10 (33 US)
	Marginal	7 (23 US)	7 (22 US)	5 (15 US)	6 (20 US)	7 (24 US)	8 (25 US)	8 (26 US)
Indice (/20)	Equivalent IBG	14	13	14	13	18	14	16
	note en EQR	0,92857	0,85714	0,92857	0,85714	1,21429	0,92857	0,93750
	Dominant	11	12	14	14	16	12	16
Robustesse équivalent	9 - 2 (Baetidae)	11 - 4 (Leptoceridae)	14 - 7 (Goeridae)	10 - 4 (Rhyacophilidae)	17 - 7 (Glossosomatidae)	14 - 7 (Goeridae)	15 - 6 (Sericosomatidae)	13 - 4 (Leptoceridae)
Etat biologique (arrêté 2015)	Très bon	Bon	Très bon	Bon	Très bon	Très bon	Très bon	Bon
Code Mnémorique (Type FR)	P9-A	P9-A	P9-A	P9-A	P9-A	M9-A	P9	P9
Masse d'eau	FRAR16	FRAR40	FRAR04	FRAR37	FRAR51	FRAR12	FRAR56A	FRAR56A
Valeurs de référence	15	15	15	15	15	15	17	17
Valeurs seuils	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250

Libellé national	L'INGON À NESLE (80)	ANCRE A BONNAY (80)	L'AVRE À ECHELLE SAINT-AURIN (80)	L'AVRE À MOREUIL (80)	LA NOYE À DOMMARTIN (80)	LA SELLE À MONSURES (80)	LES ÉVOISSONS À BERGICOURT (80)	LE SCARDON À ABBEVILLE (80)	LA MAYE RIVIÈRE À RUE (80)
Code Agence	01131500	01133000	01134000	01134500	01137000	01138100	01138300	01141000	01141100
Numéro d'essai, Date	RCS167-3010 30/08/2016	RCS167-3011 30/08/2016	RCS167-3012 30/08/2016	RCS167-3013 13/09/2016	RCS167-3014 02/09/2016	RCS167-3015 01/09/2016	RCS167-3016 02/09/2016	RCS167-3017 01/09/2016	RCS167-3020 22/09/2016
Groupe Indicateur (/9)	Equivalent IBG	5 (Hydroptilidae)	4 (Leptoceridae)	2 (Baetidae)	6 (Sericosomatidae)	6 (Sericosomatidae)	8 (Odontoceridae)	8 (Odontoceridae)	7 (Glossosomatidae)
	Dominant	5 (Hydroptilidae)	5 (Hydroptilidae)	2 (Baetidae)	6 (Sericosomatidae)	4 (Rhyacophilidae)	8 (Odontoceridae)	8 (Odontoceridae)	7 (Glossosomatidae)
	Marginal	5 (Hydroptilidae)	4 (Leptoceridae)	2 (Baetidae)	6 (Sericosomatidae)	6 (Sericosomatidae)	8 (Odontoceridae)	8 (Odontoceridae)	7 (Glossosomatidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	8 (26 US)	8 (26 US)	5 (16 US)	10 (33 US)	10 (33 US)	8 (25 US)	13 (45 US)	11 (39 US)
	Dominant	7 (24 US)	9 (32 US)	6 (17 US)	9 (30 US)	9 (32 US)	7 (23 US)	11 (40 US)	8 (27 US)
	Marginal	6 (20 US)	7 (21 US)	4 (12 US)	8 (25 US)	8 (28 US)	7 (22 US)	12 (42 US)	10 (35 US)
Indice (/20)	Equivalent IBG	12	11	6	15	15	15	20	17
	note en EQR	0,78571	0,71429	0,35714	1,00000	1,00000	1,00000	1,35714	1,14286
	Dominant	11	13	7	14	12	14	18	11
Robustesse équivalent	10 - 3 (Hydropsychidae)	10 - 3 (Hydropsychidae)	6 - 2 (Gammaridae)	15 - 6 (Ephemeraeidae)	15 - 6 (Ephemeraeidae)	14 - 7 (Goeridae)	18 - 6 (Sericosomatidae)	17 - 7 (Goeridae)	11 - 2 (Baetidae)
Etat biologique (arrêté 2015)	Bon	Moyen	Médiocre	Très bon	Très bon	Très bon	Très bon	Très bon	Bon
Code Mnémorique (Type FR)	P9-A	P9-A	P9-A	P9-A	P9-A	P9-A	P9-A	P9-A	P9-A
Masse d'eau	FRAR56	FRAR04	FRAR06	FRAR06	FRAR38	FRAR51	FRAR51	FRAR47	FRAR35
Valeurs de référence	15	15	15	15	15	15	15	15	15
Valeurs seuils	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571

Tableau VII : Résultats des analyses IBG-DCE pour les petits cours d'eau des bassins de la Canche et de l'Authie (Année 2016)

Libellé national		LA COURSE à RECQUES-SUR-COURSE	LA COURSE à ENQUIN-SUR-BAILLONS	LA CANCHE A AUBROMETZ	LA CREQUOISE à TORCY	LA CREQUOISE à LEBIEZ	LA CREQUOISE A OFFIN	L'AUTHIE À HEM-HARDINVAL (80)	LA COURSE A MOULIN DE FORDRES
Code Agence		01000457	01000455	01001185	01002179	01002180	01002206	01002231	01002236
Numéro d'essai, Date		RCS167-2969 16/08/2016	RCS167-2970 17/08/2016	RCS167-2979 31/08/2016	RCS167-2983 17/08/2016	RCS167-2984 17/08/2016	RCS167-6208 13/09/2016	RCS167-2994 31/08/2016	RCS167-6209 13/09/2016
Groupe Indicateur (/9)	Equivalent IBG	7 (Glossosomatidae)	7 (Glossosomatidae)	7 (Goeridae)	7 (Glossosomatidae)	7 (Glossosomatidae)	7 (Glossosomatidae)	4 (Rhyacophilidae)	7 (Glossosomatidae)
	Dominant	7 (Glossosomatidae)	7 (Glossosomatidae)	7 (Goeridae)	7 (Glossosomatidae)	7 (Glossosomatidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)
	Marginal	7 (Glossosomatidae)	7 (Glossosomatidae)	4 (Rhyacophilidae)	7 (Glossosomatidae)	7 (Glossosomatidae)	6 (Lepidostomatidae)	4 (Rhyacophilidae)	6 (Lepidostomatidae)
	Global	7 (Glossosomatidae)	7 (Glossosomatidae)	7 (Goeridae)	7 (Glossosomatidae)	7 (Glossosomatidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	8 (28 US)	11 (39 US)	8 (25 US)	8 (28 US)	11 (37 US)	10 (33 US)	8 (26 US)	10 (33 US)
	Dominant	9 (29 US)	10 (36 US)	7 (23 US)	7 (23 US)	8 (28 US)	9 (30 US)	8 (28 US)	9 (31 US)
	Marginal	8 (27 US)	10 (35 US)	6 (19 US)	7 (21 US)	10 (35 US)	8 (28 US)	7 (23 US)	9 (30 US)
	Global	9 (32 US)	11 (40 US)	8 (26 US)	9 (29 US)	11 (38 US)	10 (33 US)	9 (30 US)	11 (38 US)
Indice (/20)	Equivalent IBG	14	17	14	14	17	16	11	16
	note en EQR	0,92857	1,14286	0,92857	0,92857	1,14286	1,07143	0,71429	1,07143
	Dominant	15	16	13	13	14	15	12	15
	Marginal	14	16	9	13	16	13	10	14
Global	15	17	14	15	17	16	13	17	
Robustesse équivalent		14 - 7 (Goeridae)	17 - 7 (Goeridae)	11 - 4 (Rhyacophilidae)	13 - 6 (Sericostomatidae)	17 - 7 (Goeridae)	16 - 7 (Goeridae)	10 - 3 (Limnephilidae)	16 - 7 (Goeridae)
Etat biologique (arrêté 2015)		Très bon	Très bon	Très bon	Très bon	Très bon	Très bon	Moyen	Très bon
Code Mnémonique (Type FR)		M9-A	M9-A	M9-A	M9-A	M9-A	M9-A	M9-A	M9-A
Masse d'eau		FRAR13	FRAR13	FRAR13	FRAR13	FRAR13	FRAR13	FRAR05	FRAR13
Valeurs de référence		15	15	15	15	15	15	15	15
Valeurs seuils		0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571

Libellé national		LA CANCHE À ESTRÉE-WAMIN (62)	LA COURSE À ESTRÉES (62)	L'AUTHIE À THIÈVRES (62)
Code Agence		01093100	01094800	01098000
Numéro d'essai, Date		RCS167-3004 31/08/2016	RCS167-3005 16/08/2016	RCS167-3006 31/08/2016
Groupe Indicateur (/9)	Equivalent IBG	7 (Goeridae)	7 (Leuctridae)	5 (Hydroptilidae)
	Dominant	7 (Goeridae)	7 (Glossosomatidae)	5 (Hydroptilidae)
	Marginal	4 (Rhyacophilidae)	7 (Leuctridae)	5 (Hydroptilidae)
	Global	7 (Goeridae)	7 (Leuctridae)	5 (Hydroptilidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	9 (30 US)	10 (36 US)	8 (26 US)
	Dominant	8 (25 US)	9 (29 US)	8 (28 US)
	Marginal	8 (25 US)	9 (30 US)	7 (21 US)
	Global	9 (31 US)	11 (40 US)	9 (30 US)
Indice (/20)	Equivalent IBG	15	16	12
	note en EQR	1,00000	1,07143	0,78571
	Dominant	14	15	12
	Marginal	11	15	11
Global	15	17	13	
Robustesse équivalent		12 - 4 (Rhyacophilidae)	16 - 7 (Glossosomatidae)	11 - 4 (Rhyacophilidae)
Etat biologique (arrêté 2015)		Très bon	Très bon	Bon
Code Mnémonique (Type FR)		M9-A	M9-A	M9-A
Masse d'eau		FRAR13	FRAR13	FRAR05
Valeurs de référence		15	15	15
Valeurs seuils		0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571

Tableau VIII : Résultats des analyses IBG-DCE pour les petits cours d'eau côtiers du Pas-de-Calais et du bassin de la Lys (Année 2016)

Libellé national	LA HEM À GUEMY (62)	L'YSER À BAMBECQUE (59)	AA RIVIERE A WIZERNES (62)	L'AA RIVIÈRE À VERCHOCQ (62)	LA HEM À RECQUES SUR HEM (62)	LA HEM À TOURNEHEM	
Code Agence	01000729	01089000	01101000	01101100	01115000	PF028	
Numéro d'essai, Date	RCS167-2973 18/08/2016	RCS167-3003 18/08/2016	RCS167-3007 19/08/2016	RCS167-3008 18/08/2016	RCS167-6211 14/09/2016	RCS167-6212 18/08/2016	
Groupe Indicateur (/9)	Equivalent IBG	6 (Sericostratidae)	2 (Baetidae)	7 (Leuctridae)	7 (Leuctridae)	7 (Goeridae)	7 (Leuctridae)
	Dominant	6 (Ephemeroidea)	2 (Baetidae)	7 (Goeridae)	7 (Leuctridae)	7 (Goeridae)	7 (Goeridae)
	Marginal	6 (Sericostratidae)	2 (Baetidae)	7 (Leuctridae)	4 (Rhyacophilidae)	2 (Baetidae)	7 (Leuctridae)
	Global	6 (Sericostratidae)	2 (Baetidae)	7 (Leuctridae)	7 (Leuctridae)	7 (Goeridae)	7 (Leuctridae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	10 (33 US)	8 (27 US)	8 (27 US)	9 (29 US)	10 (34 US)	10 (35 US)
	Dominant	10 (33 US)	7 (22 US)	10 (34 US)	8 (25 US)	10 (35 US)	9 (30 US)
	Marginal	8 (27 US)	7 (22 US)	8 (27 US)	7 (23 US)	7 (23 US)	10 (34 US)
	Global	11 (37 US)	9 (29 US)	10 (36 US)	9 (31 US)	11 (38 US)	11 (40 US)
Indice (/20)	Equivalent IBG	15	9	14	15	16	16
	note en EQR	1,00000	0,53333	0,92857	1,00000	1,07143	1,07143
	Dominant	15	8	16	14	16	15
	Marginal	13	8	14	10	8	16
Global	16	10	16	15	17	17	
Robustesse équivalent	15 - 6 (Ephemeroidea)	9 - 2 (Mollusques)	14 - 7 (Goeridae)	15 - 7 (Glossosomatidae)	15 - 6 (Lepidostomatidae)	16 - 7 (Goeridae)	
Etat biologique (arrêté 2015)	Très bon	Moyen	Très bon	Très bon	Très bon	Très bon	
Code Mnémorique (Type FR)	P9-A	P20	P9-A	P9-A	P9-A	P9-A	
Masse d'eau	FRAR26	FRAR63	FRAR02	FRAR02	FRAR26	FRAR26	
Valeurs de référence	15	16	15	15	15	15	
Valeurs seuils	0,92857-0,78571-0,57142-0,28571	0,93333-0,80000-0,53333-0,33333	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	

Libellé national	LA LYS AMONT A MENCAS	LA LYS RIVIÈRE À DELETTES (62)	LE GUARBECQUE À SAINT VENANT (62)	LA CLARENCE À CHOCQUES (62)	LA LAWE À DIVION (62)	
Code Agence	01002203	01053000	01066000	01069000	01071000	
Numéro d'essai, Date	RCS167-2988 17/08/2016	RCS167-2999 19/08/2016	RCS167-3000 19/08/2016	RCS167-3001 19/08/2016	RCS167-3002 14/09/2016	
Groupe Indicateur (/9)	Equivalent IBG	6 (Lepidostomatidae)	7 (Goeridae)	5 (Hydroptilidae)	3 (Hydropsychidae)	4 (Rhyacophilidae)
	Dominant	6 (Sericostratidae)	7 (Leuctridae)	5 (Hydroptilidae)	4 (Rhyacophilidae)	4 (Rhyacophilidae)
	Marginal	6 (Sericostratidae)	6 (Lepidostomatidae)	5 (Hydroptilidae)	3 (Hydropsychidae)	4 (Rhyacophilidae)
	Global	6 (Lepidostomatidae)	7 (Leuctridae)	5 (Hydroptilidae)	4 (Rhyacophilidae)	4 (Rhyacophilidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	8 (28 US)	11 (37 US)	9 (32 US)	8 (25 US)	6 (19 US)
	Dominant	9 (30 US)	9 (31 US)	7 (24 US)	7 (21 US)	6 (18 US)
	Marginal	8 (26 US)	10 (36 US)	9 (31 US)	7 (22 US)	6 (18 US)
	Global	9 (32 US)	11 (37 US)	9 (32 US)	8 (26 US)	7 (21 US)
Indice (/20)	Equivalent IBG	13	17	13	10	9
	note en EQR	0,85714	1,14286	0,80000	0,64286	0,57143
	Dominant	14	15	11	10	9
	Marginal	13	15	13	9	9
Global	14	17	13	11	10	
Robustesse équivalent	13 - 6 (Sericostratidae)	16 - 6 (Lepidostomatidae)	12 - 4 (Leptoceridae)	9 - 2 (Gammariidae)	8 - 3 (Hydropsychidae)	
Etat biologique (arrêté 2015)	Bon	Très bon	Bon	Moyen	Moyen	
Code Mnémorique (Type FR)	P9-A	P9-A	GM20	P9-A	P9-A	
Masse d'eau	FRAR36	FRAR36	FRAR33	FRAR14	FRAR29	
Valeurs de référence	15	15	16	15	15	
Valeurs seuils	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	0,93333-0,80000-0,53333-0,33333	0,92857-0,78571-0,57142-0,28571	0,92857-0,78571-0,57142-0,28571	

Tableau IX : Résultats des analyses IBG-DCE pour les petits cours d'eau des bassins de la Scarpe et de l'Escaut (Année 2016)

Libellé national	LA SENSÉE À ÉTAING (62)	LA SCARPE RIVIÈRE À MONT SAINT ELOI (62)	LA SELLE A SAINT-SOUPLETT	LA SOUCHEZ À SOUCHEZ (62)	L'ÉCAILLON AVAL BEAUDIGNIES	L'AUNELLE A SEBOURG	LA SELLE AU CATEAU-CAMBRESIS	LA SELLE À NEUVILLY (59)	
Code Agence	01000274	01000827	01001302	01001785	01002202	01002207	01002209	01002215	
Numéro d'essai, Date	RCS167-2968 24/09/2016	RCS167-2974 23/08/2016	RCS167-6207 15/09/2016	RCS167-2982 23/08/2016	RCS167-2987 22/08/2016	RCS167-2989 22/08/2016	RCS167-2990 23/08/2016	RCS167-2991 22/08/2016	
Groupe Indicateur (/9)	Equivalent IBG	6 (Sericosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)
	Dominant	6 (Sericosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	2 (Mollusques)	7 (Glossosomatidae)	5 (Hydroptilidae)
	Marginal	6 (Sericosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	5 (Hydroptilidae)
	Global	6 (Sericosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)	7 (Glossosomatidae)	5 (Hydroptilidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	9 (32 US)	7 (22 US)	8 (28 US)	9 (29 US)	9 (30 US)	9 (29 US)	8 (25 US)	9 (31 US)
	Dominant	9 (30 US)	8 (28 US)	8 (27 US)	8 (27 US)	8 (26 US)	8 (26 US)	8 (25 US)	9 (31 US)
	Marginal	9 (29 US)	6 (20 US)	8 (26 US)	8 (28 US)	8 (26 US)	6 (19 US)	8 (25 US)	7 (21 US)
	Global	10 (34 US)	9 (30 US)	9 (32 US)	9 (29 US)	9 (31 US)	9 (30 US)	9 (30 US)	9 (32 US)
Indice (/20)	Equivalent IBG	14	11	14	13	15	13	14	13
	note en EQR	0,81250	0,62500	0,81250	0,75000	0,87500	0,80000	0,81250	0,75000
	Dominant	14	12	14	12	15	9	14	13
	Marginal	14	10	14	12	14	10	12	11
Global	15	13	15	13	15	13	15	13	
Robustesse équivalent	14 - 6 (Ephemeroidea)	10 - 4 (Rhyacophilidae)	12 - 5 (Hydroptilidae)	10 - 2 (Baetidae)	13 - 5 (Hydroptilidae)	12 - 4 (Polycentropodidae)	12 - 5 (Hydroptilidae)	12 - 4 (Rhyacophilidae)	
Etat biologique (arrêté 2015)	Bon	Moyen	Bon	Moyen	Bon	Bon	Bon	Moyen	
Code Mnémorique (Type FR)	P9	P9	P9	TP9	P9	P20	P9	P9	
Masse d'eau	FRAR07	FRAR43	FRAR50	FRAR58	FRAR18	FRAR27	FRAR50	FRAR50	
Valeurs de référence	17	17	17	17	17	16	17	17	
Valeurs seuils	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93333-0,80000-0,53333-0,33333	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	

Libellé national	LE GY À DUISANS (62)	L'ESCAUT RIVIÈRE À CRÉVECOEUR SUR ESCAUT (59)	LA SENSÉE RIVIÈRE À BOUCHAIN (59)	LA SELLE A MONTAY (59)	L'ÉCAILLON À VERCHAIN-MAUGRÉ (59)	
Code Agence	01002227	01010000	01024000	01025000	01028000	
Numéro d'essai, Date	RCS167-2993 24/08/2016	RCS167-3018 23/08/2016	RCS167-3018 24/09/2016	RCS167-6210 23/08/2016	RCS167-2998 22/08/2016	
Groupe Indicateur (/9)	Equivalent IBG	7 (Goeridae)	7 (Glossosomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	7 (Glossosomatidae)
	Dominant	7 (Goeridae)	5 (Hydroptilidae)	2 (Mollusques)	5 (Hydroptilidae)	7 (Glossosomatidae)
	Marginal	7 (Goeridae)	7 (Glossosomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	7 (Glossosomatidae)
	Global	7 (Goeridae)	7 (Glossosomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	7 (Glossosomatidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	8 (25 US)	6 (19 US)	8 (26 US)	7 (24 US)	9 (31 US)
	Dominant	8 (25 US)	5 (16 US)	4 (11 US)	8 (26 US)	9 (31 US)
	Marginal	6 (20 US)	6 (18 US)	7 (24 US)	7 (21 US)	9 (30 US)
	Global	8 (26 US)	6 (20 US)	8 (28 US)	8 (27 US)	10 (36 US)
Indice (/20)	Equivalent IBG	14	12	12	11	15
	note en EQR	0,81250	0,68750	0,68750	0,62500	0,87500
	Dominant	14	9	5	12	15
	Marginal	12	12	11	11	15
Global	14	12	12	12	16	
Robustesse équivalent	11 - 4 (Rhyacophilidae)	10 - 5 (Hydroptilidae)	11 - 4 (Polycentropodidae)	10 - 4 (Rhyacophilidae)	14 - 6 (Lepidostomatidae)	
Etat biologique (arrêté 2015)	Bon	Moyen	Moyen	Moyen	Bon	
Code Mnémorique (Type FR)	P9	P9	P9	P9	P9	
Masse d'eau	FRAR43	FRAR10	FRAR52	FRAR50	FRAR18	
Valeurs de référence	17	17	17	17	17	
Valeurs seuils	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	0,93750-0,81250-0,56250-0,31250	

Tableau X : Résultats des analyses IBG-DCE pour les petits cours d'eau du bassin de la Sambre (Année 2016)

Libellé national	HELPE MAJEURE A EPPE SAUVAGE (59)	L'HELPE MINEURE À GRAND FAYT (59)	LE CLIGNEUX À SAINT RÉMY DU NORD (59)	LA HANTE A BOUSIGNIES SUR ROC (59)	LA RIVIÈRE AU FAVRIL (59)	L'HELPE MAJEURE A TAINSIERES EN THIERACHE (59)	LA SOLRE À FERRIÈRE LA PETITE (59)	
Code Agence	01001122	01001131	01001452	01001503	01002222	01008000	01009000	
Numéro d'essai, Date	RCS167-2977 20/08/2016	RCS167-2978 20/08/2016	RCS167-2980 22/08/2016	RCS167-2981 20/08/2016	RCS167-2992 20/08/2016	RCS167-2995 20/08/2016	RCS167-2996 22/08/2016	
Groupe Indicateur (/9)	Equivalent IBG	6 (Lepidostomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	6 (Ephemeridae)	2 (Gammaridae)	6 (Ephemeridae)	5 (Hydroptilidae)
	Dominant	6 (Lepidostomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	7 (Goeridae)	2 (Gammaridae)	6 (Ephemeridae)	2 (Mollusques)
	Marginal	6 (Lepidostomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	6 (Ephemeridae)	2 (Gammaridae)	5 (Hydroptilidae)	5 (Hydroptilidae)
	Global	6 (Lepidostomatidae)	5 (Hydroptilidae)	5 (Hydroptilidae)	7 (Goeridae)	2 (Elmidae)	6 (Ephemeridae)	5 (Hydroptilidae)
Variété taxonomique (/14) US = unités systématiques	Equivalent IBG	11 (38 US)	11 (39 US)	7 (21 US)	12 (44 US)	6 (17 US)	11 (38 US)	8 (25 US)
	Dominant	10 (35 US)	9 (32 US)	7 (21 US)	12 (42 US)	5 (15 US)	11 (38 US)	6 (19 US)
	Marginal	9 (29 US)	11 (37 US)	6 (20 US)	9 (33 US)	5 (13 US)	9 (32 US)	7 (22 US)
	Global	12 (41 US)	12 (43 US)	8 (25 US)	13 (48 US)	6 (19 US)	12 (41 US)	8 (26 US)
Indice (/20)	Equivalent IBG	16	15	11	17	7	16	12
	note en EQR	0,83333	0,93333	0,55556	0,88889	0,40000	0,83333	0,61111
	Dominant	15	13	11	18	6	16	7
	Marginal	14	15	10	15	6	13	11
	Global	17	16	12	19	7	17	12
Robustesse équivalent	15 - 5 (Hydroptilidae)	14 - 4 (Leptoceridae)	10 - 4 (Rhyacophilidae)	16 - 5 (Hydroptilidae)	7 - 2 (Mollusques)	15 - 5 (Hydroptilidae)	11 - 4 (Polycentropodidae)	
Etat biologique (arrêté 2015)	Bon	Très bon	Moyen	Bon	Médiocre	Bon	Moyen	
Code Mnémonique (Type FR)	P22	P20	TP22	TP22	TP20	P22	P22	
Masse d'eau	FRB2R24	FRB2R25	FRB2R15	FRB2R60	FRB2R44	FRB2R24	FRB2R54	
Valeurs de référence	19	16	19	19	16	19	19	
Valeurs seuils	0,94444-0,77777-0,55555-0,27777	0,93333-0,80000-0,53333-0,33333	0,94444-0,77777-0,55555-0,27777	0,94444-0,77777-0,55555-0,27777	0,93333-0,80000-0,53333-0,33333	0,94444-0,77777-0,55555-0,27777	0,94444-0,77777-0,55555-0,27777	

IV. EVOLUTION INTERANNUELLE

Les tableaux ci-après présentent l'ensemble des résultats dont nous disposons. Ils mêlent des prélèvements et analyses réalisés par Aquabio à des prélèvements et analyses réalisés par d'autres organismes (DREAL, bureau d'études, etc.). Ainsi, dans les tableaux XI à XVI les résultats soulignés n'ont pas été réalisés par Aquabio. Il peut donc exister un biais opérateur lorsque les analyses sont effectuées par des structures différentes, pouvant induire des différences de résultats entre deux années.

IV.1. Bassin versant de la Somme

Tableau XI: Chronique des résultats macroinvertébrés sur le bassin de la Somme

Bassin	Code agence	Libellé national	2011	2012	2013	2014	2015	2016
Bassin de la Somme	01002200	Les Evoissons à Guizancourt	17	16	16	15	13	18
	01002201	La Trie à Chaussoy	14	14	13	13	13	14
	01116000	La Somme rivière à Morcourt	15	20	16	16	14	16
	01117000	La Somme rivière à Séraucourt-le-Grand	15	14	14	14	16	14
	01131500	L'Ingon à Nesle	14	11	12	12	13	12
	01133000	L'Ancre à Bonnay	17	14		11	13	11
	01134000	L'Avre à Echelle-Saint-Aurin	8	7	9	7	7	6
	01134500	L'Avre à Moreuil	13	16	15	13	14	15
	01137000	La Noye à Dommartin	14	17	14	16		15
	01138100	La Selle à Monsures	15	16	14	10		15
	01138300	Les Evoissons à Bergicourt		17		17		20
	01141000	Le Scardon à Abbeville	18	16		16	16	17
	01141100	La Maye rivière à Saint-Quentin-en-Tourmont	10	15	14	15	12	13
	01000602	La Cologne à Buire-Courcelles						14
	01000605	L'Omignon à Devise					12	13
	01000976	L'Ancre à Denancourt						14
	01000990	La Nièvre à Berteaucourt-Les-Dames						13

En 2016, 17 stations ont fait l'objet d'un suivi macroinvertébrés sur le bassin de la Somme dans le cadre de cette étude. Seulement 2 stations n'atteignent pas l'objectif de bon état fixé par la DCE : l'Ancre à Bonnay avec un état moyen et l'Avre à Echelle-Saint-Aurin avec un état médiocre.

Les évolutions les plus marquantes entre 2015 et 2016 sont :

- > le retour à un état moyen de l'Ancre à Bonnay, avec une note identique à celle obtenu en 2014, du fait d'une probable perte de qualité de l'eau.
- > Le passage d'un bon état à un très bon état pour une stations : Les Evoissons à Guizancourt,
- > La Trie à Chaussoy ainsi que la Somme rivière à Morcourt, restent relativement stable sur toute la chronique avec un état bon à très bon.

IV.2. Bassin versant de la Canche et de l'Authie

Tableau XII: Chronique des résultats macroinvertébrés sur le bassin de la Canche et de l'Authie

Bassin	Code agence	Libellé national	2011	2012	2013	2014	2015	2016
Bassins Canche/Authie	01093100	La Canche à Estrée-Wamin	17	12	14	15	14	15
	01094800	La Course à Estrées	17	14	16	16	16	16
	01098000	L'Authie à Thièvres	11	12	10	12	11	12
	01000457	La Course à Recques-sur-Course			16	16	16	14
	01000455	La Course à Enquin-sur-Baillons			17	17	17	17
	01002180	La Créquoise à Lebiez			9	11	16	17
	01002179	La Créquoise à Torcy			13	13	13	14
	01001185	La Canche à Aubrometz						14
	01002206	La Créquoise à Offin						16
	01002231	L'Authie à Hem-Hardinval						11
	01002179	La Course à Moulin de Fordres						16

En 2016, 11 stations ont fait l'objet d'un suivi macroinvertébrés sur les bassins de l'Authie et de la Canche. 10 stations respectent l'objectif de bon état. Seule une station, l'Authie à Hem-Hardinval n'atteint pas cet objectif fixé par la DCE.

Nous noterons plus particulièrement les points suivants :

- la stabilité des résultats obtenus pour les 3 stations situées sur la Course mettant en évidence la bonne qualité du milieu.
- les résultats obtenus pour les deux stations sur l'Authie semblent témoigner d'altérations du milieu.
- Les notes obtenues pour les deux stations sur la Canche, ainsi que la stabilité de la note sur toute la chronique de la Canche à Estrée-Wamin, traduisent une bonne qualité du milieu.
- Une très nette évolution de l'équivalent IBG de la Créquoise à Lebiez (+6 points par rapport à 2014 et +9 points sur la chronique) semblant confirmer l'amélioration importante de la qualité du milieu observable depuis 2013.

IV.3. Bassin versant des cours d'eau côtiers du Pas-de-Calais

Tableau XIII: Chronique des résultats macroinvertébrés sur les cours d'eau côtiers du Pas-de-Calais

Bassin	Code agence	Libellé national	2011	2012	2013	2014	2015	2016
Cours d'eau côtiers du Nord	01089000	L'Yser à Bambecque	8	8	9*	8	9	9
	01101000	L'Aa Rivière à Wizernes	15	17		14	17	14
	01101100	L'Aa rivière à Verchocq	15	14	15	16	17	15*
	01115000	La Hem à Recques-sur-Hem	18	17		17		16
	01000729	La Hem à Guermy						15
	PF028	La Hem à Tournehem						16

* Etat biologique donné à titre indicatif car prélèvement non-conforme

En 2016, des prélèvements macroinvertébrés ont été réalisés sur 6 stations des cours d'eau côtiers du Pas-de-Calais. Seule l'Yser à Bambecque ne respecte pas l'objectif de bon état biologique fixé par la DCE, avec un état moyen comme en 2015, du fait de multiples pressions physiques et physico-chimiques.

Nous noterons la très bonne qualité hydrobiologique de l'Aa, avec une note qui oscille légèrement d'une année à l'autre mais toujours dans le classe de très bon état biologique.

Les résultats obtenus pour les trois stations sur la Hem, semble témoigner d'une très bonne qualité de l'habitat.

IV.4. Bassin versant de la Lys

Tableau XIV: Chronique des résultats macroinvertébrés sur le bassin versant de la Lys

Bassin	Code agence	Libellé national	2011	2012	2013	2014	2015	2016
Bassin de la Lys	01001785	La Souchez à Souchez	12	12	13	12		13*
	01002203	La Lys Amont à Mencas	13	12	14	12	15	13
	01053000	La Lys rivière à Aire-sur-la-Lys	14	13	18	17		17
	01066000	Le Garbecque à Saint-Venant	13	12	12		11	13*
	01069000	La Clarence à Chocques	11	11	11		11	10
	01071000	La Lawe à Bruay-Labuissière	10	12	12		10	9

* Etat biologique donné à titre indicatif car prélèvement non-conforme

En 2016, 6 stations ont été suivies pour le support macroinvertébrés sur le bassin de la Lys. Trois stations présentent un état biologique moyen et ne respectent pas l'objectif de bon état fixé par la DCE.

La classe d'état biologique de la rivière Lys est bonne à très bonne sur toute la chronique malgré la présence de pressions hydromorphologiques importantes. Pour les quatre affluents de la Lys, la chronique révèle une bonne stabilité des résultats entre le bon état et l'état moyen traduisant une altération du milieu.

IV.5. Bassin versant de la Scarpe et de l'Escaut

Tableau XV: Chronique des résultats macroinvertébrés sur le bassin versant de la Scarpe et de l'Escaut

Bassin	Code agence	Libellé national	2011	2012	2013	2014	2015	2016
Bassin Scarpe/Escaut	01002202	L'Ecaillon Aval Beaudignies	13	13	13	15*	15	15
	01002207	L'Aunelle à Sebourg					11	13
	01002209	La Selle au Cateau-Cambresis					15	14
	01010000	L'Escaut rivière à Crèvecœur-sur-Escaut	<u>11</u>	<u>12</u>	13	12	12	12
	01024000	La Sensée rivière à Bouchain	<u>10</u>	<u>11</u>	13	12	14	12
	01025000	La Selle à Montay					13	11
	01028000	L'Ecaillon à Thiant	<u>14</u>	<u>13</u>	13		15	15
	01000274	La Sensée à Etaing						14
	01000827	La Scarpe rivière à Mont Saint Eloi						11
	01001302	La Selle à Saint-Souplet						14
	01002215	La Selle à Neuville						13
	01002227	Le Gy à Duisans						14

* Etat biologique donné à titre indicatif car prélèvement non-conforme

En 2016, 12 stations des bassins de la Scarpe et de l'Escaut ont fait l'objet d'un suivi hydrobiologique dans le cadre de cette étude. 7 de ces stations respectent l'objectif de bon état fixé par la DCE.

Mais il existe cependant des disparités :

- L'Ecaillon présente depuis 2014 un état stable et bon pour les deux stations suivies, semblant traduire une légère amélioration de la qualité du milieu par rapport aux années 2011 à 2013.
- Les quatre stations suivies sur le Selle présentent des résultats relativement stables et en limite de classes de moyen et bon état.
- La Sensée et l'Escaut restent sur toute la chronique en état moyen, traduisant ainsi des altérations non négligeables.

IV.6. Bassin versant de la Sambre

Tableau XVI: Chronique des résultats macroinvertébrés sur le bassin versant de la Sambre

Bassin	Code agence	Libellé national	2011	2012	2013	2014	2015	2016
Bassin de la Sambre	01001122	L'Helpe Majeure à Epe Sauvage	<u>17</u>	<u>16</u>		17	16	16
	01001452	Le Cligneux à Saint-Rémy-du-Nord	<u>12</u>	<u>11</u>	<u>10</u>	10		11
	01001503	La Hante à Bousignies sur-roc	<u>17</u>	<u>14</u>	16			17
	01008000	L'Helpe Majeure à Taisnières-en-Thiérache	<u>17</u>	<u>16</u>			17	16
	01009000	La Solre à Ferrière-la-Petite	<u>14</u>	<u>13</u>	16		14	12
	01001131	L'Helpe Mineure à Grand Faylt						15
	01002222	La Rivière au Favril						7

En 2016, 7 stations du bassin de la Sambre ont fait l'objet d'un suivi hydrobiologique dans le cadre de cette étude. Trois stations ne respectent pas le bon état biologique, objectif de la DCE :

La chronique de résultats indique que :

- Les 2 stations sur l'Helpe Majeure ainsi que la Hante présentent sur l'ensemble de la chronique, des résultats plutôt stables, mettant en évidence la bonne qualité de ces milieux.
- L'Helpe Mineure, seulement suivi depuis 2016, se classe en très bon état biologique.
- La Solre et la Hante, présentent sur la chronique des résultats assez variables, traduisant de probables altérations.

V. TAXONS REMARQUABLES

V.1. Les taxons allochtones

Plusieurs taxons allochtones sont retrouvés sur les stations étudiées (Tableau XVII). La présence de ces taxons est attendue dans le contexte de cours d'eau canalisés et largement reliés aux autres masses d'eaux par la multiplicité des canaux.

Si plusieurs cours d'eau ne sont pas canalisés au niveau des stations de suivi, la connexion avec d'autres canaux, ainsi que la remontée par l'aval des espèces, peuvent expliquer la présence de ces taxons allochtones.

Tableau XVII : Récapitulatif des espèces allochtones présentes sur les stations de suivi depuis 2011

		Année	Décapodes					Amphipodes		
			Genre	<i>Cambaridae</i>	<i>Orconectes</i>	<i>Hemimysis</i>	<i>Limnomysis</i>	<i>Pacifastacus</i>	<i>Crangonyx</i>	<i>Dikerogammarus</i>
L'HELPE-MAJEURE A EPPE-SAUVAGE	01001122	2015		X						
LA SENSEE RIVIERE A BOUCHAIN	01024000	2013			X	X				
		2014		X	X	X	X	X		
		2015		X		X		X	X	
		2016			X	X				
L'INGON A NESLE	01131500	2013					X			
		2014					X		X	
		2015					X			
L'HELPE-MINEURE A GRAND FAYLT	01024001	2016		X						
LA HANTE A BOUSIGNIES SUR ROC	01024002	2016					X			
L'HELPE MAJEURE A TAISNIERES EN THIERACHE	01024003	2016		X						
LA MAYE RIVIERE A RUE	01024004	2016					X			

Il faut signaler, que parmi ces taxons, le prélèvement ou non des écrevisses (dont font partie les genre *Orconectes* et *Pacifastacus*) est assez aléatoire lors des prélèvements de macroinvertébrés, et leur présence est difficile à déceler. Ainsi l'absence d'écrevisses lors de l'inventaire sur d'autres stations, ne permet pas de dire qu'elles sont absentes du cours d'eau.

V.2. Les Taxons rares

Nous soulignerons la présence sur la station 01002200, les Evoissons à Guizancourt, de *Metalype (M. fragilis)*, un Trichoptère relativement rare sur le territoire français.

CONCLUSION

Les campagnes de prélèvements macroinvertébrés réalisées en 2016 sur les cours d'eau du territoire de l'Agence de l'Eau Artois-Picardie ont permis d'établir que :

- > Sur l'ensemble des stations suivies en 2016, 44 stations atteignent l'objectif de bon état fixé par la DCE. 13 stations présentent un état biologique moyen et 2 stations un état biologiques médiocre.
- > Les bassins de la Somme, de la Canche et de l'Authie ainsi que les cours d'eau côtiers du Pas-de-Calais semblent les moins altérés. Les bassins de la Lys, de la Scarpe et de l'Escaut restent, comme en 2015, les plus perturbés.

Fait à Issy-les-Moulineaux, le 26 avril 2017

L'Hydrobiologiste

Matthieu BLANCHARD

Valeurs de référence et limites de classe d'état biologique (EQR) pour l'élément biologique Macroinvertébrés

Tableau XVIII : Valeurs de référence par station pour l'élément biologique « macroinvertébrés »

Code masse d'eau	Cours d'eau	Code Type de cours d'eau	Valeurs de référence pour l'IBG		
FRAR33	Guarbecque	GM20	16		
FRAR05	Authie	M9-A	15		
FRAR12	Trie				
FRAR13	CREQUOISE La Canche Course ou Canche				
FRAR27	AUNELLE	P20	16		
FRAR63	Yser				
FRB2R25	Helpe Mineure				
FRB2R24	Helpe Majeure	P22	19		
FRB2R54	Solre				
FRAR07	SENSÉE				
FRAR10	Rivière Escaut	P9	17		
FRAR18	écaillon				
FRAR43	LE GY RIVIÈRE SCARPE				
	La Selle				
FRAR50	Selle ou Escaut				
FRAR52	L'Escaut Canalisée				
FRAR56A	La Somme Rivière				
FRAR02	Rivière de Wizernes Rivière Aa			P9-A	15
	FRAR04				
FRAR06	Avre				
FRAR14	La Clarence				
FRAR16	Cologne				
FRAR26	La Hem Tiret				
	FRAR29	La Lawe			
FRAR35	Maye				
FRAR36	La Lys				
FRAR37	NIÈVRE				
FRAR38	Noye				
FRAR40	RIVIÈRE L'OMIGNON				
FRAR47	Scardon				
FRAR51	Evoissons Selle ou Somme				
	FRAR56	Ingon			
FRB2R44	RIVIÈRETTE OU SAMBRE	TP20	16		
FRB2R15	Cligneux	TP22	19		
FRB2R60	Hante				
FRAR58	Souchez	TP9	17		

Tableau XIX : Limites inférieures de classe d'état pour l'élément biologique « macroinvertébrés »

Code masse d'eau	Cours d'eau	Code Type de cours d'eau	Valeurs inférieures des limites des classes d'état pour l'IBG (en EQR)
FRAR33	Guarbecque	GM20	0,93333-0,80000-0,53333-0,33333
FRAR05	Authie	M9-A	0,92857-0,78571-0,57142-0,28571
FRAR12	Trie		
FRAR13	CREQUOISE		
	La Canche		
	Course ou Canche		
FRAR27	AUNELLE	P20	0,93333-0,80000-0,53333-0,33333
FRAR63	Yser		
FRB2R25	Helpe Mineure		
FRB2R24	Helpe Majeure	P22	0,94444-0,77777-0,55555-0,27777
FRB2R54	Solre		
FRAR07	SENSÉE	P9	0,93750-0,81250-0,56250-0,31250
FRAR10	Rivière Escaut		
FRAR18	écaillon		
FRAR43	LE GY		
	RIVIÈRE SCARPE		
FRAR50	La Selle		
	Selle ou Escaut		
FRAR52	L'Escaut Canalisée		
FRAR56A	La Somme Rivière		
FRAR02	Rivière de Wizernes		
	Rivière Aa		
FRAR04	Ancre		
FRAR06	Avre		
FRAR14	La Clarence		
FRAR16	Cologne		
FRAR26	La Hem		
	Tiret		
FRAR29	La Lawe		
FRAR35	Maye		
FRAR36	La Lys		
FRAR37	NIÈVRE		
FRAR38	Noye		
FRAR40	RIVIÈRE L'OMIGNON		
FRAR47	Scardon		
FRAR51	Evoissons		
	Selle ou Somme		
FRAR56	Ingon		
FRB2R44	RIVIÈRETTE OU SAMBRE	TP20	0,93333-0,80000-0,53333-0,33333
FRB2R15	Cligneux	TP22	0,94444-0,77777-0,55555-0,27777
FRB2R60	Hante		
FRAR58	Souchez	TP9	0,93750-0,81250-0,56250-0,31250

Rapports d'essais

Fiches stations