


Construction d'une île aux oiseaux à Préverenges: un nouveau site d'escale pour les limicoles migrants

Lionel MAUMARY, Laurent VALLOTTON & Michel BAUDRAZ

Introduction

L'île aux oiseaux de Préverenges VD est l'aboutissement de 17 années d'étude de la migration des limicoles et laridés à l'embouchure de la Venoge. Les observations systématiques du Cercle ornithologique de Lausanne (C.O.L.) ont conduit à la récolte de plusieurs milliers de données concernant 34 espèces de limicoles et 21 espèces de laridés et sternidés. Il a ainsi pu être montré que le nombre de limicoles observés dépendait directement de la surface exondée disponible et que ces oiseaux étaient trop dérangés par les chiens des promeneurs, leur interdisant un séjour prolongé. D'autre part, le site n'offrait pas d'habitat adéquat en été et en automne, après la remontée des eaux, raison pour laquelle il n'a pas satisfait aux exigences requises pour figurer parmi les sites d'escale des limicoles d'importance nationale (MAUMARY *et al.* 1997). Malheureusement, 80% des rivages naturels lémaniques ont disparu avec l'urbanisation croissante, les grèves situées à proximité de l'embouchure de la Venoge ne faisant pas exception. Dans ce contexte, rappelons également que, jusqu'au début du XX^e s., la rive de Préverenges était parsemée de nombreux blocs erratiques qui jouaient certainement un rôle de reposoir pour les limicoles migrants (PONCY 1951). La formation naturelle du delta de la Venoge étant entravée par les curages devant permettre l'accès aux bateaux à l'intérieur de la rivière endiguée, un projet de revitalisation du site s'imposait.

Historique du projet

L'idée de la création d'une île permettant d'optimiser la capacité d'accueil pour les limicoles migrants a germé dès 1984, année du premier suivi complet de la migration printanière (DUPERREX 1990). Une esquisse de projet, présentée en 1986 par H. Duperrex et L. Maumary au Centre de conservation de la faune et de la nature du canton de Vaud, n'avait pas obtenu le soutien de celui-ci. Le projet est donc resté en veilleuse durant une décennie, pendant que les recensements systématiques et la pose de panneaux provisoires d'information au public se poursuivaient chaque printemps. En 1995, Année européenne de la conservation de la nature (AECN 95), un dossier a été soumis par L. Maumary, L. Vallotton et M. Baudraz dans le cadre d'un concours organisé par l'Office fédéral de l'environnement, des forêts et du paysage (OFEP). Ce projet prévoyait dans un premier temps la pose de panneaux synoptiques permettant de sensibiliser le grand public à la problématique des oiseaux migrants, puis dans un deuxième temps la création d'une île au large de la plage de Préverenges. Dès 1997, la sélection de ce projet par l'OFEP a constitué le déclic pour une procédure élargie de recherche de fonds et le début des démarches administratives.

Entre-temps, en mars 1996, les panneaux synoptiques illustrés par L. Vallotton et A. Scheurer, représentant respectivement les migrants de printemps et les hivernants ont été posés en trois points du rivage de Préverenges. Un groupe de travail « Ile aux

oiseaux » s'est dès lors constitué, composé de M. Baudraz (COL), P. Jacot-Guillarmod (*Pro Natura*), L. Maumary (COL), J. Mundler (*Pro Natura*), J. Oberhäsli (GOS: Groupe ornithologique et des sciences naturelles de Morges et environs), O. Jean-Petit-Matile (GOS) et L. Vallotton (COL), rejoint plus tard par M. Gut, architecte habitant Préverenges. D'avril à mai 1998, L. Maumary a tourné un

fonds a été entreprise et la somme nécessaire à la réalisation du projet a pu être assez rapidement réunie.

Après plusieurs années de démarches administratives, les travaux, retardés par des oppositions de principe, ont enfin pu commencer en octobre 2001 et se sont terminés en juillet 2002. Deux films de la construction ont été réalisés par A. Genton et L. Varidel.


L. Maumary

Construction de l'île de Préverenges.

film sur la migration des oiseaux à Préverenges afin de sensibiliser le public au projet d'île aux oiseaux. Ce film a été projeté lors d'une réunion du conseil communal de Préverenges, puis dans les communes voisines de St-Sulpice, Lonay, Morges et Lausanne notamment. Le projet a chaque fois rencontré un vif intérêt de la part du public. Un relevé bathymétrique de la zone de construction ainsi qu'un piquetage de l'emprise de l'île ont été effectués par M. Baudraz et L. Vallotton. Une analyse pédologique du rivage a été effectuée par A. Besson et Z. Fleury (UNIL) afin de déterminer la granulométrie des matériaux à utiliser. Après avoir obtenu l'approbation des services concernés de l'Etat, les plans de détail élaborés par le Groupe « Ile aux oiseaux » ont été mis à l'enquête publique en avril 1999. Parallèlement à ces démarches, une importante campagne de recherche de

Concept du projet

Pour ce projet, un concept novateur a été défini, tenant compte des diverses expériences menées dans des sites similaires en Suisse, en particulier la réserve du Fanel NE, des Grangettes VD, ainsi qu'à Yverdon VD. Ces expériences ont permis de mieux comprendre le comportement des oiseaux face à des ouvrages artificiels et de définir les caractéristiques techniques optimales que doit

avoir une île pour répondre à leurs besoins. Les critères pris en compte pour la conception de l'ouvrage ont été les suivants :

- empêcher l'accès aux chiens et aux promeneurs en éloignant suffisamment l'île du rivage, quel que soit le niveau du lac ;
- choisir une distance au rivage adéquate garantissant la tranquillité des oiseaux et permettant leur observation dans de bonnes conditions. Etant donné le nombre croissant d'observateurs équipés de jumelles et de télescopes, l'aspect pédagogique du projet ne doit pas être négligé et rester en accord avec la volonté de la commune de Préverenges, qui était l'initiatrice de la pose de panneaux didactiques à cet endroit ;
- trouver une zone stable et peu profonde de manière à limiter la quantité de matériaux qui doivent être apportés et diminuer le

coût du projet. La zone d'implantation de l'île a été choisie sur un socle de molasse affleurante qui s'étend sur plus d'une centaine de mètres au large;

- construire un ouvrage capable de résister durablement aux contraintes du lac, notamment de briser l'énergie des grandes vagues causées par les vents de sud-ouest. Le projet a été soumis pour consultation au laboratoire de recherches hydrauliques de l'EPFL;
- diminuer le plus possible l'impact paysager en abaissant au maximum la hauteur de l'ouvrage;
- intégrer harmonieusement la forme de l'ouvrage dans la configuration actuelle du site;
- aménager des substrats variés de manière à répondre aux exigences des différentes espèces d'oiseaux migrateurs (vase, sable, graviers ou rochers);
- maximiser les surfaces exondées au printemps car la quantité de nourriture disponible pour les oiseaux y est directement proportionnelle;
- créer des pentes très faibles, favorables aux limicoles. Ces pentes doivent être inondées la plupart du temps de manière à empêcher la colonisation par la végétation;
- offrir un terrain d'accueil pour les oiseaux en toute saison; définir précisément les niveaux des bancs de sable et de gravier pour que des surfaces exondées soient disponibles quel que soit le niveau du lac.

Le principe retenu consiste en un enrochement en forme d'arc destiné à stabiliser des bancs de sable et de gravier exondables. D'une longueur de 190 m pour une hauteur de 1,9 m, cet enrochement protège des vagues et des courants une surface de près de 1,5 ha, constituée d'environ 3800 m³ de matériaux. Près de 2400 m³ de matériaux fins (limons, sables et graviers ronds) sont issus du curage de la Venoge et 1400 m³ de matériaux plus grossiers (0-10 cm) proviennent de la carrière de Meillerie (France).

Lors des hautes-eaux, seuls émergent une bande de 8 m de large le long de la totalité de l'enrochement et un îlot destiné à la repro-

duction des Sternes pierregarins *Sterna hirundo*. Lors des basses eaux, une importante surface est dégagée, offrant aux oiseaux une variété de substrats favorables au nourrissage.

L'ouvrage a été prolongé dans sa partie est par une série de 20 pieux en bois qui délimitent le site pour les navigateurs et les baigneurs et servent de perchoirs pour les mouettes, sternes et goélands. Une rangée de blocs a également été posée dans le prolongement de la digue à proximité des pieux de manière à protéger l'îlot à sternes de l'érosion causée par les vagues en provenance du sud-est (coup de Bornand) et à offrir aux oiseaux des perchoirs qui affleurent à la surface de l'eau.

Financement

La réalisation de l'île n'aurait pas été possible sans le soutien des nombreux parrains de tous horizons qui ont permis le financement com-

Tabl. 1 – Sponsors de l'île aux oiseaux ayant contribué pour CHF 1000.– ou plus.

Fondation MAVA
Fondation Ellis Elliot
A la mémoire de Anne Lasserre
Année européenne de la conservation de la nature AECN'95
Loterie Romande
Fondation Hans Wilsdorf (montres Rolex)
<i>Pro Natura</i> Vaud
Société <i>Nos Oiseaux</i>
Association suisse pour la protection des oiseaux
In memoriam Larry G. Bigelow
Fonds Suisse pour le paysage
Conservation de la faune et de la nature du canton de Vaud
WWF Suisse
Société vaudoise pour la protection des animaux
Pour cent culturel MIGROS
Société <i>Novartis</i>
Commune de St-Sulpice
WWF Vaud
Retraites Populaires
Cercle ornithologique de Lausanne
Madeleine Schuler
Winterthur Assurances
Vera Corti

plet des travaux (tabl. 1). Le produit de la vente des cassettes du film « La migration des oiseaux à Préverenges » ainsi que des affiches « Les oiseaux migrateurs à Préverenges » a été intégralement versé au profit de l'île aux oiseaux.

Toutes les tâches des membres du Groupe « Ile aux oiseaux » (conception du projet, élaboration des plans, relevés topographiques, publicité, tournage de film, graphisme, coordination et suivi des travaux, administration, études ornithologiques) ont été réalisées bénévolement. Au total, le coût de l'opération s'élève à près de CHF 530 000.–. Une réserve de CHF 44 000.– sera utilisée pour la mise en place de la nouvelle signalisation, la pose de bois flottants comme reposoirs pour les laridés et pour des travaux de maintenance.

Protection du site

Les différentes restrictions d'accès qui devront être mises en place de manière à garantir la tranquillité des oiseaux présents sur l'île doivent encore être définies avec le Service des Eaux, Sols et Assainissement (SESA), le Centre de conservation de la faune et de la nature et la commune de Préverenges. Le Groupe « Ile aux oiseaux » propose les restrictions suivantes :

- interdiction totale de se rendre sur l'île (depuis le rivage par basses eaux, à la nage ou en bateau). Il est à noter que le secteur est très peu favorable à la baignade et à la navigation en raison de la très faible profondeur d'eau ;
- restriction d'accès au rivage pour les promeneurs et les chiens sur le secteur le plus sensible (300 m à partir de l'embouchure de la Venoge, soit 13% de la longueur totale du rivage de la commune) durant la migration printanière (1^{er} mars–31 mai) ;
- renforcement de l'information et de la surveillance sur l'obligation de tenir les chiens en laisse (ou de les maintenir sous contrôle à proximité du maître). Rappelons que ce sont les chiens non tenus en laisse qui causent le plus de dérangements car ils courent sur le rivage et effrayent les oiseaux en train de se reposer ou de se

nourrir. Bien que ce soit une obligation sur la totalité du secteur, 85% des chiens ne sont actuellement pas tenus en laisse. Pour préserver la tranquillité des oiseaux, il faudrait que les chiens restent sous contrôle de leur maître dans la zone la plus sensible.

Un balisage (lacustre et terrestre) devra être mis en place et sera accompagné de la pose de panneaux d'information. Le balisage lacustre complétera celui qui est actuellement en place.

Information au public

Inaugurés en mars 1996, les panneaux permanents actuels présentent les hivernants et les migrateurs les plus réguliers sur le site de Préverenges. Très appréciés du public, ils reflètent la diversité avifaunistique exceptionnelle du site de Préverenges en illustrant une série d'espèces qui ne figurent habituellement pas sur les panneaux rencontrés sur les rives de nos lacs.

Chaque année depuis 1984, plusieurs panneaux temporaires ont été placés de mars à mai le long du rivage à l'ouest de l'embouchure de la Venoge. De petite taille, ces panneaux peuvent être facilement mis en place et sensibilisent les promeneurs aux dérangements qu'ils peuvent provoquer, principalement lorsqu'ils sont accompagnés de chiens non tenus en laisse. Cette signalisation continuera d'être posée au printemps.

Des panneaux explicatifs permanents présentant le concept et les objectifs de l'île aux oiseaux sont à l'étude. Ces aménagements seront réalisés dans un esprit d'information et de sensibilisation du public, de manière à gérer au mieux les relations parfois conflictuelles qui existent entre les différents usagers du site (promeneurs, cyclistes, ornithologues, cavaliers, véliplanchistes, etc).

Enfin, une plaque commémorative en bronze sur laquelle figurent les principaux parrains de l'île aux oiseaux a été mise en place sur le site en novembre 2002. Y figurent les personnes, entreprises ou organisations ayant apporté un soutien financier de CHF 1000.– et plus.

Premiers résultats

A peine terminée, l'île aux oiseaux de Préverenges tant attendue s'offre un palmarès impressionnant: d'avril à juin 2002, 27 espèces de limicoles et 14 de laridés s'y sont posées, soit pratiquement toutes les espèces observées en 17 ans d'étude sur le site, totalisant plus de 1500 données!

En janvier et février 2002, alors qu'il n'y avait encore qu'un enrochement, une troupe comptant jusqu'à 15 Courlis cendrés *Numenius arquata* hivernants y ont passé la nuit, fait rarissime dans le bassin lémanique. Puis, dès le moment où les machines ont quitté le chantier à fin mars, l'île a hébergé des limicoles tous les jours jusqu'en juin. Deux journées pluvieuses ont été particulièrement fastes: le 14 avril, l'île a notamment accueilli 3 Huîtriers pies *Haematopus ostralegus*, 46 Courlis corlieux *Numenius phaeopus* (dont un groupe de 22 et un de 19 individus), 2 Courlis cendrés et 2 Sternes caspiennes *Sterna caspia*; le 2 mai, il y avait en tout 112 limicoles de 10 espèces posés sur l'île, dont 19 Grands Gravelots *Charadrius hiaticula*, 28 Bécasseaux sanderlings *Calidris alba* (puis 32 le 4 mai, nombre record en Suisse), 43 Chevaliers aboyeurs *Tringa nebularia* et 7 Tournepierres à collier *Arenaria interpres*! D'autres visiteurs rares ont été notés: 2 Chevaliers stagnatiles *Tringa stagnatilis* le 9 avril, 3 Avocettes élégantes *Recurvirostra avosetta* le 26 avril, 13 Goélands bruns *Larus fuscus* le 27 avril, 1 Barge rousse *Limosa lapponica* et 560 Mouettes pygmées *Larus minutus* le 30 avril, 1 Sterne hansel *Gelochelidon nilotica* le 3 mai et 2 autres le 1^{er} juin, 1 Bécasseau de Temminck *Calidris temminckii* les 4 et 13 mai, 1 Gravelot à collier interrompu *Charadrius alexandrinus* le 5 mai, 1

Pluvier argenté *Pluvialis squatarola* du 11 au 13 mai, 1 Huîtrier pie le 15 mai, 1 Bécasseau maubèche *Calidris canutus* du 16 au 18 mai, 4 Bécasseaux cocorlis *C. ferruginea* le 18 mai, 2 Sternes caugeks *Sterna sandvicensis* le 19 mai et 3 Echasses blanches *Himantopus himantopus* le 21 mai. La vedette du printemps fut sans conteste une Glaréole à collier *Glareola pratincola* qui a séjourné sur l'île du 7 au 11 mai!

Pour la première fois, l'automne a vu de nombreux limicoles se poser à Préverenges, le nombre de données atteignant même le tiers de celui obtenu au printemps. La fréquentation du Chevalier guignette *Actitis hypoleucos*, du Bécasseau variable *Calidris alpina* et du Grand Gravelot a été particulièrement élevée. Un couple de Grands Gravelots a même paradé du 16 au 22 août! De nombreux laridés et sternidés ont également été observés, tels que Mouettes mélanocéphales *Larus melanocephalus* ou Sternes caugeks. Des bagues de Mouettes mélanocéphales provenant de Hongrie, d'Ukraine et de Pologne ont pu être lues. Un Héron crabier *Ardeola ralloides* juvénile était sur l'île le 15 août, ce qui constitue l'une des très rares données postnuptiales en Suisse.

L'évolution du nombre de limicoles recensés de 1984 à 2002 montre clairement l'influence de l'île (fig. 1), qui a permis l'escale


Fig. 1 – Evolution du nombre d'observations de limicoles par année à Préverenges VD (colonnes). Les années records correspondent à des années bissextiles, sauf pour 2002 où, malgré le niveau de élevé de l'eau, l'île a permis aux migrateurs de faire halte.

d'un nombre de limicoles bien plus élevé que lors des meilleures années bissextiles de 1984 et 1996. La fréquentation record est également due à des séjours prolongés, qui étaient auparavant souvent interrompus par les chiens: les oiseaux continuent à se nourrir sur le rivage mais passent la nuit sur l'île et s'y réfugient lors de dérangements. L'île fonctionne donc non seulement comme site d'escale pour le repos des migrateurs mais aussi comme lieu de gagnage et comme refuge.

Un très grand nombre d'espèces a également été enregistré, avec des totaux records pour toutes les espèces sauf l'Echasse, l'Huîtrier pie, la Barge à queue noire *Limosa limosa*, les Chevaliers arlequin *Tringa erythrops*, gambette *Tr. totanus* et stagnatile.

Les Sternes pierregarins manifestent déjà de l'intérêt pour l'îlot qui leur est destiné, mais ne s'y sont pas encore reproduites. Un couple de Tadornes de Belon *Tadorna tadorna* fait également preuve de velléités de reproduction, et les mâles de Harles bièvres *Mergus merganser* s'y trouvent à l'aise pour muer, avec des rassemblements atteignant 400 individus en octobre. A peine achevée, l'île aux oiseaux a suscité autant d'enthousiasme chez les ornithologues et promeneurs que chez les oiseaux: les premiers peuvent observer à loisir des espèces peu fréquentes en Suisse et à très faible distance, l'île étant proche du rivage. Les oiseaux quant à eux ont trouvé un havre de paix leur offrant sécurité et nourriture, indispensable au bon déroulement de leur migration.

Remerciements – Le Groupe « Ile aux oiseaux » tient à remercier chaleureusement tous ceux qui ont contribué, de quelque manière que ce soit, à la bonne réalisation de l'île aux oiseaux à Préverenges, en particulier: le Dr Luc Hoffmann (Fondation MAVA), la Fondation Ellis Elliot, Mme Christiane Bauer-Lasserre, l'Office fédéral de l'environnement, des forêts et du paysage (OFEP), la Loterie Romande, la Fondation Hans Wildorf (montres Rolex), *Pro Natura* Vaud, la société *Nos Oiseaux*, l'Association suisse pour la protection des oiseaux (ASPO), « In memoriam Larry Bigelow », le Centre de conservation de la faune et de la nature du canton de Vaud, le WWF Suisse, le Fonds Suisse pour le paysage (FSP), la Société vaudoise pour la protection des animaux (SVPA), *Novartis*, la commune de St-Sulpice, la Société coopérative Migros Vaud, le WWF Vaud, les Retraites Populaires, le Cercle ornithologique de Lausanne (COL), Mme Madeleine Schuler, la Winterthur Assurances, la société Sagrave S.A., la commune de Préverenges, la société Orllati S.A., Mme Vera Corti, Mme M.-M. Schäfer-Vallotton, A. + T. Hausgeräte A. G., la Société de Rahm & Cie, le bureau technique Jan et Courdesse S. A., le Groupe d'Animation du Pied du Jura, le Cercle de sciences naturelles de Vevey-Montreux, le Cercle ornithologique et de Sciences Naturelles d'Yverdon (COSNY), Mlles A. Besson & Z. Fleury, MM. C. Jotterand et S. Imesch (Technic Audio Video S. à r. l.), G. Schwaab (G. S. Services S.A.), P. Vallotton, A. de Titta, les botanistes C. Bolland et J. Droz, U. Lemmin, le Prof. P. Vogel, Me L. Trivelli et la commune de Préverenges.

En écrivant ces lignes, nous apprenons le décès de M. Michel Gut, architecte retraité résidant à Préverenges, qui s'intéressait aux oiseaux et s'était spontanément proposé pour superviser le déroulement des travaux de construction de l'île. Le Groupe « Ile aux oiseaux » lui dédie cet article et le remercie pour sa participation enthousiaste et efficace à ce projet qu'il avait pris très à cœur.

Bibliographie

- DUPERREX, H. (1990): le passage des Limicoles à Préverenges et à St-Sulpice au printemps 1984. 2^e version. Rapport non publié.
- MAUMARY, L., M. BAUDRAZ & T. GUILLAUME (1997): Migration des Laro-Limicoles à l'embouchure de la Venoge. *Nos Oiseaux* 44: 125-155.
- PONCY, R. (1951): Les blocs erratiques: refuges ornithologiques le long des côtes du Léman. *Nos Oiseaux* 21: 7-9.

Lionel MAUMARY, Ch. de Praz-Séchaud 40, CH-1010 Lausanne

Laurent VALLOTTON, Muséum d'histoire naturelle de Genève, Rte de Malagnou 1, CH-1211 Genève 6

Michel BAUDRAZ, Ch. de Fantaisie 9, CH-1009 Pully