

Govern de les Illes Balears

Conselleria de Medi Ambient, Agricultura i Pesca

Antoni M^a Grau • Joan Mayol • Joan Oliver
• Francesc Riera • Inma Riera

Llibre **vermell dels peixos
de les Illes Balears**

Desembre 2015

LLIBRE VERMELL DELS PEIXOS DE LES ILLES BALEARS

Govern de les Illes Balears

Conselleria de Medi Ambient, Agricultura i Pesca

Desembre, 2015

"Es podria, probablement, establir una llista de peixos segons la seva qualitat objectiva. Seria indispensable, però, que aquesta llista fos acceptada per la generalitat de la gent. Les qüestions de posició i de jerarquia han estat, però, en tots els temps, delicades i difícils"

Josep Pla. *Bodegó amb peixos*, 1966.
Obra completa, vol. II. Aigua de mar.
Ed. Destino, Barcelona

ÍNDIX

1. Introducció: la conservació dels peixos	8
2. Les categories d'UICN adaptades a la fauna balear de peixos.....	12
3. Els peixos d'aigua dolça, una fauna delmada.....	16
4. La fauna balear de peixos marins.....	22
5. Factors de conservació.....	26
6. Llista dels peixos marins i el seu estat de conservació.....	36
7. Fitxes espècies amenaçades i quasi amenaçades.....	44
8. Fitxes d'altres espècies rellevants.....	116
9. Conclusions i propostes.....	130
10. Normativa vigent de protecció i explotació dels peixos marins	140
11. Bibliografia.....	142

Autors:

Antoni M^a Grau Jofre, Cap de Servei de Recursos Marins. Direcció General de Pesca.
Joan Mayol Serra, Cap de Servei de Protecció d'Espècies. Direcció General d'Espais Naturals i Biodiversitat.
Joan Oliver Valls, Cap de Secció de Protecció d'Espècies (jubilat).
Francesc Riera Munuera, Cap de Secció de Recursos marins. Direcció General de Pesca.
Maria Inmaculada Riera Batle, consultora externa i secretària de redacció.

Dibuixos: FAO o l'indicat a cada cas.

Foto de portada: Peix a l'Aula del Mar d'Alfonso Fabrè, propietat de l'autor, en dipòsit a La Petrolera del Portitxol. Palma.

El contingut de l'obra no reflecteix necessàriament la posició de la Conselleria de Medi Ambient, Agricultura i Pesca.

Publicat per: DIRECCIÓ GENERAL D'ESPAIS NATURALS I BIODIVERSITAT. Desembre 2015

© els autors (text, fotografies i dibuixos)

És permesa la reproducció del contingut de l'obra sempre que se n'esmenti la procedència.

Realització de l'edició impresa per part del Servei de Reprografia Digital del Govern de les Illes Balears

Cita:

GRAU, A.M., J.MAYOL, J.OLIVER, F.RIERA i M.I.RIERA 2015 Llibre vermell dels peixos de les Illes Balears. Conselleria de Medi Ambient, Agricultura i Pesca. 150 pp.

ISBN: 978-84-16163-97-7

Dipòsit legal: PM 140-2016

Disponible:

<http://www.caib.es/govern/organigrama/area.do?lang=ca&coduo=3329> (Servei de Protecció d'Espècies)
<http://www.caib.es/govern/organigrama/area.do?coduo=1160&lang=ca> (Servei de Recursos Marins)

Diseny i Producció: Gabriel Bauçà Ripoll
GRAFICMON

1. INTRODUCCIÓ: LA CONSERVACIÓ DELS PEIXOS

Actualment es coneixen uns 21.000 peixos distints, però alguns especialistes, com Lagler *et al.*, 1977, consideren que el nombre d'espècies pot ser molt superior, fins a 40.000, ja que no es coneix prou bé la fauna d'aigua dolça dels tròpics. Es tracta del grup de vertebrats més divers, amb més espècies que el total de mamífers, aus, rèptils i amfibis. Hi ha tres classes de peixos: els agnats o sense mandíbules (tècnicament, Cefalaspidoformes), amb sols 80 espècies (llampreses i similars); els cartilaginosa (elasmobranquis o condriactis), amb 650 espècies (taurons i rajades), i els teleostis (o osteíctics), amb més de 20.000 espècies descrites, més de la meitat de les quals són marines (11.650).

A la mar Mediterrània els peixos estan representats per unes 650 espècies, de les quals prop d'un centenar són novingudes provinents de l'Atlàntic i de la Mar Roja (Golani *et al.*, 2002). En les aigües de les Balears definides per la divisió estadística GSA 05 l'any 2000 es coneixien 412 espècies (Riera *et al.*, 1998); actualment un total de 423, tot i que algunes citacions antigues es poden posar en dubte.

Els Agnats només estan representats per una espècie; el ferratimó, *Petromyzon marinus*, mentre que trobem 60 peixos cartilaginosa i 365 ossis o teleostis.

Aquesta xifra és petita respecte del nombre global de peixos marins, però no ho és dins l'àmbit faunístic balear: els peixos superen la totalitat dels representants de tots els altres grups de vertebrats junts. No hi ha endemismes balears; sí tenim, tanmateix, una ictiofauna enormement diversa a la qual encara s'afegeixen, amb una certa freqüència, espècies foranes, principalment atlàntiques o atlantomediterrànies, alguna de les quals es presenta de forma esporàdica i irregular, sense cap significat al nivell de conservació.

Els peixos són la base d'una activitat humana molt important, la pesca. Socioeconòmicament, la pesca professional sustenta l'activitat laboral de més de 700 persones de forma directa i suposa uns 20 milions d'euros anuals en vendes (dades de la Direcció General de Pesca i Medi

Marí de 2014). La flota professional consta de 337 embarcacions, de les quals 278 són d'arts menors, 46 d'arrossegament, 7 teranyines i 6 de palangre. Si ho comparem amb les dades de l'any 2000 observem una clara recessió de la importància de l'activitat professional: s'han perdut prop d'un mil·lenar de llocs de feina directes i unes 130 empreses o embarcacions. Els pescadors professionals serien una de les espècies més clarament amenaçades del Mar Balear.

D'altra banda, la pesca recreativa ha conegut un increment molt important passant d'un 20.000 llicències l'any 2000 a aproximadament 45.000 l'any 2014 (pot ser una part d'aquest increment no sigui real, i correspon a persones que pescaven fora llicència). Com a dada indicativa de la importància de la pesca d'esbarjo, podem dir que existeixen a les Balears unes 20.000 embarcacions matriculades per a la navegació esportiva, una gran part de les quals, en major o menor mesura, practiquen la pesca; activitat que també té molts de practicants des de la vorera.

L'explotació dels recursos pesquers, tant professional com recreativa, és l'origen d'una activitat econòmica induïda de difícil quantificació: venda i armada d'ormeigs, aparells, esques artificials i naturals, embarcacions, serveis nàutics, amarraments, peixateries, etc.

En realitat, sols una part dels peixos tenen interès comercial o esportiu: Massutí (1989), esmenta unes 115 espècies (és a dir, un 28% del total) que són objecte d'explotació professional. Això no vol dir que siguin només aquestes les espècies afectades per aquesta activitat, ja que determinades modalitats de pesca suposen la captura no intencionada d'espècies o individus de mida petita sense interès comercial, que són rebutjats. Aquesta fracció pot ser molt important i arribar, en el cas del rossec, a un 30% del total de la captura.

Els peixos i la fauna i flora marina comencen a gaudir també d'un nou interès: l'observació. De cada any, més persones practiquen el submarinisme esportiu de descoberta i la fotografia subaquàtica. La contemplació de la

Distribució de les llicències de pesca emeses pel Govern de les Illes Balears des de l'any 1997 fins el 2014. La disminució dels darrers anys es deu, al menys en part, a la substitució de llicències individuals per les d'embarcació.

bellesa viva del mar no és ja una activitat excèntrica poc practicada, sinó una afició en expansió que atorga un nou valor a aquesta fauna. Un valor, per cert, no exclusivament cultural: la pràctica del turisme submarí suposa el modus vivendi d'alguns centenars de persones a les costes insulars, genera un moviment econòmic cada vegada més gran i constitueix un turisme alternatiu que no es pot negligir. Convé remarcar, tanmateix, que no està desproveït de riscos per a la conservació, ja que un excés de freqüentació o determinades pràctiques poc respectuoses poden generar impactes destructius sobre els fons i determinats organismes sèssils especialment fràgils. Les illes Medes són un exemple prou clar dels problemes causats pel busseig autònom comercial: destrucció d'organismes bentònics i canvis en els hàbits dels peixos. A les Balears s'hauria de tenir en compte aquesta qüestió; al 2014, a la Reserva Marina del Toro es van declarar més de 10.000 immersions i a octubre de 2015 hi ha registrades 17.000.

Però l'economia no és l'única forma amb què l'home es relaciona amb els peixos. Hi ha una relació cultural i etnogràfica extraordinària, que es pot posar de manifest amb els propis arts i aparells de pesca, els topònims, el vocabulari relacionat amb els organismes marins i, en general, amb la mar, la gastronomia, la mitologia, el cançoner i tantes altres manifestacions populars pròpies d'un poble insular i mariner. La tasca de Jaume Adrover (veure bibliografia) és un bon exponent d'aquesta riquesa patrimonial.

Si la conservació és, en un sentit tècnic, **l'ús racional dels recursos naturals de forma que doni el major benefici**

sostenible a les actuals generacions i no compromet les possibilitats de les futures, en el cas dels peixos, el sentit del terme resulta especialment evident, tot i que convindrà insistir en la necessitat d'entendre l'amplitud de significats que pot suposar el concepte d'ús racional i el concepte de benefici. La conservació d'aquest conjunt zoològic és un cas especial per les peculiaritats del medi en el qual viuen, les implicacions socioeconòmiques que presenten i l'interès zoològic del grup.

Quins són, finalment, els problemes de conservació de la fauna ictiològica? La pesca, evidentment, té influència sobre la demografia de les espècies, però la seva importància quantitativa resulta molt variable. En alguns casos, la taxa de renovació de les poblacions és tant important que aquestes toleren extraccions quantitativament rellevants sense disminució de les poblacions. En realitat, la biologia pesquera disposa de coneixements per regular els esforços pesquers encara que aquesta regulació no resulta, per una gran diversitat de causes, sempre factible. També s'ha de considerar que la millora i l'aparició de noves tecnologies suposa una alteració de situacions d'equilibri (que tal vegada ja mantenen algunes espècies per sota del seu òptim). Malgrat s'ha fet molta demagògia en magnificar els efectes de la pesca submarina atès que els tremalls han tingut també un efecte devastador sobre la fauna ictiològica litoral, si que és cert que la seva irrupció provoca l'enrarament d'individus de gran talla d'*Epinephelus marginatus* i *Sciaena umbra* a profunditats assequibles en apnea. Altres casos similars recents han estat la introducció dels palangres de superfície que afecten les poblacions de tonyines o grans taurons o, molt especialment, de les xarxes de deriva, encara que pro-

hibides des del 2002 les de més de 2,5 Km de llarg, i que la Comunitat Europea ha proposat la prohibició total des del 1 de gener del 2015, (proposta encara no aprovada el 1/10/2015), però s'utilitzen en indrets propers, com les costes nordafricanes i que la normativa de la CE no s'aplica a aigües internacionals. Les xarxes de deriva impliquen un índex de captures accidentals molt elevat que afecta no sols la fauna de peixos -especialment taurons pelàgics- sinó també cetacis i tortugues marines. És important recordar que l'activitat pesquera és desigualment selectiva segons les arts utilitzades, i que determinades modalitats impliquen una alta proporció de captures d'espècies no objectiu, de difícil reducció.

La pesca, o millor dit, la sobrepesca, no és l'únic problema per als peixos de les Balears. L'alteració antròpica del litoral ha suposat a moltes localitats la rarefacció d'espècies estrictament costaneres que fa anys eren notablement més abundants. La pol·lució marina afecta també aquesta fauna, i no es coneix realment el seu efecte sobre el desenvolupament larvari i, per tant, en el reclutament d'algunes espècies (existeixen indicis preocupants de la Badia d'Alcúdia). A altres indrets abrigats, com el conjunt de cales de Cala d'Or i a altres cales, s'hi construïren ports esportius, la qual cosa provocà degradació no sols a l'interior del port, sinó també als voltants, i la pèrdua total de comunitats valuoses i antigues, molt diverses, com un escull barrera de posidònia, praderes fòssils de *Caulerpa*, praderes de *Cymodocea* i *Zostera*, i la substitució d'aquestes per hàbitats molt poc diversos.

En la primera edició d'aquest quadern, de l'any 2000, varem considerar la Llista Vermella com a provisional i d'obligada revisió periòdica. Aquí us oferim la primera de les revisions, 15 anys després de que, per primera vegada, s'examinés la informació disponible per avaluar l'estat de conservació dels peixos de les Illes Balears.

Les llistes vermelles d'espècies amenaçades, com la present, són documents on es combinen informacions molt heterogènies: publicacions acadèmiques especialitzades, informes científics i tècnics publicats o inèdits, l'experiència dels autors i les dades que puguin obtenir en consultes més o menys formals amb especialistes del grup analitzat. Es tracta sempre de valorar la millor informació disponible, no sempre estrictament científica i rigorosa, però no per això negligible. En el cas d'espècies objecte d'aprofitaments, es disposa de dades de captures i/o de comerç, que convé valorar críticament ja que aquestes varien en funció de l'abundància de les espècies i de les apetències dels mercats. En definitiva, les llistes vermelles s'han d'elaborar sobre dades molt diverses, passades pel sedàs del criteri professional i personal dels seus autors.

En el nostre cas, l'equip combina dos tècnics en conservació d'espècies i dos professionals de l'administració pesquera, tots amb formació biològica acadèmica i amb un total de dedicació laboral que supera amplement el

segle, desenvolupada en bona part sobre el terreny (o sobre cobertes d'embarcacions, o sota l'aigua...). D'altra banda, l'interès específic cap als peixos d'alguns dels membres de l'equip té pregones arrels familiars i ha pogut gaudir de dades i informacions transmeses oralment de dues generacions endarrere. També cal tenir present que els llocs de feina dels autors els fan receptors de dades i observacions de tercers de forma continuada, fins i tot d'impressions generals de moltíssimes persones poc o molt marineres, des d'oceanògrafs i investigadors fins a pescadors professionals o recreatius.

El text i en especial, la llista qualificada d'espècies ha estat revisada i objecte de suggeriments i aportacions per part de personal de l'Institut Espanyol d'Oceanografia (Dr. Enric Massutí, Dra. Salud Deudero, Dr. Francisco Alemany, Dr. Joan Moranta, Dr. Toni Quetglas i Dra. Olga Reñones), així com altres especialistes, entre els quals volem esmentar el Dr. Lluís Cardona, el Dr. Ignacio Doadrio, Dr. Manu SanFélix, Dr. Oliver Navarro, Dr. Gabriel Morey, Dr. Sergi Martino,... Els autors assumim plenament, com és obligat i raonable, la plena responsabilitat de l'obra, i molt especialment les errades o defectes que pugui contenir, però volem palesar la gratitud als col·legues esmentats per la seva col·laboració.

En aquesta edició, tal com es va fer en la primera¹, s'ha tengut especial cura a considerar la memòria oral de la gent de la mar com una font de dades que en molts de casos constitueix una font d'informacions que no es poden aconseguir per cap altre camí. També cal tenir present que l'experiència personal dels autors és desigual entre les distintes illes de l'arxipèlag i determina una certa assimetria interinsular dels resultats. Convidam des d'aquí als col·legues i aficionats de la resta d'illes a aportar dades de cara a futures revisions de la Llista.

Seguim constatant que ens manquen moltes dades, i que la validesa de determinades conclusions pot ser opinable. Però l'única manera de començar a caminar és assumir el risc d'una travelada, i estam segurs que la publicació d'aquestes llistes suposa una passa que poden millorar la conservació dels peixos i de la mar. Aquest és l'objectiu més important del treball.

¹ *Llista Vermella dels Peixos de les Balears*, 2000. Govern de les Illes Balears. Conselleria de Medi Ambient. Conselleria d'Agricultura i Pesca. Documents Tècnics de Conservació, II època, núm. 7. Quaderns de Pesca, 4 núm. especial. 126 pp.

2. LES CATEGORIES D'UICN ADAPTADES A LA FAUNA BALEAR DE PEIXOS

L'any 2000, la Unió Mundial per a la Natura, UICN, va adoptar oficialment les noves categories de les *Llistes Roges*, en la seva versió 3.1, a proposta de la Comissió de Supervivència d'Espècies.

Aquestes categories s'han dissenyat de manera que siguin útils per a qualsevol grup d'organismes vius, en termes globals, i s'ha elaborat un sistema prou rigorós de criteris, amb prioritats quantitativa (UICN 2001, 2012) per a l'aplicació de les categories: així mateix s'introdueix la variable de la *reversibilitat* en les causes de la rarefacció d'una espècie. També s'ha constatat que els criteris són de difícil aplicació als peixos marins, tant per les peculia-

ritats del grup com pel fet que una part considerable d'aquestes espècies són sotmeses a explotació, a diferència de la major part dels organismes silvestres terrestres (Hudson *et al.*, 1996, Musick, 1999). També ens trobam, en el nostre cas, que s'han d'aplicar les categories i criteris de la UICN dissenyades per regions geogràfiques (UICN 2012).

Les categories actuals resulten complexes, i estan estructurades en una sèrie de conjunts que es presenten com segueix (les abreviatures de cada categoria són les mateixes de la versió en anglès, tal com proposa la UICN):

És important fer notar que la viabilitat d'una població és la seva capacitat per reemplaçar-se ella mateixa en la propera generació. En els peixos marins, en els quals la sexualitat està lligada a la talla, l'explotació dona lloc en alguns casos a la reducció selectiva d'animals reproductors, desequilibrant la proporció de sexes, de manera que

el nombre i viabilitat de les postes es redueix, normalment perquè manquen femelles o perquè aquestes són petites i produeixen pocs ous. Algunes de les espècies catalogades a la nostra llista són exemples molt rellevants d'aquest fenomen.

Alguns dels criteris fan referència a "individus madurs", en el sentit de "reproductors". És important ressenyar que aquest concepte s'ha d'aplicar de manera restrictiva, i si per motius de densitat, conducta o ecologia hi ha individus adults que no són reproductors potencials, no han de ser considerats.

És convenient definir els significats de cada categoria en el nostre document (que intentarem mantenir tant pròxim al de la UICN com sigui possible, però que hem hagut de variar en alguns punts), i fer explícits els criteris amb què l'hem aplicat. Hem considerat que els criteris de la UICN resulten excessivament rígids; una aplicació rigorosa ens obligaria a considerar la major part de la ictiofauna de les Balears com a mancada de dades, quan aquesta situació no és certa: els peixos de la mar balear són relativament ben coneguts, i en moltes espècies es pot avaluar si la situació de conservació és o no favorable. La probabilitat d'extinció, com a fenomen per considerar una espècie amenaçada és un criteri excessivament limitat en el cas dels peixos: la diferència entre les poblacions que podrien existir sense explotació i les que es troben actualment és molt considerable (i en alguns casos la diferència s'ha produït en un termini molt curt), especialment a la faixa costanera. No considerar aquest fet en una *Llista Roja* introduiria un error d'apreciació que volem evitar.

En poques paraules, hem de considerar quina és la magnitud de la declinació que pot suportar una espècie abans de que la seva recuperació sigui difícil o incerta i quina és la població mínima viable per garantir la permanència d'una espècie.

2.1 Les categories i els criteris

Les categories i criteris que exposam a continuació són els de la UICN (2001, 2012) adaptats a la situació de les Balears per a aquest treball, tenint presents les consideracions de Hudson (1996) i Musick (1999), i amb variacions introduïdes per nosaltres. Els criteris de la UICN, principalment els proposats sobre les reduccions poblacionals amb una base quantitativa, són difícilment assolibles amb les dades de que disposam sobre la majoria de poblacions de peixos; també els de distribució geogràfica (extensió de presència i àrea d'ocupació), no són aplicables a la majoria d'espècies avaluades, cosa per la qual aquests criteris s'han simplificat considerablement i s'han adaptat.

EXTINT (EX) (*Extinct*) o EXTINT EN ESTAT SILVESTRE (EW) (*Extinct in the Wild*)

Es consideraria extint un peix quan no hi hagués dubte que el darrer espècimen d'una població prèviament existent estigués mort (EX), o sols existís en captivitat, EW, *Extinct in the Wild*. Aquesta categoria no és d'aplicació al present treball.

EXTINT A NIVELL REGIONAL (RE) (*Regionally Extinct*)

Es considera extint un peix a nivell regional quan no hi ha dubte que el darrer individu no s'ha localitzat a la regió considerada en els darrers 40 anys o en tres generacions de l'espècie, considerant sempre el període més llarg.

a) Espècies amenaçades

EN PERILL CRÍTIC (CR) (*Critically Endangered*)

Un peix està en perill crític quan s'enfronta a una extrema probabilitat d'extinció a la nostra àrea, en un futur immediat, com es dedueix d'alguna de les situacions següents:

1) reducció en biomassa del 80% (o més) en els darrers deu anys o en tres generacions de l'espècie, o que seria del 80% en els propers deu anys o en tres generacions de l'espècie, segons les tendències demogràfiques conegudes i considerant que la reducció i les seves causes no han cessat, o no són enteses o no són reversibles, fomentant-se en i acomplint al menys una de les següents opcions i) o v) citades a continuació.

- 5.i. observació directa
- 5.ii. índex d'abundància adequat
- 5.iii. reducció de l'àrea d'ocupació, extensió de presència i/o qualitat de l'hàbitat
- 5.iv. nivells d'explotació reals o potencials
- 5.v. efecte de taxons introduïts, hibridació, patògens, contaminants o paràsits

Si la reducció es considera reversible, i les seves causes han cessat, acomplint una de les causes ja citades, els seus valors han d'ésser iguals o superiors al 90 % per poder considerar l'espècie CR.

2) extensió de presència estimada inferior a 10 km² o àrea d'ocupació inferior a 1 km², i en regressió (de demografia o de biomassa) constatada o inferida;

3) població avaluada² de menys de 100 individus madurs, i amb dades de regressió;

4) població avaluada inferior a 50 individus madurs;

5) dades quantitatives que indiquin una probabilitat d'extinció o col·lapse poblacional del 50% o superior en deu anys o tres generacions.

EN PERILL (EN) (*Endangered*)

Un peix està en perill quan, sense estar en perill crític, s'enfronta a una molt alta probabilitat d'extinció a la nostra

² En aquest i altres casos en que utilitzam aquesta expressió, volem indicar que consideram probable que, situacions excepcionals de banda, la població existent a l'àmbit geogràfic considerat sigui d'aquest ordre

àrea en un futur pròxim, com es dedueix d'una de les situacions següents:

1) reducció en biomassa del 50% (o més) en els darrers deu anys o en tres generacions de l'espècie, o que seria del 50% en els propers deu anys o en tres generacions de l'espècie, segons les tendències demogràfiques conegudes i considerant que la reducció i les seves causes no han cessat, o no són enteses o no són reversibles, fonamentant-se en i acomplint al menys una de les següents opcions i) o v) citades a continuació.

- 5.i. observació directa
- 5.ii. índex d'abundància adequat
- 5.iii. reducció de l'àrea d'ocupació, extensió de presència i/o qualitat de l'hàbitat
- 5.iv. nivells d'explotació reals o potencials
- 5.v. efecte de taxons introduïts, hibridació, patògens, contaminants o paràsits

Si la reducció es considera reversible, i les seves causes han cessat, acomplint una de les causes ja citades, els seus valors han d'ésser iguals o superiors al 70 % per poder considerar l'espècie EN.

2) extensió de presència estimada inferior a 500 km² o àrea d'ocupació inferior a 50 km², i en regressió (de demografia o de biomassa) constatada o inferida;

3) població avaluada de menys de 1000 individus madurs, i amb dades de regressió;

4) població avaluada inferior a 250 individus madurs;

5) dades quantitatives que indiquin una probabilitat d'extinció o col·lapse poblacional del 20% o superior en deu anys o tres generacions.

VULNERABLE (VU) (*Vulnerable*)

Un peix és vulnerable si no està en cap categoria anterior, però està sotmès a una alta probabilitat d'extinció a la nostra àrea en un futur pròxim, segons es dedueix dels criteris següents:

1) reducció en biomassa del 30% (o més) en els darrers deu anys, o tres generacions, o que seria igual o major del 30% en els propers deu anys, o tres generacions, segons les tendències demogràfiques conegudes i considerant que la reducció i les seves causes no han cessat, o no són enteses o no són reversibles, fonamentant-se en i acomplint al menys una de les opcions i) o v) citades a continuació.

- a.i. observació directa
- a.ii. índex d'abundància adequat
- a.iii. reducció de l'àrea d'ocupació i/o extensió de presència
- a.iv. nivells d'explotació reals o potencials

a.v. efecte de taxons introduïts, hibridació, patògens, contaminants o paràsits

Si la reducció es considera reversible, i les seves causes han cessat, acomplint una de les causes ja citades, els seus valors han d'ésser iguals o superiors al 50 % per poder considerar l'espècie VU.

2) extensió de presència estimada inferior a 1.000 km², o àrea d'ocupació inferior a 100 km², i en regressió (de demografia o de biomassa) constatada o inferida, fortes fluctuacions demogràfiques, o bé existent dins no més de cinc localitats;

3) població avaluada de menys de 3.000 individus madurs, i amb dades de regressió;

4) població avaluada inferior a 1.000 individus madurs, o àrea d'ocupació inferior a 50 km², en no més de cinc localitats;

5) dades quantitatives que indiquin una probabilitat d'extinció del 10% o superior en els propers 100 anys;

6) desaparició o rarefacció en una gran part del litoral, per efectes de l'explotació o altres factors i tendència demogràfica negativa en els darrers vint anys.

b) Espècies de risc menor (LR) (*Lower Risk*)

QUASI AMENAÇADES (NT) (*Near Threatened*)

Espècies que han estat avaluades i no satisfan els criteris per considerar-les CR, EN o VU, però que en un futur s'aproximen a ser qualificades com a tals. L'equip redactor ha avaluat si podríem considerar dins aquesta categoria totes aquelles espècies de les quals, la situació demogràfica, la distribució batimètrica o les talles mitjanes estan sensiblement alterades per l'explotació, sense que hi hagi regressió demogràfica en els darrers vint anys. El cas més significatiu seria el dels anfosos. Finalment, hem decidit usar excepcionalment aquest criteri, ja que ens duria a qualificar amb aquesta categoria pràcticament totes les espècies que són capturades d'una o altra manera. Volem, en tot cas, deixar constància d'aquesta possibilitat, ja que evidentment constitueix un impacte biològic molt important de l'explotació humana que no pot ser obviat.

PREOCUPACIÓ MENOR (LC) (*Least Concern*)

Són totes aquelles espècies sobre les quals hi ha informació suficient i no poden ser qualificades en cap de les categories anteriors i no hi ha indicis que ho puguin ser en el futur.

DADES INSUFICIENTS (DD) (*Data Deficient*)

Són aquelles espècies sobre les quals no es disposa d'informació d'abundància, evolució demogràfica o biomassa

suficient per avaluar la seva evolució o risc d'extinció. En aquests casos, l'espècie pot estar amenaçada, però es requereix una recerca específica per assignar-li una categoria.

NO APLICABLE (NA) (*Not Applicable*)

Categoria adjudicada a les espècies que no reuneixen les condicions per ser avaluades a nivell regional, ja sigui per que no es troba dins l'àrea de distribució natural o per que es divagant. Constituïda en el nostre cas per:

- a) Totes les espècies de peixos citats com a excepcionals o de tal raresa que no es pot considerar que formin una població a l'espai objecte d'estudi ni que constitueixin una subpoblació demogràfica en cap moment del seu cicle vital normal.
- b) Espècies nouvingudes.
- c) Espècies de cites dubtoses.

NO AVALUAT (NE) (*Not Evaluated*)

Correspon a les espècies que no han estat considerades en relació amb els criteris anteriors.

2.2 Els canvis de categoria

Les categories anteriors s'apliquen en funció de l'estat i la tendència de les poblacions en les circumstàncies actuals, inclosa la normativa d'explotació. Si aquesta canvia (p. e., modificant temporades, mètodes permesos o altres contingències), l'evolució demogràfica, i per tant, la possibilitat d'extinció, canvien immediatament, de manera que la classificació de l'espècie hauria de ser revisada.

3. ELS PEIXOS D'AIGUA DOLÇA, UNA FAUNA DELMADA

3.1 La ictiofauna continental

La fauna íctica d'aigua dolça és, per les pròpies característiques de les Illes Balears, modesta. En realitat, resulta sorprenent constatar l'existència d'espècies continentals entre els peixos de les Balears. De fet, com veurem al capítol dedicat a la fauna introduïda modernament, fins i tot avui existeixen algunes poblacions establertes. Però del que es tracta aquí és d'examinar la presència de poblacions espontànies o subespontànies (naturalitzades) de peixos d'aigua dolça a les Balears.

A les nostres illes, els ecosistemes naturals d'aigua dolça permanent són molt limitats: les zones més altes de les albuferes, i en concret, de s'Albufera de Mallorca; i el curs d'aigua del Barranc d'Algendar, a Menorca, i l'avui semi-sec Riu de Santa Eulàlia, són els únics d'aquesta naturalesa.

En el passat, el riu de Santa Eulàlia, sense haver estat mai molt cabalós, era l'hàbitat de tres espècies de peixos d'aigua dolça, tal i com queda provat per les recol·leccions que hi va efectuar Eduard Boscà, zoòleg valencià que visità les illes a finals del segle XIX, captures que sorprenentment, mai va publicar.

Segons les mostres que es conserven al Museu Nacional de Ciències Naturals de Madrid, el dia 30 de novembre de 1881, l'esmentat naturalista va col·lectar un conjunt de peixos d'aigua dolça que corresponen a tres espècies (Doadrio, 1988). S'inclouen fotografies d'aquestes mostres, gràcies a l'amabilitat del Dr. Doadrio. Les tres espècies es troben a la Península Ibèrica, sense cap diferència morfològica; atès que el darrer contacte d'Eivissa amb el continent és messià (- 5.300.000 anys), no és imaginable que si aquestes espècies haguessin estat aïllades un tant llarg període s'hagin mantingut sense cap diferenciació. En conseqüència, cal considerar-les introduïdes en època desconeguda, i extintes a finals del XIX o la primera meitat del segle XX.

D'altra banda, a s'Albufera es coneix una població de jonquet o espinós (Riera, 1980), estesa en la zona alta del Parc Natural en el camí des Polls i, fora del parc, en els marjals limítrofes a la Font de Sant Joan, en canals i sí-

quies d'aigua dolça. També tenim, a les aigües dolces o salabroses, espècies d'origen marí (Riera *et al.*, 1980) com *Atherina boyeri* i *Pomatochistus microps*, que no considerarem aquí tot i que s'observen habitualment algunes veles properes a Sa Font de San Joan (Riera, F. i Oliver, J., dades no publicades)

El catàleg de la fauna de peixos d'aigua dolça de les Balears (excloses les espècies de recent introducció) és el següent:

CIPRINIFORMES

Cyprinidae

+ *Luciobarbus sclateri*

Barb gitano, d'Andalusia o del Segura

+ *Squalius pyrenaicus*

Bagra ibèrica

+ *Iberochondostoma lemmingii*

"Pardilla" (Castellà)

GASTEROSTEIFORMES

Gasterosteidae

+ *Gasterosteus aculeatus*

Jonqueter, jonqueteres, jonquet o espinós

3.2 Descripció de les espècies

1.- *Luciobarbus sclateri* Günther 1868

El barb del Segura és un peix de talla considerable (les femelles arriben als 25/30 cm), propi dels cursos mitjans i baixos dels rius, on s'alimenta d'algues i d'invertebrats. Actualment, l'única població dels Països Catalans és a la conca baixa del Segura i algunes localitats pròximes, substituïda més al nord per formes molt similars (*Luciobarbus bocagei* i *Luciobarbus graellsii*).

Al Museu Nacional de Ciències es conserva un exemplar (núm. 32549) de data 30.XI.1881, procedent d'Eivissa i recol·lectat per E. Boscà. L'exploració biològica de les Pitiuses és especialment intensa en la segona meitat de segle XX, i cap naturalista cita aquesta o altres espècies de peixos d'aigua dolça. En conseqüència, cal considerar – si és cert que va viure en el riu de Sta. Eulàlia – que el moment de l'extinció d'aquesta població se situa a la pri-

Exemplar de *Luciobarbus sclateri* recol·lectat per Boscà l'any 1881 i conservat al Museu Nacional de Ciències (Foto MNCN, Madrid).

mera meitat del segle XX, segurament a causa de dessecacions estivals del riu, generades per la baixada de la capa freàtica amb l'ús d'aigua per al reg.

Catalogada com No Amenaçada a nivell estatal (Doadrio, 2002), el barb del Segura seria una espècie naturalitzada i extingida a les Balears (Eivissa), probablement dins de la primera meitat del segle XX.

2.- *Squalius pyrenaicus* Günther 1868

La bagra ibèrica és un peix d'aigua dolça de 15 a 20 cm de llarg i fins a 50 g de pes. Aquesta espècie és abundant en els rius on viu, i molt omnívora: insectes aquàtics, algues i fins i tot altres peixos i amfibis. Es tracta d'una espècie endèmica de la Península Ibèrica, a la meitat meridional de la qual es troba amplament distribuïda. Les poblacions més pròximes a les Balears són les del Xúquer, el Segura i el Túria.

El Museu Nacional de Ciències en conserva tres exemplars (25276-25279) del mateix origen que l'espècie anterior. Morfològicament, són idèntics als peninsulars. Els exemplars són esmentats a les llistes de Lozano (en el seu temps, n'hi havia 8) i de Doadrio. Segons Doadrio (com. pers.), Ramis va citar aquesta espècie a Menorca, on actualment no viu.

Catalogada com No Amenaçada a nivell estatal (Doadrio, 2002), la bagra ibèrica és una espècie naturalitzada i extingida a les Balears (Eivissa i, tal vegada, Menorca).

3.- *Iberochondrostoma lemmingii* (Steindachner 1866)

Aquesta espècie és pròpia del sud-oest peninsular, de

manera que la seva presència natural a Eivissa resulta encara més improbable que les anteriors. Els peixos d'aquest gènere són de talla modesta (15-20 cm), i s'alimenten sobretot de larves d'insectes. Requereixen aigües netes i tenen costums gregaris.

Són deu els exemplars de procedència eivissenca conservats al Museu (núm. 29417 a 29426), i tampoc presenten diferències amb els continentals. Lozano n'esmenta vint, i atribueix el seu origen al llegat de Boscà. Catalogat com Vulnerable a nivell estatal (Doadrio, 2002), la "pardilla" (nom castellà, no en té de català) és una espècie naturalitzada i extingida a les Balears (Eivissa).

4.- *Gasterosteus aculeatus* Linnaeus 1758

El jonquet o espinós és un petit peix (excepcionalment pot arribar als 8 cm) propi d'aigües marines somes i de cursos lents d'aigües dolces amb molta vegetació. La varietat que es presenta a s'Albufera de Mallorca és la *leiu-rus*, forma *hologymnura* desproveïda de plaques laterals i que roman tot el seu cicle en aigües dolces. Menja invertebrats i plàncton. Resulta especialment interessant el seu comportament reproductor, ja que és territorial, els mascles confeccionen nius i tenen cura de la posta i de les larves; algunes femelles de la població de s'Albufera manifesten la coloració masculina de gorga vermella quan estan en zel (Riera, F., dades no publicades). Té una distribució geogràfica molt àmplia. Les varietats *trachurus* o *armatus* i *semiarmatus* tenen fases marines en el seu cicle.

Sols es coneix una població a les Balears, tot i que no hi ha cap estimació dels seus efectius, i pareix que ha de-

Exemplars d' *Squalius pyrenaicus* recol·lectats per E. Boscà a l'any 1881 i conservats al Museu Nacional de Ciències (Foto MNCN, Madrid).

Exemplars d' *Iberochondrostoma lemmingii* recol·lectats per E. Boscà l'any 1881 i conservats al Museu Nacional de Ciències (Foto MNCN, Madrid).

Jonquet o Espinós (Dibuix F. Riera)

saparegut del N del torrent de Muro, on va ser citada (Riera 1980). Tècnicament, la població es troba **en perill (EN)**, per la reducció constatada de l'àrea de distribució i efectius. Aquesta qualificació es reforça pels indicis d'empobriment de la diversitat de plantes aquàtiques d'aigua dolça (*Riccia*, *Calitriche*, *Ranunculus*, *Potamogeton*, etc.) en aquesta zona i per la presència d'espècies exòtiques que depreden sobre els peixos, com el cranc americà *Procambarus clarcki*, la carpa *Cyprinus carpio* i la tortuga de Florida *Pseudemys scripta*, espècie introduïda, la capacitat depredadora de la qual sobre el jonquet està ben establerta en captivitat. A més, l'abundància de la carpa, i el seu efecte destructor sobre la vegetació submergida, contribueix a reduir les zones ecològicament favorables per l'espècie.

Caldria evitar impactes descontrolats (obres, abocaments d'enderrocs, colmatació de síquies i canalets, ús indiscriminat de pesticides, etc.) a les zones perifèriques del Parc Natural de S'Albufera on es presenta la població més saludable de l'espècie.

Actualment, està **catalogat legalment com a VULNERABLE** a les Illes Balears (Resolució CMA 22/07/2013, BOIB 124, 07/09/2013), i el Govern de les Illes Balears du a terme diverses accions de conservació (seguiment d'abundància i distribució, translocacions experimentals, etc.).

A la Península Ibèrica les poblacions mediterrànies del jonquet s'han reduït severament i només resten les dels rius Ter i Onyar a Girona i les mallorquines. Es va extingir a la Comunitat Valenciana, on s'han reintroduït exemplars gironins. Per altra banda, els exemplars de s'Albufera de Mallorca presenten diferències genètiques amb altres exemplars de la conca mediterrània i semblen relacionats amb poblacions de la Camargue (S. de França), encara que no s'han comparat amb la població de Girona (Lucek *et al.*, 2013).

3.3 L'origen dels peixos d'aigua dolça de les Balears

L'única espècie la presència de la qual és probablement natural a les nostres illes és el jonquet, ja que l'àrea de distribució a la Mediterrània s'estenia antigament per gran part de les zones continentals pròximes i també a altres

grans illes mediterrànies. L'espècie com a tal, d'una molt ampla distribució geogràfica, no està amenaçada segons la UICN (<http://api.iucnredlist.org/details/8951/0>), però a nivell de l'Estat, amb poques i escasses poblacions, l'espècie està considerada com en perill, EN (Doadrio, 2002). Pel que fa a la comunitat de peixos del riu de Santa Eulàlia, que va ser completament extingida per la desaparició física del seu hàbitat, víctima de la sobreexplotació dels recursos hídrics insulars, era probablement una comunitat introduïda, ja que si la seva presència fos natural, l'aïllament d'aquesta massa d'aigua hauria ocasionat algun tipus de diferenciació evolutiva. La conservació de mostres biològiques ha permès als especialistes constatar la total similitud d'aquests peixos amb els de les mateixes espècies que habiten la Península. Un argument més a favor del caràcter introduït d'aquesta fauna és el fet que les relacions biogeogràfiques entre les espècies presents no son coherents.

La introducció de peixos d'aigua dolça és relativament simple, i pot haver estat efectuada de forma reiterada, fins i tot en el temps de la navegació a vela. Es coneixen introduccions de peixos en distints rius o llacs europeus que poden datar de l'època romana, com és el cas de la carpa, *Cyprinus carpio* (veure l'apartat corresponent), però aquí no va arribar fins la segona meitat del S XX. Així i tot, el caràcter lamentable de l'extinció de la comunitat de peixos del riu de Santa Eulàlia no es pot menys tenir: els testimonis que se'n conserven demostren una certa diversitat d'aquesta fauna. El que s'ha perdut amb la dessecació del riu és tot un ecosistema fluvial, fins i tot considerant que les espècies de peixos fossin introduïdes. De fet, la major part dels vertebrats terrestres de les Balears són introduïts, i això no obsta per considerar convenient la supervivència de les seves poblacions insulars: si biogeogràficament tenen un interès relatiu, una vegada que s'han integrat les biotes respectives, ecològicament estructurades, s'ha de considerar necessària la seva conservació, llevat que siguin competidores o negatives per a la conservació d'espècies o comunitats autòctones.

L'extinció de les espècies de peixos d'aigua dolça del riu de Santa Eulàlia va suposar la pèrdua a les Balears d'un ecosistema fluvial i constitueix un exemple tan il·lustratiu com lamentable dels efectes de l'ús abusiu d'un recurs natural, l'aigua en aquest cas, sobre la biodiversitat local.

3.4 Introduccions modernes

No hi ha notícia de cap espècie de peix marí introduït a les nostres illes. En canvi, hi ha sis espècies de peixos continentals introduïts en època recent, que es detallen a continuació.

Catàleg dels peixos introduïts en època recent a les Balears:

CIPRINIFORMES

Cyprinidae

<i>Carassius auratus</i>	Peix de safareig
<i>Cyprinus carpio</i>	Carpa

SALMONIFORMES

Esocidae

<i>Esox lucius</i>	Lluç de riu
--------------------	-------------

Salmonidae

<i>Oncorhynchus mykiss</i>	Truita arc de St. Martí
----------------------------	-------------------------

CIPRINODONTIFORMES

Poeciliidae

<i>Gambusia holbrooki</i>	Moixó de moscard, gambussia
---------------------------	-----------------------------

PERCIFORMES

Centrarchidae

<i>Micropterus salmoides</i>	Perca americana
------------------------------	-----------------

3.5 Comentaris sobre les espècies

1.- ***Carassius auratus*** (Linnaeus, 1758). El **peix de safareig**, molt comú arreu de les Balears, es reproduïx molt fàcilment en qualsevol estany d'aigua dolça. No tenim constància de la seva presència permanent en ecosistemes silvestres, tot i que ocasionalment s'ha observat en piques de la serra de Tramuntana, on podria ser una espècie molt negativa, ja que depreda sobre les postes o petites larves d'amfibis. Seria, per tant, un predador dels ferrerets en cas d'arribar als seus hàbitats, com succeeix amb la major part dels peixos d'aigua dolça. Actualment és present també als embassaments de Cúber i Gorg Blau, on s'ha introduït il·legalment (S. Martino, com. pers.)

2.- ***Cyprinus carpio*** (Linnaeus, 1758). La **carpa** manté poblacions importants als embassaments de Cúber i el Gorg Blau, on va ser introduïda per l'Administració en els anys 70. Així mateix, cada vegada és més comuna la presència en safareigs de carpes, incloses formes ornamentals com són els Nishikigoi, mal anomenats Koi. La carpa és un peix d'origen asiàtic, amplament difós a l'època romana. Tot i que normalment es troben exemplars més petits, n'hi ha de molt vells que s'acosten al metre i a pesos de 25 o 30 kg. Ocasionalment, vora la presa del Gorg Blau se'n poden veure exemplars de gran talla. Es pot

calcular que es pesquen anualment als embassaments de 2000 a 4000 carpes (S. Martino, com. pers.)

Omnívora, remou el sediment per cercar l'aliment, ingereix insectes, caragols aquàtics, algues, faneròfits i fins i tot peixos, polls d'aus aquàtiques i qualsevol substància orgànica. Com a espècie poc exigent, i per la seva voracitat sobre les algues, a finals del segle passat des del Consell de Mallorca es va promoure el seu ús per mantenir en safareigs de reg, que contribueix a netejar, projecte que no va valorar l'impacte que ha generat en hàbitats naturals, als quals ha arribat a partir d'aquesta difusió. Se n'han observat exemplars en alguns gorgs del torrent de Pareis, on poden arribar des dels embassaments, però desapareixen amb la dessecació estival. És possible que es presenti de la mateixa manera al torrent d'Almedrà.

L'impacte més gran produït per aquesta espècie és a s'Albufera de Mallorca, on es va introduir de manera il·legal i on ha proliferat extraordinàriament. Tal com hem comentat al parlar del *G. aculeatus*, la carpa és una gran consumidora de matèria vegetal i amb el seu costum de furgar en el fons, elimina la vegetació submergida i enterboleix l'aigua, el que disminueix la llum que pot arribar al fons i redueix encara més el creixement de la vegetació; també incrementa els nutrients en la columna d'aigua, modifica la composició del zooplàncton i del zoobentos i en conseqüència competeix pel recursos tròfics amb moltes aus aquàtiques; així, l'espècie es converteix en un vertader "enginyer de l'ecosistema" (Badiou *et al.*, 2011). És objecte d'un control actiu permanent (Parpal *et al.* 2015). Per altra banda hem observat alliberacions recents en els canals on viu l'espinós.

Aquesta invasió, juntament amb la progressiva salinització de les aigües i altres factors poc estudiats, com l'aportació de nutrients i pesticides procedents de l'agricultura, ha modificat sensiblement l'abundància i la varietat de la fauna present al Parc Natural de s'Albufera (Grau, 2010; Rebassa, 2015). Des de l'any 2005 es porten a terme campanyes de control de l'espècie dins el Parc, havent-se capturat fins el 2014 quasi 15.000 Kg. de carpes (M. Rebassa, com. pers., Parpal *et al.*, 2015).

3.- ***Esox lucius*** (Linnaeus, 1758). El **lluç de riu** és un peix allargat, de morro característic, aplanat i prominent, poderosament dentat. Normalment, aquest peix pesa entorn d'un quilo, però ocasionalment hi ha autèntics gegants, que superen el metre i mig i pesen més de vint quilos. És un depredador terrible que s'alimenta fonamentalment d'altres peixos, especialment truites i carpes, però també de la seva pròpia espècie. També devora amfibis, polls d'aus aquàtiques i qualsevol animal que pugui capturar. El lluç de riu va ser introduït clandestinament als embassaments de Cúber i Gorg Blau cap a la meitat dels anys 80, pel seu interès esportiu, ja que és una espècie agressiva i lluitadora, encara que actualment el seu nombre ha de ser molt reduït, ja que no apareix a les dades de pesca esportiva (S. Martino, com. pers.), i fins i tot és possible que hi hagi desaparegut per complet, cosa que caldria verificar. També es va introduir il·legal-

ment a Lloseta, a la bassa anomenada de la Cimentera, on encara perviu. En el 2015 s'ha constatat la seva presència. Es una espècie catalogada com invasora pel Reial Decret 630/2013.

4.- ***Oncorhynchus mykiss***, (Walbaum, 1792) (Sin: *Salmo gairdneri*, Richardson). **La truita arc de St. Martí** és una espècie d'origen americà, molt difosa arreu del món per la facilitat amb què es cultiva en piscifactories. La talla màxima coneguda (no a les Balears) és de 70 cm i 7 kg. Es pescava tant al Gorg Blau com a Cúber, on ICONA va introduir-la als anys 70. A finals d'aquella dècada, s'observaren animals remuntant els torrents, i juvenils nascuts localment, però sembla que la població no seria viable sense reintroduccions periòdiques. Actualment ja no apareix a les dades de pesca esportiva (S. Martino, com. pers.) S'alimenta bàsicament d'insectes, petits peixos i amfibis. S'ha observat ocasionalment al torrent de Pareis.

5.- ***Gambusia holbrooki*** (Agassiz, 1859). **El moixó de moscard** -encertat nom amb què es coneix aquesta espècie a s'Albufera de Mallorca- és un peix d'origen americà que va ser importat a Espanya per un insigne naturalista, el professor Odón de Buen, com a mètode de lluita biològica contra els moscards, les larves dels quals són el seu aliment favorit. La introducció a Mallorca va ser molt primerenca, en els anys 20, poc després que l'espècie fos importada a Europa. Actualment es troba molt difosa, i es coneix a les quatre illes majors. Tolera aigües salabroses i calentes.

Lamentablement, a més de moscards, pot menjar moltes altres espècies. La gambúsia també pot competir amb el moixó o cabessuda, espècie que podria haver eliminat de Son Bou i preda sobre els juvenils de jonquet a s'Albufera i postes i larves d'anfibis (Calàpet verd). El cert, però és que encara que és abundantíssima, no sembla haver desplaçat als jonquets dels seus indrets d'estada, i a més pareix que hi ha una segregació tròfica clara entre les dues espècies (Lucek i Seehausen, 2013). És una espècie catalogada com invasora pel Reial Decret 630/2013. Sense negar els impactes que genera, cal valorar els efectes extraordinàriament positius de l'espècie en l'eradicació de la malària en molts països mediterranis, inclosa Espanya, de forma que la demonització que suposa la seva qualificació oficial com a invasora s'hauria de revisar, per a un tractament específic del cas.

6.- ***Micropterus salmoides*** (Lacépède, 1802). La **perca americana** va ser introduïda en molts països europeus a partir de Nordamèrica a finals del segle XIX. És un predador ferotge, propi d'aigües estancades o lentes. Els joves prefereixen les aigües somes, i els adults les més fondes. Normalment, arriba a fer de 40 a 60 cm i a pesar devers 2 Kg. Coneixíem la seva presència als embassaments de Mortitx, on varen ser introduïts en els anys 70,

juntament amb la carpa, amb la corresponent autorització administrativa. Degut a la perillositat que suposava la presència d'aquesta espècie predadora a la capçalera del torrent on es concentra el 30% de la població del ferreret *Alytes muletensis*, l'any 2002 es retiraren, juntament amb les carpes, tots els exemplars (Grau, 2010; Oliver i Manzano, 2015). És manté en la gran bassa de la cimentera de Lloseta, on es va introduir il·legalment. Es una espècie catalogada com invasora pel Reial Decret 630/2013.

3.6 Els peixos introduïts i els ecosistemes locals

Els peixos introduïts a les Balears són un bon exemple dels riscos que suposa per a la fauna pròpia la presència d'espècies exòtiques. Com hem vist, totes les espècies són depredadores en major o menor grau, i per tant, poden suposar una amenaça per els organismes locals. Els embassaments de Cúber i el Gorg Blau són hàbitats artificials, on la introducció de peixos semblava suposar riscos irrelevants. Però en els dos casos, la relació amb torrents és molt forta, especialment amb el d'Almadrà (Cúber) i Gorg Blau-sa Fosca-Pareis, en el segon. L'esporàdica i repetida fuga de peixos per aquests sistemes afecta les poblacions locals d'amfibis, en concret de ferreret, *Alytes muletensis*, espècie en perill del més alt valor biològic. És evident també que hi ha una gradació dels perills que suposen les distintes espècies: si la carpa o la truita resulten menys agressives, el lluç de riu i la perca americana són predadors voraçs, els efectes dels quals, fins i tot sobre les poblacions de peixos d'interès esportiu, poden ser fatals. De totes maneres, pareix que actualment només resten als embassaments poblaments significatius de *C. carpio* i *C. auratus*, i que el perill més gran pot esser la introducció il·legal d'altres espècies, com *Lepomis gibbosus*, la perca sol, espècie invasora que prolifera a moltes zones del Mediterrani.

Cal recordar que el Reial Decret 630/2013, que regula el Catàleg espanyol d'espècie exòtiques i invasores, a més d'anomenar una sèrie d'espècies (les del catàleg) sobre les quals s'han de realitzar accions de control i eliminació (si és possible) per evitar o reduir les afeccions sobre els ecosistemes autòctons, també determina que qualsevol nova introducció d'una espècie aliena necessita el seu corresponent informe favorable per part de l'administració ambiental. Això serà útil per evitar noves introduccions d'espècies alienes a la fauna pròpia i que poden afectar, indirectament o directa, la integritat dels escassos ecosistemes d'aigua dolça de les Illes Balears. En el cas dels safareigs de reg, on actualment hi ha presents les carpes, s'ha de impossibilitar el seu accés al medi natural, encara que sigui accidentalment, ja que la seva presència en torrents o albuferes posa en risc poblacions autòctones d'interès i va en contra de les disposicions legals vigents.

4. LA FAUNA BALEAR DE PEIXOS MARINS.

Les Illes Balears, situades entre els paral·lels 38° 35' i 40° 05' de latitud N i els meridians 01° 15' i 04° 20' de longitud E i alineades de SW a NE, es troben al bell mig de la Mediterrània Occidental. Per la seva extensió, són les illes de la Mediterrània més allunyades de les costes continentals (Massutí, 1991) constituint un sòcol submergit de 23.560 km², dels quals 12.871 km² corresponen a fons de talús (200-1000 m), 8.428 km² a fons de plataforma (50-200 m) i 2.261 km² a fons litorals (0-50 m). Tot i que aquesta definició geogràfica és força precisa, no es correspon amb cap divisió administrativa concreta: el que es coneix com a mar Balear és una regió molt més extensa de la Mediterrània Occidental, que abasta des del golf de Lleó fins a Algèria i de les costes del Llevant espanyol fins a les mars Ligur i Tirrena, tot i que habitual-

ment es donen altres límits que hi ha autors que anomenen conca Argelino-provençal o Principal, i que fins i tot n'hi ha que s'estimen més parlar del mar Català. D'altra banda, també tenim les fronteres polítiques, marcades pels conceptes d'aigües interiors, mar territorial i zona econòmica exclusiva. Per tot això i ja que és la divisió administrativa que millor s'ajusta a la realitat geogràfica, en aquest treball considerarem com a aigües de les Illes Balears l'àrea GSA05 del CGPM (Comissió General de Pesca del Mediterrani).

Tanmateix, les aigües que envolten les Illes Balears, tot i que la seva biota presenta particularitats, biogeogràficament són una part indiferenciada d'una regió (la mar Mediterrània) de la província atlantomediterrània, que agrupa també les costes de l'Atlàntic Oriental des dels ar-

Divisió administrativa de la Mediterrània Occidental del Consell General de Pesca del Mediterrani.
L'àmbit geogràfic d'aquest Llibre Vermell és la zona 5

xipèlags de Canàries, Açores i Madeira fins a les illes Britàniques (Quignard & Farrugio, 1982). Si tenim en compte la capacitat de dispersió dels organismes marins i la història geològica recent, aquesta consideració no ens ha de sorprendre atès que al Messinià, fa sols 5-6 milions d'anys, la Mediterrània s'assecà per l'oclusió de l'estret de Gibraltar. La conca es repoblà posteriorment a partir de l'Atlàntic i sembla que la majoria d'espècies entraren en el Quaternari, durant els darrers dos milions d'anys (Ballesteros & Zabala, 1999).

A més, la Mediterrània ha rebut en èpoques recents una nova onada de pobladors a causa, principalment, de les activitats humanes: l'obertura del canal de Suez ha permès l'entrada de nombroses espècies de la mar Roja (anomenades lessepsianes), de les quals algunes ja han arribat a les nostres aigües, com l'alga *Caulerpa racemosa* o el mol·lusc opistobranqui *Bursatella leachi*. Altres espècies com el corall *Oculina patagonica*, l'ascidi *Ecteinascidia turbinata* o l'alga roja *Asparagopsis armata* han estat transportades versemblantment per vaixells. D'altres, com l'alga *Caulerpa taxifolia*, han estat introduïdes pels amants de l'aquarificació, o com l'ostró, *Crassostrea gigas*, pels aqüicultors. Sols entre les plantes s'han registrat 95 espècies novingudes (Verlaque, 1994) a la Mediterrània.

Tot i això, la biota de la Mediterrània té una entitat molt forta, amb un elevat nombre d'espècies endèmiques. El grau d'endemisme varia molt entre els grups biològics, però com a regla general és més elevat entre els organismes sèssils o poc mòbils (42% esponges, Tortonese, 1984; 40% ascidiacs, 27% equinoderms, Pères, 1984) que entre els vàgils (13% decàpodes, Pères, 1984; 14% peixos, Fredj i Maurin, 1987). D'aquestes, hi ha un reduït grup d'espècies paleomediterrànies o "relictas" del mar de Tethys, com *Posidonia oceanica*, amb espècies o gèneres vicariants a l'Indopacífic.

L'originalitat no s'acaba amb l'endemisme: els peixos de la Mediterrània són, en general, més petits que els de l'Atlàntic i les races mediterrànies tenen menys vèrtebres i radis a les aletes, maduren abans i tenen un cicle vital més curt. Això és extensiu als condriactis i, per exemple, els ous i els adults de *Scyllorhinus canicula* i *S. stellaris* són més petits a la Mediterrània que a l'Atlàntic, i també s'ha observat una talla menor a *Squalus acanthias*, *Etmopterus spinax*, *Squatina squatina* i *Raja clavata* (Tortonese, 1964).

Resumint, podem classificar els organismes mediterranis en cinc grups:

1. Espècies cosmopolites, presents a tots els oceans. Són espècies pelàgiques circumtropicals i d'altres d'aigües profundes. Entre els peixos podem assenyalar *Priacanthus glauca*, *Seriola dumerili*, *Carcharodon carcharias*, *Mola mola*, *Coryphaena hippurus*,...
2. Espècies nordatlàntiques o boreals, de caràcter temperat-fred, l'àrea de distribució de les quals se centra al nord de l'estret de Gibraltar. Són espècies que entraren a la Mediterrània en la darrera glaciació (Quignard, 1978) i que resten acantonades a les costes nord de la Medite-

rrània. Entre els peixos podem assenyalar *Squalus acanthias*, *Sprattus sprattus*, *Scomber scombrus*,...

3. Espècies centroatlàntiques, de caràcter més termòfil, amb un àrea de distribució que s'estén cap al sud i l'oest de l'estret de Gibraltar. Formen el grup majoritari de la biota mediterrània; algunes, com el raor *Xyrichtys novacula* es troben també a les costes orientals d'Amèrica, parlant-se aleshores d'espècies anfiatlàntiques.

4. Espècies novingudes, arran de l'obertura del canal de Suez o d'altres agents antropogènics.

5. Espècies endèmiques, exclusives de la Mediterrània. Pel que fa als peixos, a la Mediterrània se'n troben 615 espècies (Fredj & Maurin, 1987 i addicions posteriors), de les quals 423 són a les Balears. A la taula 1 es pot veure que les afinitats biogeogràfiques de la ictiofauna balear coincideixen (com no podia ser d'altra manera) amb les de la Mediterrània Occidental, destacant la importància dels peixos centroatlàntics, 217 (51.3 %).

ZONA	1	2	3	4	5
MEDITERRÀNIA (617)	104 (16,9%)	97 (15,7%)	283 (45,9%)	43 (7%)	89 (14,5%)
M. OCCIDENTAL (557)	101 (18,1%)	96 (17,2%)	280 (50,2%)	3 (0,5%)	78 (14,0%)
M. ORIENTAL (455)	74 (16%)	67 (15%)	214 (47%)	43 (9%)	57 (13%)
ILLES BALEARS (423)	77 (18,2%)	71 (16,8%)	217 (51,3%)	1 (0,2%)	57 (13,5%)

Taula 1. Afinitats biogeogràfiques dels peixos de la Mediterrània (segons dades de Quignard, 1978, Tortonese, 1984, Fredj & Maurin, 1987 i Riera *et al.*, 1998 modificades). 1: cosmopolites; 2: boreals; 3: centroatlàntiques; 4: novingudes; 5: endèmiques de la Mediterrània.

No obstant això, l'estudi de la ictiofauna balear (o fins i tot, una simple visita al mercat) revela particularitats respecte de les abundàncies relatives i la composició específica de les poblacions de peixos: mentre que no hi són o escassegen força espècies boreals presents al nord de la Mediterrània occidental (*Ctenolabrus rupestris*, *Symphodus melops*, *Squalus acanthias*, *Sprattus sprattus*, etc.) i algunes de centroatlàntiques abundants a la mar d'Alboran i les costes espanyoles en general (*Sparus auriga*, *Diplodus cervinus*, *Pomatomus saltatrix*, etc.), són molt abundants d'altres, majoritàriament de caràcter termòfil (*Synodus saurus*, *Thalassoma pavo*, *Xyrichtys novacula*, *Apogon imberbis*, *Dentex dentex*, *Epinephelus costae*, *Trachynotus ovatus*, *Dactylopterus volitans*, *Botus podas*, *Balistes carolinensis*, etc.) o endèmic de la Mediterrània (*Raja radula*), així com una sèrie de petits gòbids (*Odondebuenia balearica*, *Pseudaphya ferreri*, *Gobius strictus*,...) propis dels fons d'avellanó, alguns dels quals foren descrits aquí en el primer quart del present segle. Els treballs dirigits a comparar les comunitats balears de peixos amb les continentals són escassos, però es poden destacar els comentaris de Maurin (1968). Quant a la riquesa específica, al mapa es pot observar que les Illes Balears tenen un nombre d'espècies relativament alt en comparació amb àrees properes, tot i con-

Mapa de la riquesa específica de peixos del Mediterrani i Madeira

siderant que el nivell de coneixement no és homogeni i que la tradició científica insular ha estat molt lligada a l'oceanografia i que ictiòlegs il·lustres han treballat a l'arxipèlag. També es comprova que a la Mediterrània hi ha un gradient descendent oest-est en el nombre d'espècies i que els arxipèlags de l'Atlàntic són més rics en espècies que les àrees mediterrànies.

Quins factors controlen la diversitat ictiològica? La composició faunística d'una regió marina és canviant i dinàmica, i en el cas de les Balears ha de ser atribuïda conjuntament a la situació geogràfica i al clima, la distribució dels corrents (que afecten el reclutament), l'estat de conservació de les comunitats bentòniques i la influència humana. Volem fer esment de dos factors en particular: la secular influència de la pesca tradicional illenca i el recent fenomen de la meridionalització.

La pesca tradicional illenca

El bon aspecte general dels fons marins illencs fa creure amb freqüència que aquests es conservaren fins molt recentment en una situació prístina, oblidant que la pesca, de forma semblant a l'agricultura a terra, ha estat una activitat secular i d'ample abast, i que els mètodes senzills i primitius de pesca també tenen capacitat per modificar les comunitats de peixos.

Són fets demostrats que les comunitats paleolítiques mediterrànies ja capturaven grans anfossos (Desse & Desse-Berset, 1998) i que els mètodes de pesca tradicional, en especial les arts de ròssec i els tremalls, emprats des de molt antic, bastarien per explicar la rarefacció d'espècies de gran talla com *Galeorhinus galeus*, *Mustelus asterias* o *Squatina squatina* (Quéro & Cendrero, 1996). El grup més sensible als efectes de la

pesca és el dels selacis (Aldebert, 1997), per la seva biologia reproductiva conservadora i perquè molt sovint són espècies sense interès comercial (que es capturen de forma no intencionada), i la minva de les seves poblacions no afecta el rendiment econòmic de la pesquera.

Finalment, és sabut que l'activitat pesquera pot alterar les comunitats bentòniques per una acció directa (arrossejament, etc.), però també ho pot fer pels efectes en cascada causats per l'explotació dels peixos: d'aquests, el cas més ben documentat a la Mediterrània és el dels espàrids i làbrids litorals (la minva dels quals afavoreix el vogamari *Paracentrotus lividus* i aquest arrana les comunitats d'algues sobre substrat rocós (Sala & Zabala, 1996; Sala *et al.*, 1998), però també tenim el cas de la relació inversa, els peixos del talús i les gambes comercials i possiblement entre els anfossos i els grans decàpodes (llagostes, etc.).

D'altra banda, l'activitat pesquera a les Illes Balears és força peculiar, destacant-hi el domini absolut de les embarcacions d'arts menors, l'escàs nombre d'embarcacions d'encerclament (concentrades a la badia de Palma) i la pervivència de mètodes ancestrals i selectius com són la pesca de la llampuga, o la del jonquillo (Grau, 1998). De fet, té semblances amb la d'altres illes mediterrànies (Còrsega, Sardenya, Malta) i notables diferències amb la de les costes mediterrànies de la Península.

Aquestes diferències es deuen a la conjunció de factors biològics, comercials i culturals difícils de ponderar. No obstant això volem remarcar que atesa la capacitat de la pesca per modelar les comunitats marines, és lícit aventurar que també té influència en les particularitats de la ictiofauna balear.

La meridionalització

Per finalitzar, en els últims 30 anys s'han detectat canvis significatius en la composició de la ictiofauna balear (Riera *et al.*, 1995; Riera *et al.*, 1997), els quals indicarien un procés de meridionalització d'aquesta fauna. La mar no és aliena a l'escalfament global la qual cosa facilita la dispersió dels peixos d'afinitats càlides vers aigües abans més fredes. La Mediterrània no és una excepció i també s'encalenteix (Berthouix *et al.*, 1990; Pascual *et al.*, 1995; Nikjaer, 2009) provocant canvis importants en la seva biota. Les variacions faunístiques induïdes per l'escalfament no són exclusives de la Mediterrània i afecten quasi bé a tots els mars (Quignard i Raibaut, 1953; Astraldi *et al.*, 1994; Verges *et al.*, 2014), però els canvis a l'ecoregió mediterrània, amb 900 espècies de fauna i flora meridionals, lessepsianes o introduïdes són de les més notables i evidents de tots els mars (Quignard i Tomasini, 2000; Rilow i Galil, 2009; Zenetos *et al.*, 2012; Verges, 2014). Això es deu a l'obertura del Canal de Suez en el cas dels invertebrats i peixos marins, i a la maricultura en els cas

dels macròfits (Katsanevakis *et al.*, 2014). Tanmateix, la disminució d'aports d'aigua dolça ocasionada pel barrament del Nil amb la pressa d'Assuan (mitjans dels 60), l'intens tràfic de vaixells amb aigua als dipòsits de Ilastra i, més tard, anys 2000, els canvis en les condicions oceanogràfiques de les masses d'aigua d'intercanvi entre la Mediterrània Occidental i Oriental (Schröder *et al.*, 2005), ha fet que l'entrada d'espècies indopacífiques es disparés i possibilités la dispersió d'espècies invasores fins la conca occidental: cas dels *Siganus spp.* cap a Itàlia i nord d'Àfrica, *Fistularia commersonii* cap a Liguria, Golf de Lleó i península Ibèrica i *Lagocephalus sceleratus*, Itàlia i Península Ibèrica.

El cas de *Fistularia commersonii*, la primera espècie indopacífica en arribar a les Illes Balears (Mas *et al.*, 2009a), és paradigmàtic, d'una expansió explosiva amb recorreguts calculats de més de 1000 a 1500 Km/any des del Canal de Suez fins al Canal de Sicília (Azzurro *et al.*, 2012). Cal destacar que després d'arribar i trobar-se amb certa fequència a les Illes, l'espècie s'ha enrrit molt.

5. FACTORS DE CONSERVACIÓ

Descrivim a continuació els factors amb incidència, directa o indirecta, sobre l'estat de conservació de les espècies de peixos marins de les Balears, amb una avaluació de la seva importància i, en especial, els canvis recents que poden haver influït en els canvis en els estats de les poblacions en els darrers anys.

5.1. Explotació directa de les espècies

L'explotació directa, és a dir la pesca, ha estat un dels factors amb major incidència en la demografia de determinades espècies de peixos marins, principalment elasmobranquis i teleostis comercials. De fet, és així arreu del món (Pauly et al., 1998), però a les Balears el pes de l'explotació és, com ho és la destrucció de determinats hàbitats escassos, proporcionalment major perquè aquí factors com la contaminació industrial d'origen agrícola són poc importants a nivell general. No obstant existeixen problemes de contaminació associats a la presència freqüent al litoral d'emissaris submarins procedents de depuradores que ocasionen problemes de sofocació per sedimentació i epifitació de les mates de Posidonia en nombrosos indrets. En conseqüència, la gestió de l'activitat pesquera és, juntament amb la protecció d'indrets marins especials (veure llistat a l'annex) un factor decisiu en la conservació dels peixos marins a les Illes Balears. Aquest fet ens dona una oportunitat de la que estan mancades moltes altres zones del món.

No és possible revertir els efectes de la pesca a curt termini ni sensat eliminar unes activitats sostenibles ininterrompudes durant segles, però alguns canvis ocorreguts en els darrers anys en les zones de protecció integral de les reserves marines demostren que és factible recuperar poblacions d'espècies de teleostis fins a biomasses que només s'observaren acabada la guerra civil espanyola, després d'uns anys sense pesca.

Malgrat això, ni la gestió de la pesca ni els espais que s'han protegit han servit per recuperar les espècies més amenaçades, les de reproducció conservadora o estra-

tegues de la K, alguns selacis litorals o els taurons pelàgics.

5.2. Pesca professional autòctona

El canvi més substancial a destacar és que, entre 1999 i 2014, la flota de pesca professional de les Illes Balears ha perdut el 36,3% de les embarcacions (de 498 ha passat a 317). Aquesta pèrdua ha afectat les tres modalitats principals: Arts menors, 37,80% (de 415 embarcacions a 258), arrossegament, 34,8% (de 66 a 43) i encerclament, 57,11% (de 14 a 6).

El declivi de la flota ja es va iniciar en els anys 80 del passat segle, de manera que en 28 anys (1986-2014) s'han perdut el 60,6% d'unitats (de 805 embarcacions a 317), en particular d'arts menors (el 63,5% de les embarcacions, de 706 a 258, veure gràfica).

En la nostra opinió, la pèrdua d'embarcacions d'arts menors ha provocat una reducció real de l'esforç pesquer, atès que, en aquesta modalitat de pesca, el nombre de xarxes que es calen és directament proporcional al nombre de barques. Fent un càlcul conservador, les 157 embarcacions desaparegudes d'ençà 1999 equivalen a un mínim anual de 12.000 km de xarxes d'emmallament que s'han deixat de calar, en particular a la zona litoral, cosa que ha tingut un efecte positiu en les poblacions de peixos litorals.

Pel que fa a la resta de modalitats, i en particular a l'arrossegament i el palangre de fons, la pèrdua d'unitats no està clar que s'hagi traduït en una reducció de l'esforç.

Els avanços tecnològics esdevinguts en el període considerat han estat tan notables que la capacitat de pesca dels vaixells actuals és molt superior a la dels de l'any 2000. De fet, tot i desaparèixer 1 de cada 3 embarcacions, la quantitat global de peix desembarcat a Balears s'ha mantingut inalterat durant tot el període considerat,

de manera que la mitjana de peix desembarcat per vaixell i any s'ha incrementat un 30%, compensant la reducció de la flota.

Un altre factor a destacar, tot i que d'efectes mals de quantificar, és el canvi en el consum de peix entre la població nativa, tradicionalment consumidora del peix local (Morales-Nin *et al.*, 2013), que ha tingut conseqüències en les pràctiques pesqueres i comercials.

Una primera conseqüència és que un conjunt d'espècies de peixos de talla petita/mitjana i preu popular s'han deixat de consumir (boga, alatxa, sorell, xucla, agulla,...) o gairebé (morena, tords, rajades petites, gató), de manera que ha desaparegut la pesca dirigida cap a ells.

Una altra és que el preu mitjà del peix en primera venda està davallant de forma sostinguda des de 2008, fins el punt que en el primer trimestre de 2015 era un 25% inferior al mateix trimestre de 2008 (DGEE, 2015). Això succeeix perquè la demanda de les espècies de més valor (cap-roig, gall de sant Pere, anfós, escorball, cirviola, etc.) s'ha reduït i està contribuint a que l'activitat pesquera professional deixi de ser econòmicament sostenible. Tot i que els pescadors pesquen més, guanyen el mateix.

A resultes d'això, el volum de captures no intencionades s'ha incrementat, i no per una minva en la selectivitat de les arts de pesca sinó perquè el nombre d'espècies d'interès comercial s'ha reduït. Un exemple representatiu és el gerret (durant dècades, el peix de consum popular per antonomàsia a Balears), del que actualment els pescadors de Mallorca s'autoimposen una quota diària de 10 caixes (75 kg) per mantenir-ne els preus; la resta de captura es tira a la mar.

Finalment, la lectura de les fitxes fa palès que la pesca professional autòctona ha estat el principal factor de delmació d'algunes de les espècies de selacis bèn tòncics a

les Illes Balears, en particular de les litorals, mentre que la desaparició dels grans selacis pelàgics té a veure amb una disminució generalitzada al món provocada, òbviament, per flotes foranes.

Tot i la voluntat generalitzada dels pescadors de cooperar en la recuperació de les espècies en perill, la manca d'informació fa que, encara avui, individus d'espècies protegides que es podrien salvar morien a arts de pesca, són rebutjats com a descarts i no se'n comunica la captura.

5.3. Pesca professional per pescadors forans

Aquí hi ha una diversitat de situacions, tot i que en conjunt també ha minvat, sense que ho puguem quantificar. Cal destacar que les xarxes de deriva, d'efectes catastròfics en el darrer quart del segle XX, es poden donar per desaparegudes de l'àmbit de les Illes a causa de la reglamentació europea; l'activitat dels marraixers, per la pèrdua d'unitats, ha disminuït, encara que hi ha flotes estrangeres no quantificades que treballen en aigües internacionals properes, de manera que la situació pot haver esdevingut relativament favorable per a la gran fauna pelàgica (manta, bot, pelegrí, ferrassa de vol, mamífers, tortugues,...). Quant a la pesca de la tonyina, el pla de recuperació engegat per l'ICCAT i la Unió Europea sembla que comença a donar resultat atès que la captura de la quota de la flota d'encerclament de 2015 es va cobrir en poc temps, cinc dies de pesca efectiva i un temps previ no determinat de seguiment dels estols.

Per contra, en els últims 10 anys s'han multiplicat les incursions de barques d'encerclament peninsulars a la plataforma balear, a la captura d'espècies demersals divagants, en particular cirviols. Atès que aquestes bar-

ques no toquen ports illencs, no hi ha cap registre de la seva activitat (més enllà d'observacions esporàdiques a la mar i queixes de pescadors locals), però el declivi de la cirviola a les Balears hi podria estar relacionat.

Tampoc actua a favor de les poblacions dels nostres grans pelàgics migradors (taurons, mantes, peixos espasa, tonyines, etc.) l'activitat residual de pesca amb xarxes de deriva prop de les costes nord-africanes, una zona d'intens trànsit d'aquests peixos.

Finalment, la flota peninsular d'embarcacions d'arrossegament que pesca als caladors profunds de les Pitiüses s'ha reduït de forma similar a la flota balear, però no necessàriament la seva capacitat de pesca.

5.4. Estat de les poblacions de les espècies pesqueres comercials

Les úniques cinc espècies comercials que són objecte de seguiment sistemàtic a Balears (lluç, moll vermell, gamba roja, gamba blanca i escamarlà, totes objectiu de la pesca de ròssec), tècnicament segueixen en situació de sobrepesca des que hi ha controls (1994, Programa MEDITS), tot i que l'àrea GSA5 (Balears) sempre té uns resultats millors que la GSA6 (costa peninsular).

De la resta d'espècies comercials no existeix cap seguiment sistemàtic, però hi ha indicis (captures declarades, observacions, etc.) que les poblacions d'algunes espècies comercials litorals importants (déntol, cap-roig, gall de sant Pere, càntera, etc.) s'han recuperat notablement. Sense descartar la confluència d'altres factors ambientals i/o administratius, pensam que aquesta recuperació podria estar relacionada amb la caiguda de la flota pesquera professional d'arts menors.

5.5. Pesca recreativa

La pràctica de la pesca recreativa a les Illes Balears és molt antiga i tradicional, tot i que la seva popularització i el propi concepte tal com l'entendem avui en dia, no són tan antics, possiblement del darrer terç del segle XIX (Salvador, 1876; Vuillier, 1893; Russinyol, 1913; Vidal, 1959).

Actualment (2014), a la comunitat autònoma de les Illes Balears hi ha 42.070 llicències en vigor, de les que 8.270 són d'embarcació, 32.500 de costa (individuals) i 1.300 de pesca submarina. Per l'enorme dimensió que ha assolit (entre el 7,5 i el 10,5 % de la població resident seria aficionada a la pesca d'esplai, Morales-Nin, 2005a i 2005b), la pesca recreativa és un factor de primer ordre d'entre els que afecten la conservació dels peixos marins, més quan la pesca professional es troba en una situació de franca retirada. També és un element clau en el manteniment de la pesca professional atès que una significant proporció dels compradors de peix local són aficionats a la pesca recreativa (Morales-Nin et al., 2013).

Tot i que les modalitats de superfície rarament suposen un problema per a espècies concretes (el raor seria l'excepció), les millores tecnològiques constants i la rapidesa de la difusió de les novetats entre els pescadors fa que les administracions sempre vagin per darrera en la seva capacitat de gestió de l'activitat. La confluència de la crisi econòmica, l'esmentada recuperació de les poblacions d'espècies litorals de gran valor econòmic i la difusió (fins i tot per la televisió pública!) de tècniques per capturar-les, pot provocar, si no ha fet ja, un impuls a la venda clandestina de peix procedent de la pesca recreativa i a l'esforç pesquer. Cal promoure mesures de gestió per impedir que la pesca recreativa de superfície es converteixi en un problema per a la conservació dels peixos marins. El cas de la veda del raor és un bon exemple del que es pot aconseguir si s'actua amb decisió.

5.6. Pesca submarina

La pesca submarina, tot i ser molt minoritària, ha demostrat tenir efectes importants sobre els peixos litorals. En els últims 15 anys, la creació de les reserves marines, amb la seva diversitat de regulacions, ha permès individualitzar els efectes particulars de totes i cadascuna de les diferents modalitats de pesca, tan recreativa com professional, fent palès que allà on es practica la pesca submarina, els peixos sedentaris de gran talla (anfossos, escorballs, massots, grívies,...) desapareixen o moren, o s'amaguen o s'han de desplaçar a fondàries on la pesca submarina no arriba. No obstant s'ha d'anar en compte en treure conclusions precipitades atès que el desplaçament a aigües de major fondària pot tenir a veure amb l'escalfament de l'aigua pel canvi climàtic; perquè altres espècies no diana d'aquesta pesca, com el raor, ho han fet. Per altra banda, l'anfós per exemple es troba a fondàries de 80 metres o més de manera natural i, recentment, Condini et al. (2013) demostraren que els anfossos prefereixen com a hàbitat els fons rocosos de més de 20 m de fondària.

El cas de l'escorball, *Sciaena umbra*, presa típica de la pesca submarina a les Balears (Coll et al., 2004) és paradigmàtic: la protecció afecta favorablement la densitat, la biomassa i la talla dels individus. Per exemple, en les reserves marines de les illes del Toro i de Malgrats, en 2011 (Coll et al., 2011), on es permet la pesca recreativa de superfície però no la submarina ni l'artesanal, el nombre d'escorballs observats a 10 metres de fondària va ser entre 39 i 47 vegades superior al de les zones control (Dragonera i Rajolí).

A la reserva marina dels Freus d'Eivissa i Formentera, en 2008, a les zones obertes a la pesca però no a la pesca submarina, la biomassa d'escorballs a 10 metres de fondària era tres vegades superior als controls fora de la reserva (Coll et al., 2012), tot i que el nombre d'individus observats era similar. Els peixos de la reserva eren molt

L'escorball adopta comportaments molt confiats i una distribució a aigües lliures, lluny dels seus caus rocosos, quan s'elimina la pesca submarina.

Foto: Fernando Darder. Reserva marina de l'illa del Toro.

més grossos, cosa que té conseqüències en la capacitat reproductiva de l'espècie: A les Balears, l'escorball assoleix la maduresa reproductiva a la talla de 25,4 cm els mascles i 29,9 cm les femelles (Grau *et al.*, 2009), de manera que a les zones control fora de la reserva dels Freus només 1 de cada 5 femelles era reproductora. En 2011 (Coll *et al.*, 2011), als controls de Dragonera i Rajolí no es va observar cap reproductor a 10 metres de fondària, mentre que a un estudi realitzat entre 2009 i 2010 (Frau *et al.*, 2011), es constatà que de 16 punts escollits de la Serra de Tramuntana només en 2 es detectà la presència d'escorbals entre 3 i 15 metres de fondària.

El que s'ha explicat quant a densitat, talles, etc, per a l'escorball també és d'aplicació per als anfosos, en particular el comú (*Epinephelus marginatus*, veure foto), però també el llis (*E. costae*) i el bord (*Mycteroperca rubra*) i, en general, per a les espècies litorals sedentàries de gran mida.

Finalment, una de les característiques de la pesca submarina balear ha estat l'existència de "professionals" clandestins, fins a cert punt, fa dècades, tolerats perquè la pesca submarina gaudia de la simpatia popular pels èxits esportius internacionals dels pescadors illencs. L'existència d'interessos comercials propicià un esforç pesquer d'una intensitat molt superior al merament recreatiu, cosa que accelerà l'extermi dels peixos litorals. Tot i que aquesta activitat clandestina avui és severament perseguida i que la manca de peixos en dificulta la viabilitat econòmica, sembla que encara subsisteix una activitat residual difícil de quantificar i que només es pot extingir amb vigilància efectiva.

5.7. Reglamentació

Un canvi fonamental en els darrers 15 anys ha estat l'evolució de la normativa pesquera, en particular l'autonòmica. Aquest Llibre Vermell compta amb un extens capítol de normativa, de manera que aquí no serem exhaustius.

Pel que fa a la normativa europea, tot i la profusió –i confusió– normativa, destaca un element: El Reglament 1967/2006, de mesures tècniques a la Mediterrània. Tot i ser molt llarg, ambigu en ocasions i massa detallista en altres, ha estat decisiu per facilitar el control de l'activitat de la pesca d'arrossegament amb la introducció de la distància a terra (molt més fàcil de verificar amb els localitzadors per satèl·lit que la fondària) com a forma de control de les embarcacions. El tema dels fons protegits de la pesca d'arrossegament és de més difícil i lenta aplicació, des del moment que hi ha poques àrees cartografiades i les diferents interpretacions del que són, o no, "fons de rodòlits"; tot i això, la protecció efectiva de les comunitats bentòniques bioconstructores està suposant un avanç decisiu per a la conservació d'algunes de les espècies llistades en aquest Llibre Vermell. En aquesta línia, el MAGRAMA ha declarat zones protegides de pesca diverses zones del canal de Mallorca i l'entorn de Cabrera (Ordre AAA/1504/2014, de 30 de juliol) i té previst fer el mateix al canal de Menorca. Altres iniciatives europees, com la nova Política Pesquera Comunitària (R. 1380/2013), la Política Marítima Integrada o les Estratègies Marines (Directiva 2008/56/CE) seran de més lenta, i dubtosa, efectivitat, quan no contraproductes.

Quant a la normativa generada en desplegament de la Directiva Hàbitats (Directiva 92/43/CEE), i en particular

També l'anfós (*Epinephelus marginatus*) adopta comportaments molt confiats i una distribució fora dels caus a aigües lliures, quan s'elimina la pesca submarina.
Foto: Oliver Navarro.
Reserva marina de l'illa del Toro.

la Xarxa Natura 2000, ha estat molt abundant i ha suposat la creació de 41 espais, amb 107.733 Ha marines (incloses a la Xarxa a iniciativa del Govern de les Illes Balears), tot i que bona part d'ells superposats a altres figures de protecció. Com la majoria de normes ambientals que emanen de la UE, generen una burocràcia complexa i una certa incertesa, però la seva eficàcia en el cas que ens ocupa, la conservació d'espècies de peixos, és escassa, perquè hi ha altres instruments que funcionen molt millor.

Pel que fa a la normativa balear, els quinze anys analitzats han suposat un canvi transcendental. Respecte de l'any 2000, ara es compta amb una estructura normativa robusta, amb una Llei de Pesca (la 6/2013) desplegada amb decrets moderns (de pesca recreativa, de marisqueig, d'activitats en reserves marines) i amb altres activitats pendents de desplegar (arrossegament, corall, aqüicultura,...). S'han fixat mesures de control de l'esforç que han tingut un èxit notable (pla de pesca dels arts de tirada, veda del raor, 7 reserves marines pesqueres) i que compten amb el suport generalitzat de la població (Cardona i Morales-Nin, 2013). També funciona un mecanisme normatiu on poden coexistir les iniciatives dels consells insulars amb els principis generals que dicta el Govern, un problema que, en el passat, va impossibilitar la millora de la normativa.

Evidentment, hi ha encara espai per avançar. En matèria de pesca professional, es pot millorar en la selectivitat de les arts de pesca, tant d'arrossegament com d'art menors, en aquest cas particularment en les xarxes d'emallament. També és necessari millorar la informació que arriba al sector quant als selacis protegits i facilitar que

no es produeixin captures evitables. En matèria de pesca recreativa, ja hem parlat de la pesca submarina, l'esforç de la qual caldria reduir de forma substancial; també seria bo posar quotes per espècies a la pesca recreativa en general, tal com ja està regulat a les reserves marines. Finalment, és necessari perseverar en el tema de les reserves marines i materialitzar les diverses iniciatives actualment en marxa.

5.8. Les reserves marines

Com ja hem assenyalat, les reserves marines, incipients en 1999, ara són una realitat contrastada, i d'èxit. Comptant les aigües del Parc Nacional marítim-terrestre de Cabrera (que no és una reserva pesquera sinó una figura de conservació de màxim nivell, però on es regula la pesca de forma efectiva), la superfície total amb pesca regulada és de 58.290 Ha marines a les Illes Balears, que representa un 21,1% de les aigües interiors (veure gràfic). D'aquesta extensió, 4.142 Ha són de reserva integral, on és prohibida qualsevol modalitat de pesca, una superfície encara modesta.

És un fet provat la recuperació de les espècies sedentàries a les reserves marines, en particular en aquelles on la pesca submarina s'ha eliminat (Coll *et al.*, 2012). De fet, internacionalment està reconegut l'anomenat "efecte reserva": a les reserves hi ha més peixos i són més grossos, de manera que la biomassa total d'espècies pesqueres és molt superior a la que hauria sense regulació. També s'incrementa la diversitat específica de peixos, de forma que a les reserves és fàcil trobar espècies que són molt rares fora d'elles.

Entre les espècies beneficiades per l'efecte reserva, a més dels escorballs i anfosos, destaquen els tords (*Labrus merula* i *L. viridis*), diverses espècies de sards (*Diplodus sargus*, *D. vulgaris*, *D. puntazzo*), les cànteres (*Spondyliosoma cantharus*), les morenes (*Muraena helena*) o els espets (*Sphyaena viridensis*). A les reserves és possible gaudir d'espectacles grandiosos com la cria de les cànteres o les moles dels espets (veure fotos).

L'esforç realitzat en matèria de seguiment de reserves marines (2000-2011) ha permès dissenyar un eina matemàtica per, a partir dels factors ambientals (orientació, pendent, fondària, etc.), estimar la biomassa potencial de la comunitat de peixos de qualsevol indret de la Mediterrània occidental (Coll *et al.*, 2013), un instrument molt útil de planificació quan no es poden aplicar els mètodes tradicionals de gestió de pesqueries basats en les dades de

captures i d'esforç pesquer. Gràcies a aquest instrument s'ha pogut demostrar que molts d'indrets de la costa balear, alguns tan emblemàtics com sa Dragonera, la Serra de Tramuntana de Mallorca o la Mola de Formentera, podrien suportar poblacions de peixos amb una biomassa entre 3 i 4 vegades superior a l'existent (Coll *et al.*, 2013). Finalment, el recent Decret 41/2015 ha aconseguit unificar a totes les reserves marines aspectes tal rellevants com les espècies protegides, les talles mínimes i les quotes per a la pesca recreativa, acabant amb la confusió existent. Així mateix, s'ha introduït dins totes les reserves la mida mínima dels hams en la pesca recreativa, mesura de provada eficàcia (Cerdà *et al.*, 2009). Restava pendent comprovar els resultats d'aquestes noves mesures i més quan no hi ha un seguiment sistemàtic de les poblacions de peixos des de 2011.

Assentament de cria de cànteres (*Spondyliosoma cantharus*). Els mascles, de vistosa lliurea blava i blanca, defensen dels sards els seus níus, dels quals el fons n'està atapeït.
Foto: Fernando Darder.
Reserva marina de l'illa del Toro.

Mola d'espets
(*Sphyaena viridensis*).
Foto: Joan Rosselló.
Cap de Cavalleria.
Reserva marina del Nord de
Menorca.

5.9. Afeccions als hàbitats

Ja s'ha indicat que, després de l'explotació directa, l'afecció als hàbitats i, en particular, l'alteració o destrucció dels més litorals, ha estat històricament el segon factor de més pes en matèria de conservació de peixos. La pesca ha afectat bàsicament espècies top-predadors de gran talla, en particular els selacis, però l'afecció als hàbitats ha perjudicat espècies de petita talla, com els singnàtids, molt especialitzades i amb una biologia íntimament lligada a les comunitats vegetals (praderies d'algues o de fanerògames) pròpies de les zones costaneres somes i de poc hidrodinamisme, precisament les susceptibles de ser transformades en instal·lacions portuàries.

5.10. Infraestructures portuàries

A les fitxes de la primera edició del Llibre Vermell s'esmenta, de forma reiterada, l'amenaça per destrucció d'hàbitat que representa la construcció de ports esportius en la conservació dels peixos, però no es fa una anàlisi general de la problemàtica que generen ni es fa distinció dels graus d'agressió. Tanmateix en el període ara analitzat també les obres públiques relacionades amb instal·lacions portuàries han estat responsables d'agressions als hàbitats litorals. Obres com els dics de Son Blanc a Ciutadella i de Botafoc a Eivissa o les successives ampliacions dels molls del port de Palma han convertit, o estan en camí de fer-ho, grans extensions de fanerògames marines en erms de fang. Només el nou dic d'abric de Port Adriano (Calvià, Mallorca), la construcció d'un moll i varador a la Marina de Cala d'Or, o la instal·lació de pantalans flotants fixes o mòbils a l'interior o les rodalies de diferents ports (Portocolom, Fornells, Port d'Andratx, etc.) es sortirien d'aquest patró.

La problemàtica ambiental dels ports i d'algunes instal·lacions nàutiques comença amb els dragats i el tràfic sostingut d'embarcacions amb motors potents que generen gran turbulència i terbolesa. Com a conseqüència, la falta de llum i el moviment violent periòdic de l'aigua impossibiliten la repoblació de les algues i fanerògames extretes i que són les que podrien fer decantar i fixar els sediments en suspensió. A més, la terbolesa i els materials en suspensió afecten poc a poc les zones exteriors properes als ports i exemples d'això són la desaparició per sufocació d'un escull barrera de posidònia i la mort d'unes formacions impressionants del madreporari *Cladocora cespitosa* a la zona exterior, i per tant no dragada, del port esportiu Marina de Cala d'Or o, també, la desaparició d'altines de posidònia que despuntaven arran de superfície i d'algunes comunitats d'algues fotòfiles de fons detrítics al marge nord de la zona exterior al club de Vela del Port d'Andratx. En ambdós casos l'afecció de les zones annexes als ports mostren un aspecte desolador, amb la pèrdua de l'estrat fangós per descavalcament i d'impossible recuperació a escala temporal humana. A més a més, els ports, al crear-se un nou tipus d'hàbitat, faciliten l'establiment d'espècies invasores per manca de la competència de les espècies locals (Carlton, 2010).

La conservació d'aquestes àrees fangoses amb flora i fauna tan característiques hauria de ser una prioritat. L'experiència dels últims anys demostra que, ben gestionades i sense un exorbitant desenvolupament, hi poden conviure activitats nàutiques tradicionals, les que generen embarcacions de mida i motorització petites o mitjanes i de poc calat.

De fet, la utilització antròpica de la costa no implica necessàriament la pèrdua irreversible de la seva vitalitat; tot i que a les Balears la majoria d'àrees litorals d'aigües calmes i fons fangosos s'han perdut per sempre, encara hi

Grans infraestructures portuàries dels darrers 15 anys. Dics de Botafoc (esquerra) i Son Blanc (dreta) han suposat la destrucció de 40 Ha de posidònia.

ha alguna zona humanitzada que conserva un estat natural o seminatural amb comunitats singulars. Són zones portuàries o annexes, en general poc valorades però de gran biodiversitat, que no s'han dragat mai o es dragaren fa molts d'anys quan les embarcacions anaven al rem, vela o amb motors de baixa potència poc revolucionats. Una d'aquestes àrees, Portocolom, està declarada LIC amb el codi ES5310099 i manté algunes zones amb aquesta caracterització en els llocs on encara només hi ha tràfic de petites embarcacions i no està totalment dragat: zona d'Es Rivetó. Un cas diferent és el del Port d'Andratx on la regulació efectiva, des de 2012, del fondeig amb morts fixos i la pacificació del trànsit marítim -a la zona exterior del Club de Vela i al port pesquer- ha provocat una recuperació de la transparència de l'aigua i del poblament de nacres on abans eren destruïdes per les cadenes dels fondeigs. La no regulació del fondeig pot provocar la destrucció directa de grans organismes sèssils com les nacres (Vazquez-Luis *et al.*, 2013), la destrucció dels prats de fanerògames i la homogeneïtzació del relleu del fons marí.

Dins d'aquest àmbit, i atès que dos dels signants d'aquests document en vam ser els "pares", no podem deixar de reivindicar els efectes del projecte LIFE00NAT/E/7303 *Protecció de les praderies de Posidònia en zones LICs de les Illes Balears*, més conegut com LIFE Posidònia. Mitjançant aquest projecte, en 2006, es crearen 9 zones de fondeig regulat, on s'instal·laren 394 boies, en diverses zones de les quatre illes on hi havia pressió de fondeig sobre les praderies de posidònia. Tot i que el projecte va tenir llums i ombres (en alguns casos, com Cala Blava o Cala Conills a Sant Elm es va afavorir la pernocta de les embarcacions en llocs que només eren de bany), va cridar l'atenció de les administracions sobre els mals del fondeig indiscriminat o la utilitat dels fondejos "ecològics" (que no degraden les praderies de fanerògames)

Entenem que el llocs d'aquests camps de boies ordenats són de pas i no de estada i que no haurien de ser una prioritat més que en punts estratègics molt ben definits. Aquests llocs no són les platges (on només s'hauria de

fondejar sobre l'arena si és que n'hi ha) ni llocs paisatgísticament singulars, on si no hi ha fons arenosos s'hauria de prohibir el fondeig i redirigir-lo a llocs propers adients. No podem imaginar llocs com sa Nitja amb l'impacte visual d'un camp de boies permanent quan hi ha platges properes amb fons d'arena on es pot fondejar còmodament.

5.11. Hàbitat pelàgic

Com ja s'ha explicat en el tema de les xarxes de deriva, l'estat del medi pelàgic local ha millorat -no es veuen catxalots varats, per exemple- però no s'ha traduït en una millora de les poblacions d'altres grans pelàgics, al menys no hi ha literatura científica que ho confirmi; més aviat, i malgrat els esforços normatius de la CE, els taurons pelàgics estan desapareixent: mentre l'any 2000, amb una fauna de taurons ja molt escassa en comparació als anys 80 i 90, es veien amb certa freqüència captures d'espècies com *Isurus oxyrinchus*, *Alopias vulpinus*, i alguns carcarinids, *Carcharinus spp*, ara no es veuen més que de forma molt excepcional.

Els vessaments de petroli per neteja de tancs de llast i de transport petrolífer, un problema crònic i important en els anys 60-70, és un record del passat, tot i que no sembla que tingués conseqüències manifestes en les poblacions de peixos. Tanmateix el tràfic de vaixells carregats de petroli i la possibilitat d'accidents junt amb l'amenaça d'hipotètiques perforacions petrolieres properes a les Balears, si que podrien tenir efectes molt negatius i imprevisibles en l'ecosistema i en les comunitats íctiques.

La presència de plàstics surant a la mar pareix que s'hauria incrementat en els darrers anys. Encara que les costes de les Balears compten amb una flota d'embarcacions lleugeres de recollida estival de fems flotant, no poden recollir les micropartícules plàstiques procedents de la composició d'alguns productes cosmètics (exfoliants, pastes dentífriques, etc.) i de la mateixa degradació del plàstic. Malgrat coneixem el perill potencial en la cadena tròfica que pot representar l'acumulació de plàstic en els

organismes microscòpics com els copèpodes (Cole *et al.*, 2013), el consum de micropartícules d'alguns peixos planctòfags (Boerger *et al.*, 2010) o els canvis que pot ocasionar en l'índex de condició de peixos joves (Katzenberger i Thorpe, 2015), encara no s'ha pogut identificar cap problema demogràfic relacionat en els peixos mediterranis.

5.12. Hàbitat bentònic

A part de les infraestructures portuàries, una amenaça recurrent en la primera edició d'aquest treball van ser les extraccions d'arena del fons marí per recreixen platges, amb monumentals operacions de moviments d'àrids en els anys 89 i 90. Novament es tracta d'una amenaça, aparentment, conjurada. La darrera operació a gran escala es produí en 2002, quan es transportà arena des de Banyalbufar fins Can Picafort, i no coneixem que hi hagi cap previsió de projectes d'envergadura.

5.13. Canvi climàtic

No és possible deixar de banda el canvi climàtic quan es fa una anàlisi global de la situació de conservació de les espècies marines. Com hem assenyalat abans hi ha proves fefaents de segurament és la causa de que en els darrers trenta anys s'hagi produït un degoteig constant de troballes d'espècies termòfiles a les Illes Balears (Riera *et al.*, 1994; Riera *et al.*, 1995; Grau i Riera, 2001; Mas *et al.*, 2006; Mas *et al.*, 2009a; Mas *et al.*, 2009b; Martino i Grau, 2010; Valls *et al.*, 2011) que ha incrementat el nostre inventari de biodiversitat íctica (veure l'apartat previ de meridionalització).

Des de 1981 són prop d'una trentena d'espècies termòfiles són novingudes a Balears i nou d'aquestes (el roncador, *Pomadasys incisus*; la sorella, *Caranx rhonchus* i *Caranx chrysos*; el llistat, *Katsuwonus pelamis*; les dues espècies de carboner *Schedophilus ovalis* i *Schedophilus medusophagus*, l'anfós blanc, *Epinephelus aeneus*; la raboa, *Parablennius pilicornis*; la guajima *Pontinus kuhlii*) han consolidat poblacions a l'arxipèlag, i algunes com *C. rhonchus* i *P. pilicornis* de forma abundant. Tanmateix d'altres, malgrat es capturen ocasionalment, han reduït

la població (cas de *Sphoeroides pachigaster*) després d'uns increments notables. Ara per ara, hi ha alguna espècie resident com el raor que ha augmentat lleugerament el seu rang batimètric de distribució i d'altres com *Euthynnus alletteratus* i *Dentex dentex* s'han fet més abundants. En aquest darrer cas, però, no està clar que la causa responsable de l'augment poblacional sigui sols l'escalfament de l'aigua, hi ha d'altres factors que poden haver influït de manera important: l'augment excepcional de les poblacions d'aladrocs i la minva de la flota dedicada a la pesca de tremall.

D'entre totes les espècies de peixos marins que ara estan en una situació greu de conservació o que s'han extingit a les Balears en els últims 100 anys, només el cas de l'amploia (*Sprattus sprattus*) es relaciona clarament en l'escalfament de l'aigua (Riera *et al.* 1995, Massutí *et al.* 2010). Sembla que el canvi climàtic té una influència general i latent, que actua poc a poc, però que són altres factors (l'explotació directa, la destrucció de l'hàbitat, etc.) els que afecten de manera més directa i ràpida. Si més no, a la Mediterrània Oriental, la situació d'expansió de les espècies ha estat alentida en dècades però l'increment constant de la temperatura ha arribat a un llindar que ha permès una ràpida i recent expansió vers el nord i vers l'oest de les espècies lessepsianes; així mateix, en canviar el règim de les condicions oceanogràfiques i provocar canvis en els fluxos d'intercanvi d'aigua entre la conca occidental i l'oriental ha permès que algunes d'aquestes espècies comencin ara a colonitzar la Mediterrània occidental. Des de l'any 2000, el canvi més significatiu que ha tingut lloc a les Illes Balears atribuïble al canvi climàtic és l'aparició per primer cop d'un peix d'origen lessepsià, *Fistularia commersonii* (Màs *et al.*, 2009), l'anomenat lessepsian sprinter (Karachle *et al.*, 2004) per la rapidesa en que ha envaït tota la Mediterrània.

No obstant això, i de moment, no sembla que el canvi climàtic sigui un factor de primer ordre en la conservació dels peixos marins i, en els últims quinze anys, no hem observat canvis molt significatius malgrat continuen els efectes assenyalats el 2000 quant als canvis reproductius d'algunes espècies i quant a l'aparició de noves (*Sardinella maderensis*, *Fistularia commersoni*, *Seriola rivoliana*, *Caranx dentex*, *Lagocephalus lagocephalus*, *Carcharhinus plumbeus*; *Carcharhinus limbatus*).

6. LLISTA DELS PEIXOS MARINS I EL SEU ESTAT DE CONSERVACIÓ

Aquesta llista inclou totes les espècies de presència confirmada a les Illes Balears. Cada espècie ha estat considerada, segons les millors informacions disponibles, sota alguna de les categories UICN següents:

EX.....	Extinta
EW.....	Extinta en estat silvestre
RE	Extinta a nivell regional
CR	En perill crític
EN	En perill
VU	Vulnerable
NT	Quasi amenaçada
LC	Preocupació menor
DD	Dades insuficients
NA (a)	No aplicable, espècie ocasional
NA (b)	No aplicable, espècie nouvinguda
NA (c)	No aplicable, espècie de cites dubtoses
NE	No avaluat

La informació relativa a les espècies en situació desfavorable i que conformen la llista vermella de peixos de les Illes Balears, els criteris aplicats per atribuir-la a una determinada categoria, i la bibliografia particular que s'hi refereix, s'exposen en les fitxes específiques a continuació. Hi ha algunes espècies que, encara que en l'actualitat no es consideren amenaçades a la Mar Balear, també tenen fitxa per algun motiu com canvi de categoria respecte l'anterior llista vermella, interès local o per que són espècies amenaçades a Europa i no a les Balears.

La notació (P) i (R) que hi ha just davant del nom d'algunes espècies indiquen que està legalment protegida (P) pel fet d'estar inclosa en el Catàleg Nacional d'Espècies Amenaçades o el Llistat Nacional d'Espècies Silvestres en Règim de Protecció Especial (Ordre AAA/75/2012 i Ordre AAA/1771/2015) o que és una espècie regulada (R), i per tant sotmesa a algun tipus de restricció especial per normativa pesquera europea, estatal i/o autonòmica. Les espècies que agrupam dins la categoria de No Aplicable (NA), les diferenciam amb les lletres a, b i c, en funció d'ésser espècies considerades de presència excepcional, nouvingudes o de cites dubtoses respectivament (veure pàgina 14).

Quant a la taxonomia, el llistat s'ha el·laborat prenent

com a referència la base de dades *FishBase* (<http://www.fishbase.org>).

Nota sobre els noms populars

La ictionímia, denominació popular de les espècies de peixos, és un camp de coneixement molt complex, per la gran varietat de noms que la gent de la mar utilitza o ha utilitzat per identificar aquests animals. Hi ha una gran diversitat, i s'hi reflecteix -com en la història natural- la insularitat i l'evolució: els noms varien entre illes i entre localitats, i alguns no són totalment estables amb el temps. Hi ha també processos d'invasió i, diguem-ne, hibridació: penetren altres llengües i es produeixen ocasionalment mutacions, que poden ser, o no, aberrants! Vegeu, en aquest sentit, l'excel·lent obra de Duran, 2008, molt aclaridora pels casos que s'hi analitzen.

Hem procurat posar una mica d'ordre en els noms publicats fins ara, utilitzant els populars més difosos, ocasionalment algun nom de collita pròpia o proposat com a neologisme (indicant-ho amb un asterisc*) i, sols excepcionalment, el nom utilitzat a la Catalunya continental. No pretenem aquí un assaig d'ictionímia, però sí disminuir una mica la confusió que llasta aquesta matèria.

Peixos de les Illes Balears i estat de conservació

AGNATA

PETROMYZONIDAE

(P) *Petromyzon marinus*

Llamprea, xuclador, ferratimó CR

CHONDRICHTYES

RHINOBATIDAE

(P) *Rhinobatos cemiculus*

Guitarro CR

(P) *Rhinobatos rhinobatos*

Guitarra CR

HEXANCHIDAE

Hexanchus griseus

Boca dolça, bestriu vaca LC

LAMNIDAE

(P) *Carcharodon carcharias*

Salroig, tauró blanc EN

(P) *Isurus oxyrinchus*

Salroig, tauró, solraig CR

(P) *Lamna nasus*

Marraix, tauró CR

CETORHINIDAE

(P) *Cetorhinus maximus*

Pelegrí VU

ALOPIIDAE				(R) <i>Torpedo torpedo</i>	Tremoló, Tremolosa	RE
(P) <i>Alopias vulpinus</i>	Centurió	VU				
SCYLIORHINIDAE				RAJIDAE		
<i>Galeus melastomus</i>	Moixina	LC		(P) <i>Dipturus batis</i>	Morell	CR
<i>Scyliorhinus canicula</i>	Gató	LC		<i>Dipturus oxyrinchus</i>	Càvec	LC
(R) <i>Scyliorhinus stellaris</i>	Gatvaire	EN		<i>Leucoraja fullonica</i>	Rajada cardaire	NA (a)
				<i>Leucoraja naevus</i>	Rajada vestida	LC
TRIAKIDAE				<i>Raja asterias</i>	Rajada estrellada	VU
(P) <i>Galeorhinus galeus</i>	Ca marí, cassó	CR		<i>Raja brachyura</i>	Rajada de cua curta	LC
(R) <i>Mustelus asterias</i>	Mussola pintada	CR		<i>Raja clavata</i>	Clavell	LC
(R) <i>Mustelus mustelus</i>	Mussola vera	EN		<i>Raja miraletus</i>	Rajada de Sant Pere	LC
(R) <i>Mustelus punctulatus</i>		EN		<i>Raja polystigma</i>	Rajada tacada	LC
				<i>Raja radula</i>	Rajada peluda	LC
CARCHARHINIDAE				(P) <i>Rostroraja alba</i>	Rajada blanca	VU
(R) <i>Charcharinus brachyurus</i>		NA (a)		DASYATIDAE		
(R) <i>Charcharinus limbatus</i>		NA (a)		(R) <i>Dasyatis centroura</i>		
(R) <i>Charcharinus plumbeus</i>		NA (a)		Escurçana clavellada, romaguera		VU
(R) <i>Prionace glauca</i>	Tintorera	VU		(R) <i>Dasyatis pastinaca</i>		
				Ferrassa, escurçana (Menorca)		LC
SPHYRNIDAE				<i>Pteroplatytrygon violacea</i>	Ferrassa de vol	LC
(P) <i>Sphyrna lewini</i>				GYMNURIDAE		
Llunada, guàrdia civil, peix martell, cornuda		CR		(P) <i>Gymnura altavela</i>		
(P) <i>Sphyrna mokarran</i>				Mantellina, vela llatina, vela italiana		NT
Llunada, guàrdia civil, peix martell, cornuda		CR				
(P) <i>Sphyrna tudes</i>				MYLIOBATIDAE		
Llunada, guàrdia civil, peix martell, cornuda		CR		(R) <i>Myliobatis aquila</i>	Milana	LC
(P) <i>Sphyrna zygaena</i>				(R) <i>Pteromylaeus bovinus</i>	Bisbe, milana grossa, milà	VU
Llunada, guàrdia civil, peix martell, cornuda		CR				
OXYNOTIDAE				RHINOPTERIDAE		
(P) <i>Oxynotus centrina</i>	Peix porc	VU		<i>Rhinoptera marginata</i>		NA (c)
				MOBULIDAE		
CENTROPHORIDAE				(P) <i>Mobula mobular</i>	Manta, pais de Moisès	VU
<i>Centrophorus granulosus</i>	Ullàs	LC				
				HOLOCEPHALI		
SOMNOSIIDAE				CHIMAERIDAE		
<i>Centroscymnus coelolepis</i>		LC		<i>Chimaera monstrosa</i>	Gatamoixa	DD
				OSTEICHTHYES		
ETMOPTERIDAE				ACIPENSERIDAE		
<i>Etmopterus spinax</i>	Negret	VU		(P) <i>Acipenser sturio</i>	Esturió	RE
DALATIIDAE						
<i>Dalatias licha</i>	Negret xato	DD		NOTACANTHIDAE		
				<i>Notacanthus bonapartei</i>		LC
SQUALIDAE				<i>Polyacanthonotus rissoanus</i>		DD
<i>Squalus acanthias</i>				ANGUILLIDAE		
Quissona vera, quissona de fora o de barra, cassó (Eivissa)		CR		<i>Anguilla anguilla</i>	Anguila	EN
<i>Squalus blainville</i>				MURAENIDAE		
Quissona, cassó (Eivissa)		VU		<i>Gymnothorax unicolor</i>	Morenot	LC
				(R) <i>Muraena helena</i>	Morena	LC
SQUATINIDAE				SYNAPHOBRANCHIDAE		
(P) <i>Squatina aculeata</i>				<i>Dysomma brevirostre</i>		DD
Escat, àngel, peix d'escat.		CR		OPHICHTHIDAE		
(P) <i>Squatina oculata</i>				(R) <i>Apterichthys anguiformis</i>		LC
Escat, àngel, peix d'escat.		CR		(R) <i>Apterichthys caecus</i>	Moreneta, murer (Menorca)	LC
(P) <i>Squatina squatina</i>				<i>Dalophis imberbis</i>		DD
Escat, àngel, peix d'escat.		CR		<i>Echelus myrus</i>	Colobra	LC
				<i>Ophichthus rufus</i>		DD
PRISTIDAE				<i>Ophisurus serpens</i>	Colobra de mar	LC
(P) <i>Pristis pristis</i>	Peix serra	RE				
TORPEDINIDAE						
<i>Torpedo marmorata</i>	Tremoló	LC				
<i>Torpedo nobiliana</i>		DD				

CONGRIDAE

<i>Ariosoma balearicum</i>			
Congre dolç, pillet de platja, verga (Eivissa)		LC	
(R) <i>Conger conger</i>	Congre	LC	
<i>Gnathophis mystax</i>	Congre dolç	LC	

NEMICHTHYDAE

<i>Nemichthys scolopaceus</i>		LC	
-------------------------------	--	----	--

NETTASTOMATIDAE

<i>Nettastoma melanurum</i>		LC	
-----------------------------	--	----	--

CUPLEIDAE

(R) <i>Sardina pilchardus</i>	Sardina	LC	
<i>Sardinella aurita</i>	Alatxa	LC	
<i>Sardinella maderensis</i>		NA (b)	
<i>Sprattus sprattus</i>	Amploia	RE	

ENGRAULIDAE

(R) <i>Engraulis encrasicolus</i>	Aladroc	LC	
-----------------------------------	---------	----	--

ARGENTINIDAE

<i>Argentina sphyraena</i>	Polido	VU	
<i>Glossanodon leioglossus</i>	Pirulí	VU	

MICROSTOMATIDAE

<i>Nansenia ibérica</i>		NA (a)	
<i>Nansenia oblita</i>		DD	

ALEPOCEPHALIDAE

<i>Alepocephalus rostratus</i>		LC	
<i>Alosa alosa</i>	Guexa, saboga	RE	
<i>Alosa fallax</i>	Saboga	RE	

GONOSTOMATIDAE

<i>Cyclothone braueri</i>		DD	
<i>Cyclothone pygmaea</i>		DD	

STERNOPTYCHIDAE

<i>Argyropelecus hemigymnus</i>	Destraleta d'argent*	LC	
<i>Maurolicus muelleri</i>		LC	

PHOSICHTHYIDAE

<i>Vinciguerria attenuata</i>		LC	
<i>Vinciguerria poweriae</i>		DD	

STOMIIDAE

<i>Chauliodus sloani</i>	Peix dimoni	LC	
<i>Stomias boa boa</i>		LC	

AULOPIIDAE

<i>Aulopus filamentosus</i>			
Quetsèmper de fonera, escàlom (Menorca)		LC	

CHLOROPHTHALMIDAE

<i>Chlorophthalmus agassizii</i> Ullverd		LC	
--	--	----	--

IPNOPIIDAE

<i>Bathypterois dubius</i>		LC	
----------------------------	--	----	--

SYNODONTIDAE

<i>Synodus saurus</i>			
Quetsèmper, saltamurades (Men.), moll d'ombra		LC	

PARALEPIDAE

<i>Arctozenus risso</i>		LC	
<i>Lestidiops jayakari</i>		LC	
<i>Lestidiops sphyrenoides</i>		DD	
<i>Paralepis coregonoides</i>		LC	
<i>Paralepis speciosa</i>		DD	

EVERMANNELLIDAE

<i>Evermannella balbo</i>		LC	
---------------------------	--	----	--

MYCTOPHIDAE

<i>Benthoosema glaciale</i>		LC	
<i>Ceratoscopelus maderensis</i>		LC	
<i>Diaphus holti</i>		DD	
<i>Diaphus rafinesquii</i>		DD	
<i>Electrona risso</i>		DD	
<i>Hygophum benoiti</i>		LC	
<i>Hygophum hygomii</i>		LC	
<i>Lampanyctus crocodilus</i>			
Maira d'amplova o mare d'amploia		LC	
<i>Lampanyctus pusillus</i>		DD	
<i>Lobianchia dofleini</i>		LC	
<i>Lobianchia gemellari</i>		LC	
<i>Myctophum punctatum</i>		LC	
<i>Notoscopelus bolini</i>		LC	
<i>Notoscopelus elongatus</i>		LC	
<i>Symbolophorus veranyi</i>		DD	

LAMPRIDIDAE

<i>Lampris guttatus</i>		DD	
-------------------------	--	----	--

TRACHIPTERIDAE

<i>Trachipterus trachipterus</i>	Fleuma	DD	
<i>Zu cristatus</i>		DD	

REGALECIDAE

<i>Regalecus glesne</i>		NA (a)	
-------------------------	--	--------	--

MACROURIDAE

<i>Coelorinchus caelorhincus</i>	Titolot	LC	
<i>Coryphaenoides guentheri</i>		LC	
<i>Hymenocephalus italicus</i>	Cua de rata	LC	
<i>Nezumia aequalis</i>		LC	
<i>Nezumia sclerorhynchus</i>		LC	
<i>Trachyrincus scabrus</i>	Titolot	LC	

MORIDAE

<i>Gadella maraldi</i>	Mòllera de magranar	LC	
<i>Lepidion lepidion</i>		LC	
<i>Mora moro</i>	Morenella	LC	

GADIDAE

<i>Gadiculus argenteus</i>	Capellanet	LC	
<i>Gadus morhua</i>	Bacallà	NA (a)	
(R) <i>Micromesistius poutassou</i>			
Mare de lluç, maire, peix reg (Men.)		LC	
<i>Trisopterus luscus</i>		NA (c)	
(R) <i>Trisopterus minutus</i>	Capellà	LC	

LOTIDAE

<i>Gaidropsarus mediterraneus</i>	Mostel, capellanet	LC	
<i>Gaidropsarus vulgaris</i>			
Fura pigada, mòllera borda		VU	
<i>Molva dypterigia macrophthalma</i>	Escolar	LC	

PHYCIDAE

<i>Phycis blennoides</i>	Mòllera de fang	LC
<i>Phycis phycis</i>	Mòllera de roca	LC

MERLUCCIIDAE

(R) <i>Merluccius merluccius</i>	Lluç	LC
----------------------------------	------	----

OPHIDIIDAE

<i>Benthocometes robustus</i>		DD
<i>Ophidion barbatum</i>	Cuc, panfont	LC
<i>Ophidion rochei</i>		LC
<i>Parophidion vassali</i>		
Pixota, donzell o panfont vermell (Men.)		LC

CARAPIDAE

<i>Carapus acus</i>		
Fill de morena mansa, pixota de llonguet		LC
<i>Echiodon dentatus</i>		DD

BYTHITIDAE

<i>Cataetyx alleni</i>		DD
<i>Cataetyx laticeps</i>		DD
<i>Grammonus ater</i>	Mollereta de cova*	LC

LOPHIIDAE

(R) <i>Lophius budegassa</i>	Rap vermell, buldroi (Men.)	LC
(R) <i>Lophius piscatorius</i>	Rap, buldroi (Men.)	LC

GOBIESOCIDAE

<i>Apletodon dentatus</i>		LC
<i>Apletodon incognitus</i>		LC
<i>Diplecogaster bimaculata</i>		LC
<i>Gouania willdenowi</i>		DD
<i>Lepadogaster candollii</i>	Xucladit	LC
<i>Lepadogaster lepadogaster</i>		
Cabot amb banyes, xucladit		LC

ATHERINIDAE

<i>Atherina boyeri</i>	Moixó, cabeçuda, xesclet (Men.)	LC
<i>Atherina hepsetus</i>	Xesclet, moixó, cerclet (Eivissa)	LC

SCOMBERESOCIDAE

<i>Scomberesox saurus</i>	Agullot, agulla tonyinera	LC
---------------------------	---------------------------	----

BELONIDAE

(R) <i>Belone belone gracilis</i>	Agulla	LC
<i>Tylosurus acus imperialis</i>		NA (a)

EXOCOETIDAE

<i>Cheilopogon exsiliens</i>		DD
<i>Cheilopogon heterurus</i>	Orenol	LC
<i>Exocoetus volitans</i>	Orenol	DD
<i>Hirundichthys rondeletii</i>	Orenol	LC

TRACHICHTHYIDAE

<i>Hoplostethus mediterraneus</i>	Rellotge	LC
-----------------------------------	----------	----

ZEIDAE

(R) <i>Zeus faber</i>	Gall de Sant Pere	LC
-----------------------	-------------------	----

FISTULARIIDAE

<i>Fistularia commersonii</i>		NA (b)
-------------------------------	--	--------

CENTRISCIDAE

<i>Macroramphosus scolopax</i>	Trompeter	LC
--------------------------------	-----------	----

SYNGNATHIDAE

<i>Entelurus aequoreus</i>		RE
(P) <i>Hippocampus guttulatus</i>	Cavallet de la mar	VU
(P) <i>Hippocampus hippocampus</i>		
Cavallet de mar camús		VU
(R) <i>Nerophis maculatus</i>		
Serpeta tacada, serpetó, agulla		LC
(R) <i>Nerophis ophidion</i>	Serpeta	NA (a)
(R) <i>Syngnathus abaster</i>	Agulleta de riu	VU
(R) <i>Syngnathus acus</i>	Serpetó	LC
(R) <i>Syngnathus agassizi</i>	Agulleta	NA (c)
(R) <i>Syngnathus phlegon</i>	Agulleta d'alta mar	NT
(R) <i>Syngnathus tenuirostris</i>	Agulleta	RE
(R) <i>Syngnathus typhle</i>	Agulla, peix bada (Men.)	NT

SEBASTIDAE

<i>Helicolenus dactylopterus</i>	Serrà imperial	LC
----------------------------------	----------------	----

SCORPAENIDAE

<i>Pontinus kuhlii</i>	Guajima	LC
<i>Scorpaena elongata</i>	Cap roig llarguer*	LC
<i>Scorpaena loppei</i>		LC
<i>Scorpaena maderensis</i>	Rosseta*	LC
<i>Scorpaena notata</i>	Captinyós	LC
(R) <i>Scorpaena porcus</i>	Escórpora, rascla (Men.)	LC
(R) <i>Scorpaena scrofa</i>	Cap-roig, roja	LC
<i>Trachyscorpia cristulata cristulata</i>		NA (a)

DACTYLOPTERIDAE

<i>Dactylopterus volitans</i>	Ase, xoriguer, xoric (Men.)	LC
-------------------------------	-----------------------------	----

TRIGLIDAE

<i>Chelidonichthys cuculus</i>	Gallineta	LC
<i>Chelidonichthys obscurus</i>		NA (a)
<i>Chelidonichthys lucerna</i>		
Juliola, oriola, uriola, juriola, gallineta		LC
<i>Eutrigla gurnardus</i>	Juliola vera	LC
<i>Lepidotrigla cavillone</i>	Capet	LC
<i>Lepidotrigla dieuzeidei</i>	Capet	LC
<i>Trigla lyra</i>	Rafel	LC
<i>Trigloporus lastoviza</i>	Gallineta, rafelet	LC

PERISTEDIIDAE

<i>Peristedion cataphractum</i>	Arnès, armat, malarmat	LC
---------------------------------	------------------------	----

MORONIDAE

(R) <i>Dicentrarchus labrax</i>	Llobarro, llop	VU
<i>Dicentrarchus punctatus</i>	Llobarro	NA (a)

SERRANIDAE

<i>Anthias anthias</i>	Mare d'anfós, dentó	LC
<i>Callanthias ruber</i>		LC
(R) <i>Epinephelus aeneus</i>		LC
(R) <i>Epinephelus caninus</i>	Xerna	VU
(R) <i>Epinephelus costae</i>	Anfós llis	LC
(R) <i>Epinephelus marginatus</i>	Anfós	LC
(R) <i>Mycteroperca rubra</i>		
Anfós bord, anfós rosat, neru (Menorca)		NT
(R) <i>Polyprion americanus</i>	Pàmpol rascàs	VU
<i>Serranus atricauda</i>	Serrà mascle	NA (a)
<i>Serranus cabrilla</i>	Serrà	LC
<i>Serranus hepatus</i>	Músic o treslliures	LC
(R) <i>Serranus scriba</i>	Vaca	LC

CENTRACANTHIDAE

<i>Centracanthus cirrus</i>		
Gerret fabiol, g. anglès (Men.)		LC
(R) <i>Spicara maena</i>	Xucla	LC
(R) <i>Spicara smaris</i>	Gerret	LC

APOGONIDAE

<i>Apogon imberbis</i>		
Mare d'anfós, moret vermell (Men.), escanyavelles (Eiv.)		LC
<i>Epigonus constanciae</i>		DD
<i>Epigonus denticulatus</i>		LC
<i>Epigonus telescopus</i>		LC

POMATOMIDAE

<i>Pomatomus saltatrix</i>		
Saboga, tallahams, comunista		LC

ECHENEIDAE

<i>Remora remora</i>	Rèmora	NA (a)
<i>Echeneis naucrates</i>	Rèmora	NA (a)

CARANGIDAE

<i>Campogramma glaycos</i>	Lletja	NA (a)
<i>Caranx crysos</i>	Sorella	NA (a)
<i>Caranx rhonchus</i>		LC
<i>Lichia amia</i>	Palomida grossa*	LC
<i>Naucrates ductor</i>	Pàmpol	LC
<i>Pseudocaranx dentex</i>	Sorella morruda	NA (b)
(R) <i>Seriola dumerili</i>		
Círvia, cirvi, cirviola, verderol		NT
<i>Seriola fasciata</i>		NA (b)
<i>Seriola rivoliana</i>		NA (b)
<i>Trachinotus ovatus</i>		
Palomida blanca o petita, sorell de penya		LC
(R) <i>Trachurus mediterraneus</i>	Sorell	LC
(R) <i>Trachurus picturatus</i>	Sorell de fonera	LC
(R) <i>Trachurus trachurus</i>	Sorell	LC

CORYPHAENIDAE

<i>Coryphaena equiselis</i>		NA (c)
(R) <i>Coryphaena hippurus</i>	Llampuga	LC

BRAMIDAE

(R) <i>Brama brama</i>	Castanyola	LC
------------------------	------------	----

LOBOTIDAE

<i>Lobotes surinamensis</i>		NA (a)
-----------------------------	--	--------

HAEMULIDAE

<i>Pomadasys incisus</i>	Roncador	LC
--------------------------	----------	----

SPARIDAE

(R) <i>Boops boops</i>	Boga	LC
(R) <i>Dentex dentex</i>	Déntol, dentut	LC
<i>Dentex gibbosus</i>		NA (a)
<i>Dentex macrophthalmus</i>	Déntol de fonera*	NA (a)
(R) <i>Diplodus annularis</i>	Esparrall	LC
(R) <i>Diplodus cervinus</i>	Sarg reial, sarg imperial	NA (a)
(R) <i>Diplodus puntazzo</i>	Morruda	LC
(R) <i>Diplodus sargus sargus</i>	Sarg	LC
(R) <i>Diplodus vulgaris</i>	Variada	LC
(R) <i>Lithognathus mormyrus</i>	Mabre	LC
<i>Oblada melanura</i>	Oblada	LC
(R) <i>Pagellus acarne</i>	Besuc	LC
<i>Pagellus bellottii</i>	Pagell africà	NA (c)

(R) <i>Pagellus bogaraveo</i>		
Goràs, bogaravell, ullot (Men.)		LC
(R) <i>Pagellus erythrinus</i>	Pagell	LC
<i>Pagrus caeruleostictus</i>		NA (a)
(R) <i>Pagrus pagrus</i>	Pàgara, pagre (Men.)	LC
(R) <i>Sarpa salpa</i>	Saupà	LC
(R) <i>Sparus aurata</i>		
Orada, dorada, oradella, aurada, auradella		NT
(R) <i>Spondylisoma cantharus</i>	Càntera	LC

SCIAENIDAE

(R) <i>Argyrosomus regius</i>	Reig, corbina	NA (a)
(R) <i>Sciaena umbra</i>	Escorball, corball, corva	NT
<i>Umbrina canariensis</i>	Reig de Canàries	NA (a)
(R) <i>Umbrina cirrosa</i>	Reig	NT

MULLIDAE

(R) <i>Mullus barbatus barbatus</i>	Moll de fang	LC
(R) <i>Mullus surmuletus</i>	Moll de roca	LC

KYPHOSIDAE

<i>Kyphosus sectatrix</i>		NA (b)
---------------------------	--	--------

CEPOLIDAE

<i>Cepola macrophthalmia</i>	Cinta, veta	LC
------------------------------	-------------	----

MUGILIDAE

<i>Chelon labrosus</i>	Llissa, llissa vera (Men.)	LC
<i>Liza aurata</i>	Llissa galta roja	LC
<i>Liza ramada</i>	Cap pla, agut (Men.)	LC
<i>Liza saliens</i>	Galup, agut petit (Men.)	LC
(R) <i>Mugil cephalus</i>	Mújol, llissa taverner	VU
<i>Oedalechilus labeo</i>	Galupet, galup (Men.)	LC

POMACENTRIDAE

<i>Chromis chromis</i>	Tuta, moret (Men.)	LC
------------------------	--------------------	----

LABRIDAE

<i>Acantholabrus palloni</i>		DD
<i>Coris julis</i>	Donzella	LC
<i>Ctenolabrus rupestris</i>		NA (a)
<i>Labrus mixtus</i>	Tord lloro (m), pastanaga (f)	LC
(R) <i>Labrus merula</i>	Tord massot, ull de perdiu	LC
(R) <i>Labrus viridis</i>	Griui, tord, grívia	LC
<i>Lappanella fasciata</i>		LC
<i>Symphodus bailloni</i>		DD
<i>Symphodus cinereus</i>	Tamborer	LC
<i>Symphodus doderleini</i>	Roquer, saig	LC
<i>Symphodus mediterraneus</i>	Porcellana	LC
<i>Symphodus melanocercus</i>		LC
<i>Symphodus melops</i>	Tord	NA (c)
<i>Symphodus ocellatus</i>	Saig, tord roquer	LC
<i>Symphodus roissali</i>	Tord roquer	LC
<i>Symphodus rostratus</i>	Trugeta	LC
(R) <i>Symphodus tinca</i>	Tord flassader	LC
<i>Thalassoma pavo</i>	Fadrí, vit d'en Gaona (Men)	LC
(R) <i>Xyrichtys novacula</i>	Raor	LC

SCARIDAE

<i>Sparisoma cretense</i>	Lloro verd	NA (a)
---------------------------	------------	--------

AMMODYTIDAE

<i>Gymnammodytes cicereus</i>	Espetolí, Enfú (Men.)	LC
-------------------------------	-----------------------	----

TRACHINIDAE

<i>Echiichthys vipera</i>	Aranyó, aranya	NT
<i>Trachinus araneus</i>	Aranya fragata	LC
<i>Trachinus draco</i>		
Aranya monja, aranya blanca (Men.)		LC
<i>Trachinus radiatus</i>		
Aranya de cap negre o sardinera (Men.)		LC

URANOSCOPIIDAE

<i>Uranoscopus scaber</i>	Rata, saltabardissa (Men.)	LC
---------------------------	----------------------------	----

TRIPTERYGIIDAE

<i>Tripterygion delaisi</i>		LC
<i>Tripterygion melanurum</i>		LC
<i>Tripterygion tripteronotum</i>		LC

CLINIDAE

<i>Clinitrachus argentatus</i>		LC
--------------------------------	--	----

BLENIIDAE

<i>Aidablennius sphynx</i>		LC
<i>Blennius ocellaris</i>	Roboa de magranar*	LC
<i>Coryphoblennius galerita</i>		LC
<i>Lipophrys trigloides</i>		LC
<i>Microlipophrys canevae</i>		LC
<i>Microlipophrys dalmatinus</i>		LC
<i>Microlipophrys nigriceps</i>		LC
<i>Parablennius gattorugine</i>	Gallfaver o rabosa (Men.)	LC
<i>Parablennius pilicornis</i>		LC
<i>Parablennius rouxi</i>		LC
<i>Parablennius sanguinolentus</i>	Raboa fea	LC
<i>Parablennius tentacularis</i>		LC
<i>Parablennius zvonimiri</i>		LC
<i>Parablennius incognitus</i>		LC
<i>Salaria basilisca</i>		NA (c)
<i>Salaria pavo</i>	Gallet (m)	LC
<i>Scartella cristata</i>		LC

CALLIONYMIDAE

<i>Callionymus lyra</i>	Dragó	DD
<i>Callionymus maculatus</i>		DD
<i>Callionymus pusillus</i>	Dragonet	LC
<i>Callionymus risso</i>		DD
<i>Synchiropus phaeton</i>	Dragó	LC

GOBIIDAE

(R) <i>Aphia minuta</i>	Jonquillo	LC
<i>Chromogobius quadrivittatus</i>	Cabotell de mollet*	VU
<i>Chromogobius zebratus</i>	Cabotell de cap pla*	VU
<i>Coryrogobius liechtensteini</i>		DD
<i>Crystallogobius linearis</i>		LC
<i>Deltentosteus collonianus</i>		DD
<i>Deltentosteus quadrimaculatus</i>		LC
<i>Didogobius splechnai</i>	Cabot d'Splechna*	NT
<i>Gammogobius steinitzi</i>	Cabot d'Steinitz*	NT
<i>Gobius ater</i>		LC
<i>Gobius bucchichi</i>	Cabot d'ortiga*	LC
<i>Gobius cobitis</i>	Cabot de roca	LC
<i>Gobius cruentatus</i>	Cabot anglès o d'alga	LC
<i>Gobius fallax</i>		LC
<i>Gobius geniporus</i>	Cabot d'arena	LC
<i>Gobius niger</i>	Cabot de fang	LC
<i>Gobius paganellus</i>	Cabot de roca	LC
<i>Gobius roulei</i>		LC
<i>Gobius strictus</i>		LC

<i>Gobius vittatus</i>		LC
<i>Gobius xanthocephalus</i>		LC
<i>Lesueurigobius friesii</i>		LC
<i>Lesueurigobius suerii</i>		DD
<i>Odondebuenia balearica</i>		LC
<i>Pomatoschistus bathi</i>		LC
<i>Pomatoschistus marmoratus</i>		LC
<i>Pomatoschistus microps</i>	Cabotell d'estany*	NT
<i>Pomatoschistus minutus</i>		NA (a)
<i>Pomatoschistus pictus</i>		LC
<i>Pomatoschistus quagga</i>		LC
(R) <i>Pseudaphya ferreri</i>	Cabotí, rosetí (Men.)	LC
<i>Thorogobius ephippiatus</i>		LC
<i>Vanneaugobius pruvoti</i>		DD
<i>Zebrus zebrus</i>		LC
<i>Zosterisessor ophiocephalus</i>		NA (c)

LUVARIDAE

<i>Luvarus imperialis</i>		NA (a)
---------------------------	--	--------

SPHYRAENIDAE

<i>Sphyraena sphyraena</i>	Espet	LC
<i>Sphyraena viridensis</i>		LC

GEMPYLIDAE

<i>Ruvettus pretiosus</i>	Escolà	DD
---------------------------	--------	----

TRICHIURIDAE

<i>Lepidopus caudatus</i>	Sabre	LC
<i>Trichiurus lepturus</i>	Sabre negre	LC

SCOMBRIDAE

<i>Auxis rochei</i>	Melva	LC
<i>Euthynnus alletteratus</i>	Bacoreta	LC
<i>Katsuwonus pelamis</i>	Bonítol de ventre ratllat	LC
<i>Sarda sarda</i>	Bonítol	NT
(R) <i>Scomber japonicus</i>	Bis	LC
(R) <i>Scomber scombrus</i>	Verat	NT
(R) <i>Thunnus alalunga</i>	Bacora, ullada	LC
(R) <i>Thunnus thynnus</i>	Tonyina, tonyinola, golfàs	VU

XIPHIIDAE

(R) <i>Xiphias gladius</i>	Peix espasa, emperador	VU
----------------------------	------------------------	----

ISTIOPHORIDAE

(R) <i>Kajikia albida</i>	Marlí blanc*	NA (a)
(R) <i>Tetrapturus belone</i>	Agulla de paladar	LC

CENTROLOPHIDAE

<i>Centrolophus niger</i>	Carboner*	LC
<i>Schedophilus medusophagus</i>		LC
<i>Schedophilus ovalis</i>	Pàmpol pudent*	LC

NOMEIDAE

<i>Psenes pellucidus</i>		NA (b)
--------------------------	--	--------

TETRAGONURIDAE

<i>Tetragonurus cuvieri</i>		LC
-----------------------------	--	----

STROMATEIDAE

<i>Stromateus fiatola</i>	Pàmpol pudent	NA (a)
---------------------------	---------------	--------

CAPROIDAE

<i>Capros aper</i>	Escanyavelles vermell	LC
--------------------	-----------------------	----

CITHARIDAE

Citharus linguatula Rémola LC

SCOPHTALMIDAE

(R) *Lepidorhombus boscii* Bruixa, capellà (Menorca) LC
Lepidorhombus whiffiagonis Bruixeta* LC
(R) *Scophthalmus maximus* Rèmol NA (a)
Scophthalmus rhombus Rèmol LC
Zeugopterus regius Peludeta LC

BOTHIDAE

Arnoglossus imperialis Peludeta LC
Arnoglossus kessleri DD
Arnoglossus laterna LC
Arnoglossus rueppelli Peludeta LC
Arnoglossus thori Peludeta LC
Bothus podas podas Pedaç LC

PLEURONECTIDAE

Limanda limanda NA (c)
Pleuronectes platessa NA (c)
Zeugopterus punctatus NA (a)

SOLEIDAE

Buglossidium luteum Pelaia NA (a)

Dicologlossa cuneata Pelaia NA (a)
Microchirus ocellatus Llengua de Sant Pere LC
Microchirus variegatus Llengua LC
Monochirus hispidus Peluda, sanremus (Men.) LC
(R) *Solea impar* Pelaia DD
(R) *Solea lascaris* Pelaia, llenguado (Men.) LC
(R) *Solea solea* Pelaia vera LC
Synapturichthys kleinii Pelaia, llenguado (Men.) LC

CYNOGLOSSIDAE

Symphurus ligulatus LC
Symphurus nigrescens Pelada LC

BALISTIDAE

Balistes capriscus Surer, tapafalles LC

TETRAODONTIDAE

Lagocephalus lagocephalus NA (b)
Sphoeroides pachygaster Conill de rata NA (b)

MOLIDAE

Mola mola Bot NT

7. FITXES D' ESPÈCIES AMENAÇADES I QUASI AMENAÇADES

Les espècies que apareixen en aquest apartat conformen el que és pròpiament la **Llista Vermella de Peixos de les Illes Balears**, per ser espècies que, dins l'àmbit de les aigües de les Illes Balears, les consideram en una situació desfavorable i per tant les classificam en algunes de les següents categories UICN: extinta a nivell regional (RE), en perill crític (CR), en perill (EN), vulnerable (VU) o quasi amenaçada (NT).

Petromyzon marinus (Linnaeus, 1758)

Llampresa de mar

Altres noms: Xuclador. Ferratimó

Castellà: Lamprea de mar

Categoria: En Perill Crític (CR)

Criteri: 1(i,iii)

Distribució geogràfica

✓ **General** Espècie anfiatlàntica, des de Florida al Labrador, i des del Marroc al Bàltic incloent Islàndia. Mediterrània, cria als rius que hi aboquen, inclosos els d'algunes grans illes.

✓ **Balear** Raríssima a tota l'àrea.

Biologia

✓ **Hàbitat** Espècie anàdroma d'hàbits demersals. Litoral i mesoabissal fins a 650 m o encara més de profunditat (hi ha cites de juvenils a 4.000 m de profunditat).

✓ **Alimentació** La fase adulta es paràsita obligatòria de peixos i també de mamífers marins, de la sang i fluids corporals, dels quals s'alimenta.

✓ **Talla.** Fins al 120cm i 2,5 kg. Longevitat: 11 anys.

✓ **Reproducció** Fresa als rius. Les larves (ammocetes), que són filtradores, poden viure molts d'anys sense fer la metamorfosi (més de 19 anys).

✓ **Comportament** Construeixen nius de pedres en els quals la femella pon fins a 300.000 ous. Els adults moren després de la posta. Les larves passen uns dies al niu, i posteriorment es desplacen als estuaris i van a la mar una vegada feta la metamorfosi.

Dades bibliogràfiques

Citada per Armstrong (Ed. 1978), al s. XVIII, que la considera molt comuna i apreciada a Menorca, juntament amb congres i anguiles. Citada per la majoria d'autors antics: Delaroche (1809), a Eivissa; Ramis (1814), a Menorca,

i Weyler (1854), Bover (1864) i Barceló (1868) a Mallorca. L'Arxiduc la considerava abundant a Eivissa i més rara a Mallorca, però la cita en aigües sud-occidentals i a sa Dragonera. De Buen (1916) concreta una captura a tres milles del cap Enderrocat, entre 23 i 27 brases, sobre fons de *Vidalia*. També hi ha referències a Ferrer (1930) i a De Buen (1935). Duran (2007) cita dues referències de l'espècie fetes al S. XIV, una per Anselm Turmeda a les "Cobles de la divisió del regne de Mallorques", i una altra anterior, on fins i tot hi figura la seva càrrega impositiva, com espècie freqüent i prou apreciada a la Badia de Pollença.

Altres dades

Se'n va capturar un exemplar a Sóller a la darrerria dels anys 80 del passat segle (Museu de Ciències Naturals de Sóller). Observat un exemplar aferrat al timó (fent honor al seu nom) d'un veler que feia la travessa de nit de Mallorca a Menorca, al setembre del 2009

Estatus poblacional

Ocasional, molt rar. Regressió a la península Ibèrica, constatada des dels anys 20, segurament per la contaminació fluvial i els obstacles en les seves migracions (Lozano 1925). Tortonese (1956) reflecteix la forta reducció de les poblacions italianes en els anys 50. Fins al segle XIX devia ser abundant, com ho prova el fet que tengui nom comú i que hi hagués receptes culinàries.

Amenaces

Pèrdua de la qualitat de les aigües dolces en les quals cria, per construcció d'embassaments i contaminació. Degradació dels indrets arenosos i de pedres netes on fresa.

Rhinobatos cemiculus (Geoffroy Saint-Hilaire, 1817)

Guitarró

Castellà: Guitarra de barba negra

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Espècie protegida O.ministerial AAA/1771/2015

Distribució geogràfica

- ✓ **General** A l'Atlàntic oriental, del golf de Biscaia fins al sud d'Angola, i tota la Mediterrània, mar Negra exclosa.
- ✓ **Balear** Sols està citada a Mallorca i Eivissa.

Biologia

- ✓ **Hàbitat** Bentònic del litoral, fins als 100 m de profunditat. Viu sobre fons arenosos o fangosos. Nedador lent, s'ensorra parcialment.
- ✓ **Alimentació** Invertebrats bentònics i peixos.
- ✓ **Talla** Normalment de 40 a 80 cm, excepcionalment fins a 1,8 m.
- ✓ **Reproducció** Ovovivípar, pareix una o dues vegades ventrades de 4 a 6 joves.

Dades bibliogràfiques

Barceló (1868) la cita com a vista a Mallorca i Eivissa. De Buen (1934) qualifica el gènere com a representatiu dels

fons arenosos de Mallorca. De Buen (1935) la cita genèricament a les Balears.

Altres dades

Els pescadors vells conserven memòria de la seva presència freqüent en la primera meitat del segle XX. A Ciutadella, el març de 2015 es varen desembarcar dos exemplars de *Rhinobatos sp* d'uns 40-50 cm de longitud total (O. Reñones com. pers.). Podrien ser d'aquesta espècie o la següent.

Estatut poblacional

Malgrat l'any 2000 es donaven les espècies del gènere *Rhinobatos* com extingides, la captura de dos exemplars joves a Menorca i que no hi hagués cites conegudes en els darrers 60 anys suggereix que hi pot haver un cert intercanvi amb poblacions d'àrees properes com el nord d'Àfrica o la Península.

Amenaces

Estratègia reproductora conservadora i l'explotació reiterada de tot el litoral amb tremalls, palangres i pesca de bou.

Rhinobatos rhinobatos (Linnaeus, 1758)

Guitarra

Castellà: Guitarra

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Espècie protegida O.ministerial AAA/1771/2015

Distribució geogràfica:

✓ **General** Espècie de l'Atlàntic oriental, del Golf de Biscaia al sud d'Angola, tota la Mediterrània, Mar Negra exclosa.

✓ **Balear** Totes les illes.

Biologia

✓ **Hàbitat** Bentònic litoral, fins als 100 m, en fons arenosos i fins i tot fangosos. De moviments lents, pot ensofregar-se parcialment.

✓ **Alimentació** Invertebrats bentònics i peixos.

✓ **Talla** 80 cm, pot arribar a 1 m.

✓ **Reproducció** Vivípar aplacentat, pareix de 4 a 10 joves per ventrada. Les femelles són ovígeres a partir dels 860 mm (Capapé et al. 1997).

Dades bibliogràfiques

De Buen (1934) troba el gènere com a característic dels fons arenosos sense vegetació de Mallorca.

Altres dades

A Ciutadella, el març de 2015 es varen desembarcar dos exemplars de *Rhinobatos sp* d'uns 40-50 cm de longitud total (O. Reñones com. pers.). Podrien ser d'aquesta espècie o l'anterior.

Estatus poblacional

Tot i que la suposàvem extinta, la possible captura de 2015 ens obliga a qualificar-la de críticament amenaçada.

Amenaces

Estratègia reproductora conservadora i l'explotació reiterada de tot el litoral amb tremalls, palangres i pesca de bou.

Carcharodon carcharias (Linnaeus, 1758)

Salroig

Altres noms: Tauró blanc, dentusso (Santanyi)

Castellà: Jaquetón

Categoria: EN PERILL (EN)

Criteri: 1(i,iv)

Espècie protegida. R.Decret 139/2011

Distribució geogràfica

✓ **General** Cosmopolita en aigües temperades. Anfitropical. Atlàntic oriental: de França a Sudàfrica, incloent la Mediterrània, on es considera una espècie divagant.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Epipelàgic oceànic o litoral. La seva presència prop de terra es relaciona amb els seus hàbits depredadors de foques i otaris.

Batimètricament, presenta una franja ampla que arriba de la superfície fins als 1.300 m de fondària.

✓ **Alimentació** Espècie molt voraç que depreda sobre mamífers marins (foques, lleons marins, dofins) tortugues marines, tonyines i altres grans peixos pelàgics, calamars, altres taurons, etc. A la Mediterrània sembla que les seves preses prioritàries són la tonyina i els dofins, com ho va ser el vellmarí en el passat. En alguna ocasió ataca persones i barques.

✓ **Talla** Fins al 7,1 m.

✓ **Reproducció** Vivípar aplacentat (ovovivípar), fins a nou fetus, de 100 cm a 140 cm en el naixement.

✓ **Comportament** Espècie oceanòdroma. Solitària o en parelles, encara que es poden trobar agregacions alimentàries. S'ha especulat amb l'existència d'una zona de cria al canal de Sicília i rodalies (Fergusson, 2002). Documentades migracions transoceàniques entre Sud-àfrica i Austràlia. (Bonfil *et al.*, 2005).

Dades bibliogràfiques

La presència del salroig a la Mediterrània no és cap novetat. Ja fou assenyalat per Brünnich el 1768, i després per la majoria d'autors antics com Walbaum (1792), Rafinesque (1810), Bonaparte (1839), Duméril (1865), etc. (vegi's Postel (1958)).

L'Arxiduc el cita com a visitant ocasional a Eivissa. Reiteradament citat per altres autors com Pérez Arcas (1865), Barceló (1868), Fage (1907), Ferrer (1930) i De Buen (1935). Al 1906, se'n va capturar un de 6 m. a Menorca, amb un vellmarí adult a l'estómac (Pujol 2015). Captures ocasionals i continuades, com les publicades per Terrassa i Ramis a Brisas (amb abundant documentació fotogràfica) de la zona NE de Mallorca. En algunes zones de la Mediterrània hi ha indicis d'una possible expansió de l'espècie, com ara el cas del golf de Lleó, on Quignard i Raibaut (1993) no tan sols indiquen que "és vist sovint a l'estiu", sinó que fins i tot citen l'atac a una petita embarcació a Sète el juny del 1990.

Altres dades

A les Balears, la captura d'aquesta espècie ha anat lligada a la pesca, avui quasi abandonada, de la tonyina amb almadrilles o soltes grosses; no obstant, almadrilles de vol destinades a la captura de tonyines es calaren, al menys fins l'any 2007, a Cala Rajada. Les captures més o menys documentades fotogràficament, per casos de memòria oral o per restes de cetacis o tortugues mossegats s'acosten als 30 individus en el segle passat. Actualment les almadrilles quasi no es calen, de manera que les dades de captura han cessat, tot i que se'n produeixen, ocasionalment, amb palangres.

Diverses captures a la badia de Palma.

Moltes de les observacions mediterrànies recents tenen a veure amb la captura i aqüicultura de la tonyina, *Thun-*

nus thynnus (De Maddalena & Heim, 2012; <http://www.sharkattacknews.org/2013/10/disturbing-video-of-large-great-white.html>). A Balears s'ha constatat per imatges capturades per pescadors recreatius, la presència de ferides causades per mossegades en grans tonyines que, per les seves mides, només són atribuïbles al salroig o tauró blanc.

Sabem del encontre d'un pescador submarí experimentat amb un presumpte tauró blanc en aigües del banc Emile Baudot mentre feia esperes submarines dedicades a la captura de grans pelàgics.

Estatus poblacional

Regressió general. Rar.

Les citacions són rares a la Mediterrània i a les Balears,

en els darrers 40 anys, només hi ha identificacions indirectes o de no experts. Sense dubte és menys freqüent que fa 40 o 50 anys.

Amenaces

Probablement aquesta espècie ha patit una regressió per la rarefacció de les seves preses, la pesca i per causes indirectes ocasionades per la gran freqüentació de l'àmbit marí de l'home actual. La regressió sembla general arreu del món.

Arts de pesca: hi ha captures en quasi tot tipus d'arts i ormeigs, tremall inclòs en el cas d'individus joves (Maliet *et al.*, 2013).

Isurus oxyrinchus Rafinesque, 1810

Salroig

Altres noms: Tauró, solraig

Castellà: Marrajo

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Espècie protegida O.ministerial AAA/1771/2015

Distribució geogràfica

✓ **General** Cosmopolita en aigües temperades i càlides. Atlàntic oriental des de les costes franceses fins a Sudàfrica. Mediterrània.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Espècie epipelàgica, tot i que pot arribar als 400 m de fondària. Preferentment oceànic, ocasionalment s'apropa a la costa per menjar.

✓ **Alimentació** Peixos pelàgics gregaris (escòmbrids, caràngids, clupèids, etc), però també ataca grans tonyines o peixos espasa. Reputat com a perillós per l'home, sobretot si es troba enganxat en un ham.

✓ **Talla** Fins a 4 m.

✓ **Reproducció** Ovovivípar, d'1 a 6 embrions (màxim excepcional de 10). Talla al naixement: 60-70 cm.

✓ **Comportament** Extremadament ràpid i actiu quan caça o està agafat a l'ham.

Dades bibliogràfiques

Lozano (1928) el cita com a relativament abundant a la Mediterrània, encara que considera que les seves obser-

vacions no són nombroses. Tortonese (1956) el considera freqüent a les mars d'Itàlia. Entre els anys 1984 i 1985, 2.040 exemplars passaren per les llotges de la Mediterrània Occidental (Rey *et al.*, 1986).

Altres dades

Algunes captures documentades en els darrers anys. Durant la darrera dècada s'ha tornat una espècie difícil d'observar, probablement per la minva de les poblacions mediterrànies i per la disminució de l'esforç pesquer de la modalitat de palangre de superfície en la nostra àrea, així només hem observat dues captures a la llotja de Palma entre 1995 i 2000. Morey i Navarro (2010), observant el 25 % dels desembarcaments en llotja, citen un sol exemplar comercialitzat el 2009. Observat un exemplar juvenil dessecat al marraixer "El Gato" en 2007 la tripulació del qual indicà que era la primera captura en mesos.

Estatus poblacional

Poc freqüent. Els marraixers en capturen alguns cada any. En recés, com tots els taurons.

Amenaces

Es captura amb palangres de superfície i arts de parada tals com almadraves i almadrilles.

Lamna nasus (Bonnaterre, 1788)

Marraix

Altres noms: Tauró

Castellà: Cailón, marrajo de Cornualles

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Espècie protegida O.ministerial AAA/1771/2015

Distribució geogràfica

✓ **General** Cosmopolita en aigües temperades (amfitropical), però absent al Pacífic nord i tròpics.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Espècie epipelàgica amb preferències per nedar en mitges aigües, entre els 200 i 700 m, buscant les aigües més fredes . S'acosta ocasionalment al litoral.

✓ **Alimentació** Petits peixos pelàgics gregaris (escòmbrids, caràngids i clupeids), però també peixos bènctics, petits taurons i calamars.

✓ **Talla** Fins a 3 m. Longevitat: 30 anys

✓ **Reproducció** Ovovivípar, d'1 a 5 embrions. Talla en el naixement: 60-75 cm.

✓ **Comportament** Espècie pelàgica oceanòdroma. Solitaris o agrupats en agregacions per caçar.

Dades bibliogràfiques

Citat per Barceló (1868), a Mallorca. Lozano (1928) no el va veure mai a la Mediterrània. Tortonese (1956) l'assenyala com a poc freqüent a les costes italianes.

Altres dades

Els exemplars observats a les Balears han estat sempre de menys d'1,2 m. Fa 15 anys, quan es va fer la primera edició d'aquesta llista vermella, els marraixers consideraven que la espècie havia disminuït considerablement, i rarament el capturaven, com ens comentava Salvador Hernández, patró marraixer amb 50 anys d'experiència a la Mediterrània occidental, però ara la situació és dramàtica, no hem observat cap exemplar els darrers 5 anys. De vegades es pot veure penjat, dessecant-se, en coberta dels vaixells marraixers després de fer-ne salaó.

Estatus poblacional

Espècie molt enrarida.

Amenaces

L'espècie és afectada pels grans palangres de superfície i per les xarxes de deriva en aigües fora de la Unió Europea. L'enrarament d'aquestes espècies altament migratòries no té a veure amb la pesca que es fa en aigües properes, té a veure amb la intensa pressió pesquera de les flotes palangreres pel gran valor de les aletes de tauró en els mercats asiàtics (*finning*).

Cetorhinus maximus (Gunnerus, 1765)

Pelegrí

Castellà: Tiburón peregrino

Categoria: VULNERABLE (VU)

Criteri: 1(i,iv,v)

Espècie protegida. R.Decret 139/2011

Distribució geogràfica

✓ **General** Cosmopolita en aigües fredes, temperades i temperades càlides. Mediterrània.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Espècie epipelàgica oceànica, migra prop de les costes en l'estiu (estratègia semblant a altres planctòfags filtradors com *Engraulis encrasicolus*).

✓ **Alimentació** Planctòfag, filtra sobretot copèpodes, cirrípedes, larves de decàpodes i ous de peixos.

✓ **Talla** Fins a 9,8 m, però hi ha cites no confirmades d'exemplars de fins a 15 m.

✓ **Reproducció** Ovovivípar. Talla en el naixement: 160 cm. Gestació: 3,5 anys

✓ **Comportament** Pelàgic oceanòdrom, es desplaça lentament en superfície en grups de 3 o 4 individus, encara que s'han citat bancs fins a 100 exemplars.

Dades bibliogràfiques

Tortonese (1956) el considera freqüent a la Mediterrània, i assenyalava que pot formar grups de 60 o 100 individus. Navarro (1943) indica "*señalado en diversas notas (1925, 1926, 1928, 1929) en aguas de Mallorca. Pescado siempre en meses primaverales y ejemplares de talla uniforme (sobre los 3 metros)*". "*Nuevas observaciones: 19/5/1939: 2 ejemplares machos. Aproximadamente 3 metros. Pescadería de Palma. 1/6/1939 1 ejemplar que medía 8 metros, capturado en la almadrabilla de Cala Llebeig*

(Dragonera). Hay fotos del ayudante de marina. 12/2/1940: ejemplar de 4 m. en Andratx (almadrabilla). 10/4/1942: ejemplar de 2 m. Bahía de Palma" Aquestes dades indiquen una certa freqüència d'aparició en anys relativament recents.

Altres dades

Coneixem diverses captures de dos o més junts en almadrabilles o soltes grosses, p.e., cinc a ses lletes als anys 70, cosa que indica que en el nostre àmbit es pot desplaçar en petits grups. Als anys 60 es va capturar un exemplar d'uns 5 m a Cala Rajada; Una entrada al Club de Mar el març de 1995. Es va trobar mort un juvenil d'1,5 m el febrer de 1996 al Freu de sa Dragonera, i un bon exemplar a Formentera el 1998 (San Félix com. pers.).

Hi ha algunes cites posteriors, que enumeram a continuació: un exemplar d'uns 6 m capturat el 11 de maig de 2007 al port d'Alcúdia per uns pescadors que el dugueren viu a port i que acabà mort i a l'abocador per la dèria dels mateixos de fer-se fotografies amb ell (O. Navarro, com. pers.); un exemplar d'uns 8m i entre 2000 i 3000 kg de pes observat i fotografiat en aigües de Formentera (http://www.bajoelagua.com/articulos/vida-marina/tiburones-freus-espana_4501.htm) el 13 de març de 2009; es sospita que hi havia un grup de dos o tres individus; un altra d'uns 5m avist i fotografiat a Formentera pels guardes de la reserva dels Freus d'Eivissa-Formentera exactament un any després, el 13 de març de 2010 (O. Navarro, com. pers.); avistaments en Mallorca i Menorca en gener i febrer de 2009 (G. Morey, com. pers.); observant el 25 % dels desembarcaments en llotja només un exemplar trossejat i venut a la llotja de Palma el 2009 (Morey i Navarro, 2010); un exemplar de 3-4 m fotografiat nedant a la vorera a un metre escàs de fondària a Cala Llombards el maig de 2015.

Els anys en que es produeixen moltes observacions de pelegrins coincideixen en primavera amb grans proliferacions de zooplàncton a la costa.

Estatus poblacional

Rar, ocasional, però no excepcional. La seva evolució demogràfica és desconeguda. Sembla que antigament era més comú, però avui els arts de parada resistents, com les almadraves i almadravilles, quasi no es calen, cosa que podria contribuir a la disminució de dades. Els pescadors saben que l'espècie està protegida i no el desembarquen.

Amenaces

Aquesta espècie, de baixa taxa reproductora (cosa que la fa molt vulnerable a l'explotació, per petita que sigui), és víctima de les xarxes de deriva i, ocasionalment, de les teranyines que actuen en aigües oceàniques sobre les moles de tonyines. Pot ser que també l'afecti la intensa navegació a la Mediterrània (danys per contactes amb vaixells o les seves hèlix) i la contaminació.

Alopias vulpinus (Bonnaterre, 1788)

Centurió

Castellà: Pez zorro

Categoria: VULNERABLE (VU)

Criteri: 1 (i,iv)

Espècie protegida. R.Decret 139/2011

Distribució geogràfica

✓ **General** Cosmopolita en aigües tropicals i temperades. Atlàntic oriental, des de les illes Britàniques. Mediterrània.

✓ **Balear** Tot l'àmbit d'estudi

Biologia

✓ **Hàbitat** Epipelàgic oceànic, fins a 360 m de fondària.

✓ **Alimentació** Peixos, cefalòpodes i crustacis pelàgics.

✓ **Talla** Mascles fins a 4,2 m, femelles fins a 5,6 m. Poden arribar a 6 m de LT.

✓ **Reproducció** Ovovivípar. De 2-4 embrions. Mida quan neixen: 120 cm. Talla de primera maduresa dels mascles, 3,5 m, i de les femelles, 4 m LT.

✓ **Comportament** Es considera inofensiu, ja que s'alimenta de peixos.

Altres dades

Hem tingut referències de captures regulars d'uns pocs exemplars a l'any per part de marraixers que pesquen a

les Balears (Salvador Hernández, Pep Bassa). Ocasionalment present a la llotja de Palma, Morey i Navarro (2010) citen dos exemplars comercialitzats el 2009 en el 25% dels desembarcaments de llotja. També es capturen alguns exemplars pels pescadors recreatius d'altura que grumegen les tonyines per capturar-les a canya. Malgrat és una espècie protegida, un exemplar adult capturat i mort en una almadrava o solta grossa a Cala Murta, Pollença, el març del 2015.

Estatus poblacional

Poc abundant, però relativament freqüent: entre els anys 1984 i 1985 passaren per llotja, a la Mediterrània Occidental, 465 espècimens (Rey *et al.* 1986).

Amenaces

Palangre de superfície, arts de parada i pesca recreativa d'altura. És possible que la seva taxa reproductora, molt inferior a la de la principal espècie diana de la pesqueria, el peix espasa, *Xiphias gladius*, pugui fer-lo incompatible amb la pressió d'explotació d'aquests sistemes de pesca.

Scyliorhinus stellaris (Linnaeus, 1758)

Gatvaire

Altres noms: Gatvairo (Pollença)

Castellà: Alitán

Categoria: EN PERILL (EN)

Criteri: 1 (i,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig).

Distribució geogràfica

- ✓ **General** Atlàntic (Senegal-Noruega). Mediterrània.
- ✓ **Balear** Probablement, tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Bentònic sobre fons durs de 10-60 m de fondària.
- ✓ **Alimentació** Invertebrats (mol·luscs i crustacis) i peixos demersals.
- ✓ **Talla** Fins a 162 cm LT. Normalment, la talla màxima és de 130 cm de LT.
- ✓ **Reproducció** Ovovivípar. Mida a l'eclosió: 16 cm.

Dades bibliogràfiques

Lozano (1928) el qualifica de poc freqüent: n'observà sols un, per centenars d'exemplars de *S. canicula*. Va ser citat per Delaroche (1809) a Eivissa, Pérez Arcas (1865) a Menorca, Barceló (1868) a Mallorca i De Buen (1935) a les Balears, i figura a totes les obres generals.

Altres dades

Coneixem captures esporàdiques en xarxa llagostera, nansa i palangre, sempre en aigües circalitorals. Ocasio-

nalment present a la llotja de Palma, en el 25 % dels desembarcaments de llotja Morey i Navarro (2010) citen 39,6 Kg comercialitzats el 2009. Ocasionalment observat a la peixateria del Mercat de l'Olivar (Palma), fins avui. Capturat a volantí i fotografiat un exemplar a Eivissa (2012, "Pesca d'Illes). A la col·lecció de peixos de la SHNB es conserva un exemplar.

A zones properes a les Balears, com Còrsega, encara (2008-2010) es mantenen poblacions ben conservades.

Estatus poblacional

Abans molt freqüent des del litoral a la plataforma. Actualment és molt rar a les Balears; és una de les espècies que tots els pescadors citen com a molt enrarida. Segons informacions dels pescadors, encara hi hauria alguns exemplars a zones del canal de Menorca i pesqueres properes, així com al sud de les Pitiüses.

Amenaces

És vulnerable a la pesca amb tremalls llagosters i palangre, arts que podem considerar de fons durs, encara que es produeixen captures amb l'art del bou atès que aquesta pesca es practica cada cop més en fons durs. La taxa reproductora baixa i la dificultat d'intercanvi amb poblacions externes a les Balears (ous, nadons i adults son bentònics) el fan una espècie molt sensible a l'exploració.

Galeorhinus galeus (Linnaeus, 1758)

Pastiu (Mallorca) i ballestriu (Menorca)

Altres noms: Ca marí i cassó.

Castellà: Cazón

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1 (i,iv)

Espècie protegida O.ministerial AAA/1771/2015

Distribució geogràfica

✓ **General** Cosmopolita en aigües temperades. Atlàntic i Pacífic nord-occidental.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bentopelàgic fins als 400 m de fondària.

✓ **Alimentació** Peixos i calamars.

✓ **Talla** Fins a 200 cm LT. Comú 150 cm de LT.

✓ **Reproducció** Ovovivípar. De 25 a 35 embrions. Mida quan neixen: 35 cm LT. Període de gestació d'un any.

✓ **Comportament** Captura les seves preses sobre el fons.

Dades bibliogràfiques

Tant Lozano (1928) com Sostoa *et al.* (1990) el consideren freqüent a la Mediterrània. Les cites de les Balears són de Delaroche (1809) a Eivissa, amb el nom de bostrich o bostrí; Ramis (1814) a Menorca, com a ca marí, nom que també li dona, a Mallorca, Weyler (1854). Bover (1864) l'anomena cassó. El citen també Barceló (1868), Pérez Arcas (1865), Fage (1907), Ferrer (1930), De Buen (1935) i Maurin (1962).

Altres dades

És prou apreciat com a espècie comercial i és ocasionalment present a la llotja de Palma. Morey i Navarro (2010), observant el 25% dels desembarcaments de llotja, citen dos exemplars comercialitzats el 2009. A la col·lecció de peixos de la SHNB es conserva el cap d'un exemplar. A Portocolom una barca del bou en va capturar un exemplar de 130 cm l'estiu de 2006. També a l'hivern del 2014 un altre exemplar d'aproximadament 200 cm a Cala Rajada.

Estatus poblacional

És una espècie que ha passat de ser freqüent en llotges i mercats a ser rar, havent una forta disminució de les captures. Fins i tot, existí un ormeig específic per a la seva captura i la de les mussolles: les xarxes cassoneres.

Amenaces

Els seus hàbits el fan vulnerable a gairebé tots els sistemes de pesca de fons (ròssec, xarxes llagosteres, cassoneres -ara anomenades cirvioleres-, palangres, etc), i a les alteracions dels seus hàbitats i preses disponibles per l'extracció d'arena destinada a regenerar platges. També pot patir l'impacte d'arts de superfície com palangres de marraixer, i així com dels arts de parada.

Mustelus asterias Cloquet, 1819

Mussola pintada

Castellà: Musola dentuda

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig)

Distribució geogràfica

- ✓ **General** Mediterrània i Atlàntic oriental des d'Escandinàvia fins al Marroc, incloses Madeira i les Canàries.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Demersal i costanera, rarament es troba per davall dels 300 m encara que pot arribar (excepcionalment) a més de 500 m de fondària. Generalment sobre fons detrítics d'arena o grava .
- ✓ **Alimentació** Crustacis (crancs, ermitans, llagostes), peixos i mol·luscs.
- ✓ **Talla** Fins a 140 cm.
- ✓ **Reproducció** Vivípara aplacentada, de 7 a 15 embrions, segons la mida de la mare. Les cries fan uns 30 cm en el naixement.

Dades bibliogràfiques

Se li pot atribuir la cita de Vilella (1775-1779), i figura en els catàlegs posteriors. Era abundant en costes del sud i

llevant de la Península Ibèrica segons Lozano (1928). Veure Riera *et al.* (1993) per Cabrera.

Altres dades

Difícilment observat només coneixem un exemplar comercialitzat a la llotja de Palma, (Morey i Navarro, 2010) i un altra capturat a Formentera fa uns anys. Hi ha memòria oral de la seva recessió.

Estatus poblacional

Poc abundant i poc freqüent. En recessió molt més acusada que la de la mussola vera, *Mustelus mustelus*.

Amenaces

La seva baixa taxa reproductora fa que resisteixi malament la pressió pesquera actual. Pot ser afectada per l'extracció d'arena en la regeneració de platges. És possible que, atès el seu comportament bèntic, preferentment en zones de plataforma, existeixi una baixa taxa d'intercanvi amb les costes continentals o d'altres illes, de manera que pot tenir més dificultats per recuperar els seus efectius en cas de sobreexplotació local.

Mustelus mustelus (Linnaeus, 1758)

Mussola vera

Castellà: Musola

Categoria: EN PERILL (EN)

Criteri: 1(i,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig)

Distribució geogràfica

✓ **General** Atlàntic oriental des de les costes de Gran Bretanya, Irlanda i França fins al Marroc incloses Madeira i les Canàries. Mediterrània.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersal, essencialment litoral però que pot arribar a la "barra" o part superior del talús. Preferentment en fons detrítics, però així mateix en prats de fanerògames marines.

✓ **Alimentació** Crustacis (crancs, ermitans, gambes i llagostes) així com cefalòpodes i peixos.

✓ **Talla** Fins a 150 cm.

✓ **Reproducció** Vivípara aplacentada, de 4 a 15 embrions, segons la mida de la mare. Les cries fan uns 39 cm en el naixement.

Dades bibliogràfiques

Citat per tots els autors antics: Vilella (1775-79), Delaroché (1809), Ramis (1814), Weyler (1854), Bover (1864), Pérez Arcas (1865), Barceló (1868), Ferrer Hernández (1903) i Fage (1907). Lozano (1928) cita que "*abunda notablemente en todas nuestras costas*". Altres cites a De Buen (1926 i 1935) i Ferrer (1930). Veure Riera *et al.* (1995) per a Cabrera. L'Arxiduc (1880) el situa entre els

peixos més comuns de Menorca, i figura a les «Postures del peix del dia» (anònim, s. XVIII), imprès per a llistes de preus de la llotja de Palma.

Altres dades

A la darrera de la primavera i principis d'estiu i en determinades localitats, com a cala Fornells (Peguera) o l'àrea de la reserva marina de la badia de Palma, S'Arenal-cap de Regana, s'acosta a la zona litoral en aigües somes on ha estat capturat amb assiduïtat amb ormejos de parada i tremalls, fet que podria indicar moviments tròfics o reproductors. Frequent a la llotja de Palma, on Morey i Navarro (2010) mostrejant el 25% dels desembarcaments de llotja citen 757,8 Kg comercialitzats el 2009.

Estatus poblacional

Frequent però poc abundant. En recessió clara.

Amenaces

La seva baixa taxa reproductora fa que resisteixi malament la pressió pesquera actual. Es captura amb palangre, arts de parada i ròssec. Pot haver estat afectada per l'extracció d'arena en la regeneració de platges. És possible que, atesa la seva localització preferent en zones de poc fons, la taxa d'intercanvi amb les costes continentals o d'altres illes sigui molt baixa, de manera que pot tenir més dificultats per recuperar els seus efectius en cas de sobreexplotació. Per altra banda, Morey i Navarro (2010) observen que la majoria (71,9%) dels exemplars de mussola comercialitzats a la llotja de Palma al 2009 correspon a immadurs, fet que agreuja la recessió de l'espècie. Gran part dels immadurs provenen de la pesca d'arrossegament (Morey i Navarro, 2010)

Mustelus punctulatus Risso, 1827

Mussola pigallada

Altres noms: Mussola (els pescadors no la distingeixen de *Mustelus mustelus*).

Castellà: Musola

Categoria: EN PERILL (EN)

Criteri: 1(i,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig)

Distribució geogràfica

✓ **General** Mediterrània i Atlàntic Oriental des de l'Estret de Gibraltar fins al Sàhara occidental.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat:** Es troba a la plataforma continental en fons de arena, arenoso-fangosos, grava, coral·lígens i praderies, fins a 200 metres.

✓ **Alimentació:** Peixos, crustacis i cefalòpodes.

✓ **Talla** Fins a 1,9 m de longitud total en el cas de les femelles, més grans que els mascles.

✓ **Reproducció:** Ovovivípara.

✓ **Comportament:** Espècie bènica divagant.

Dades bibliogràfiques

Espècie poc coneguda i confosa pels pescadors i gent de la mar amb *Mustelus mustelus*. Malgrat no fou citada abans a les Illes Balears, Riera *et al.*, 1998, la recullen en un llistat dels peixos de les Illes Balears fruit de les seves observacions.

Altres dades

Una captura de l'embarcació RemeToni III, amb xarxes llagosteres en vairat d'arena i fons coral·lígens a la zona d'Andratx.

Estatu poblacional

Difícil d'observar i difícil de distingir de *M. mustelus*, sembla poc freqüent i poc abundant.

Amenaces

Pesca amb xarxes, palangre i arrossegament.

Prionace glauca (Linnaeus, 1758)

Tintorera

Castellà: Tintorera

Categoria: VULNERABLE (VU)

Criteri: 1(i,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig)

Distribució geogràfica

- ✓ **General** Epipelàgic. Cosmopolita en mars temperades i càlides. Mediterrània.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Aigües oceàniques fora de la plataforma continental, també ocasional en aigües costaneres. Epipelàgic, a vegades es troba a la superfície.
- ✓ **Alimentació** Peixos i calamars.
- ✓ **Talla** Fins a 383 cm LT. Generalment, menys de 300 cm LT.
- ✓ **Reproducció** Vivípara (fins a 80 embrions, o fins i tot 120!). Embrions de 35-45 cm LT en el naixement. Període de gestació de 9 a 12 mesos.
- ✓ **Comportament** Tauró pelàgic relativament freqüent a les nostres costes, s'acosta ocasionalment a terra. Segueix els estols de sardina o tonyina, i és perillós per a l'home.

Dades bibliogràfiques

Sostoa *et al.* (1990) el consideren el tauró pelàgic més abundant de les nostres costes. Citat a tota la bibliografia. Les referències d'atacs a humans a les Balears no estan ben documentades i són sempre imprecises, amb un cert component llegendari.

Altres dades

Alguns submarinistes n'han trobat en el curs de les seves immersions i de tant en tant compareixen exemplars erràtics en les aigües somes de les platges (<https://www.youtube.com/watch?v=P44SsU2M0Bw> ; [\[ibiza.es/pitiuses-balears/2008/05/27/pequena-tintorera-obliga-cerrar-comte-durante-hora/247898.html\]\(http://ibiza.es/pitiuses-balears/2008/05/27/pequena-tintorera-obliga-cerrar-comte-durante-hora/247898.html\) ; <http://ultimahora.es/sucesos/ultimas/2011/05/17/40597/la-guardia-civil-captura-un-tiburon-de-dos-metros-que-estaba-desorientado-en-la-bahia-de-palma.html>.](http://www.diariode</p></div><div data-bbox=)

Malgrat no hi ha cap cas documentat d'atac a humans a les Balears, la tintorera ha causat temor en la població local relacionada amb el món pesquer i mariner des d'antic. Freqüent a la llotja de Palma, Morey i Navarro (2010) citen 1.916,7 Kg comercialitzats el 2009 analitzant el 25% dels desembarcaments de llotja. No obstant, la presència en la llotja ha disminuït molt des de els anys 90.

No es coneixen les captures de marraixers peninsulars que es desembarquen molt freqüentment a ports com el de Portocolom i que van directament a la Península o a altres països.

Estatus poblacional

Es troba en regressió però, com a espècie migradora, és freqüent en determinades èpoques de l'any, quasi sempre en aigües oceàniques per sobre dels 1000 m. La seva taxa reproductora és relativament alta entre els selacis. Cort *et al.* (1986) en van comptabilitzar 10.393 a les llotges de la Mediterrània occidental entre 1984 i 1985, xifra que no inclou els rebutjats en alta mar i els destinats al "finning" que no passen per llotja ni els que són capturats per flotes foranes.

Amenaces

És capturat amb palangres de superfície (marraixers) i per la flota recreativa d'altura.

Inclou *S. zygaena* (Linnaeus, 1758), *S. tudes* (Valenciennes 1922), *S. lewini* (Griffith & Smith 1834) i *S. mokarran* (Rüppell 1837). La major part de dades no permeten identificar exactament l'espècie. A més de *S. zygaena*, *S. tudes* apareix esporàdicament, i *S. lewini* és sovint descartada de les captures (Rey *et al.* 1986).

Sphyrna spp.

Llunada

Altres noms: Guàrdia civil, peix martell, cornuda

Castellà: Pez martillo

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Espècies protegides. R. Decret 139/2011.

Distribució geogràfica

✓ **General** Mediterrània, Atlàntic oriental, Senegal fins a les Illes Britàniques. Amfitropical.

✓ **Balear** Citat a totes les Balears.

Biologia

✓ **Hàbitat** Costaner, epipelàgic i fins i tot semioceànic.

✓ **Alimentació** Peixos de vol i demersals, i calamars.

✓ **Talla** Fins a 4 m excepte *S. tudes*, que no sol passar d'1,5 m.

✓ **Reproducció** Vivípara, fins a 40 embrions.

✓ **Comportament** Peixos pelàgics que abans, quan eren més abundants, s'acostaven a les costes amb relativa freqüència; ràpids i molt àgils, de vegades es reuneixen en grups.

Dades bibliogràfiques

Segons l'Arxiduc, *S. zygaena* es troba present tot l'any, encara que el cita com *S. malleus*. Segons Sostoa *et al.* (1990), la menys rara a la Mediterrània occidental és *S. zygaena*. Hi ha dades antigues que no permeten assegurar de quina espècie d'aquest gènere es tracta: Vilella

(1775-1779), Delaroche (1809), Ramis (1814), que documenta una captura a Menorca el 1787; Weyler (1854); Bover (1864); Pérez Arcas (1865); Barceló (1868) i Ferrer (1903) amb els noms de llunada i cornuda. Altres cites a De Buen, O. (1926), que recull el nom de guàrdia civil, Ferrer (1930) i De Buen, F. (1935). Riera *et al.*, (1993), citen un exemplar en aigües somes de Cabrera.

Altres dades

Els marraixers en capturen molt rarament. La darrera captura que coneixem va ser el 1995, al NW de Mallorca.

Estatus poblacional

Excepcionals avui, reiterades cites antigues i, sobretot, documents antics de regulació de la venda en els mercats (documents de mostassaferia) que l'emmarcaven com a categoria comercial, demostren la seva passada abundància.

Amenaces

Com altres espècies pelàgiques, són amenaçades per els palangres de superfície i d'altres arts a causa de l'elevat valor comercial de les aletes (*finning*).

Oxynotus centrina (Linnaeus, 1758)

Porc

Altres noms: Peix porc, porc marí

Castellà: Cerdo marino

Categoria: VULNERABLE.

Criteri: 1(i,iv)

Espècie protegida. Ordre AAA/75/2012, de 12 de gener

Distribució geogràfica

✓ **General** Atlàntic, des del Golf de Bizkaia fins al Senegal, arribant al nord de Cornwall, Anglaterra; també a tota la Mediterrània, excloent la Mar Negra. Segons Compagno *et al.* (1989) arriba al sud de Cape Point a Sud-àfrica encara que això no està ben clar, perquè els exemplars sud-africans podrien pertànyer a una altra espècie d'*Oxynotus* atés que tenen la distància interdorsal més curta (Bass *et al.* 1976)

✓ **Balear** Potencialment tot el litoral, en aigües de plataforma i talús.

Biologia

✓ **Hàbitat** Bentònic sobre fons detrítics, entre 60 i 700 m, encara que s'estima més fons de plataforma per sota dels 100 m.

✓ **Alimentació** S'alimenta de cucs poliquets i sipuncúlids; sembla que la boca, petita i tubular, està adaptada a la succió d'espècies vermiformes. Peixos, crustacis i equinoderms són considerats com a preses accessòries.

✓ **Talla** Fins a 1,50 m de longitud total, però aquesta mida és excepcional: els individus observats per nosaltres no superaven els 80 cm, que és el que es dona com a habitual.

✓ **Reproducció** Espècie vivípara aplacentària que, segons Capapé *et al.* (1999), madura sexualment als 60 cm en el cas dels mascles i 66 en el de les femelles, i té de 10 a 12 embrions per ventrada que fan 22,83 cm de mitja en néixer.

✓ **Comportament** Espècie solitària que, malgrat els agullons dorsals dels que està proveït, no mostra un comportament perillós per a l'home, a diferència de les quissones, *Squalus spp.*

Dades bibliogràfiques

Ramis (1814) el cità per primera vegada a Menorca com *Squalus centrina*. Posteriorment, Weiler (1854), el dona com a present per totes les Illes. Des de llavors, tots els autors estudiosos dels peixos balears en fan referència. Capapé *et al.* (1999) n'estudiaren la reproducció.

Altres dades

El peix porc no es consumeix a Balears, però els pescadors n'utilitzen l'oli extret del fetge com a remei tradicional per tractar traumatismes, inflamacions, ferides o infeccions cutànies. Aquest oli també és útil per combatre malalties de la pell.

Estatus poblacional

Poc freqüent i poc abundant.

Nosaltres només n'hem observat dos exemplars adults i un juvenil, el darrer en juliol de 2015, capturats en aigües de plataforma (uns 70 m) de la zona d'Andratx, sempre a l'estiu. Un altre exemplar observat a mitjans dels anys 80 del segle passat, capturat per un pescador de Portocolom.

Amenaces

Pesca d'arrossegament: al Golf de Lleó, a finals de la dècada de 1950, l'espècie aparegué en 4 (6%) d'un total de 64 accions de pesca, però a mitjans de la de 1990 no va sortir cap exemplar en 137 accions de pesca (Aldebert, 1997).

A les Illes, a més de en les accions de la pesca del bou, es captura amb les xarxes llagosteres.

Etmopterus spinax (Linnaeus, 1758)

Negret

Altres noms: Negrito

Castellà: Negrito

Categoria: VULNERABLE (VU)

Criteri: 1(i,iv)

Distribució geogràfica:

✓ **General** Atlàntic oriental des d'Islàndia i Escandinàvia fins al Gabon incloent arxipèlags, també a la Província del Cap, a Sud-àfrica, tocant aigües de l'Índic; Mediterrània occidental i central fins a Líbia i la Mar Egea.

✓ **Balear** Plataforma profunda i aigües del talús de totes l'Arxipèlag.

Biologia:

✓ **Hàbitat:** Bentònica a partir dels 70 m i fins a més de 1000 m en fons de fang o argilosos. La franja on és més comú és la que va des de els 300 m als 500 m

✓ **Alimentació:** Peixos, crustacis i cefalòpodes.

✓ **Talla:** Fins a 60 cm.

✓ **Reproducció:** Vivípara aplacentada (ovovivípara), de 6 a 20 embrions que miden de 10 a 11 cm a la naixença.

✓ **Comportament:** Divagant a gran fondària.

Dades bibliogràfiques

Espècie poc citada a les Illes, De Buen (1926) Lozano Rey, (1928), la cita a tot el litoral Mediterrani; Riera *et al.*, 1998 i Duran, 2007 també el citen a Balears

Altres dades

Antigament relativament poc conegut fins que la tecnologia de pesca es desenvolupà per pescar en aigües fondes. És el més petits del taurons que habiten les nostres aigües. En algunes àrees l'abundància de captures feia que es destinés a fer farines de peix. Del fetge es fa oli. A les Illes no es comercialitza, només es veu en els mercats del Marroc (Bauchot, 1987).

Estatus poblacional

Abans freqüent i abundant es veu un descens clar de les poblacions balears que s'atribueix a l'esforç pesquer de la flota d'arrossegament de talús desenvolupat sobre la pesqueria de la gamba roja, *Aristeus antennatus*.

Amenaces

Pesca d'arrossegament de talús.

Squalus acanthias Linnaeus, 1758

Quissona vera (A Portocolom diversos informants diferenciaven bé la quissona d'en terra (*S. acanthias*) de la quissona de barra (*S. blainvillei*)).

Altres noms: Quissona de fora o de barra, cassó (Eivissa)

Castellà: Mielga

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Distribució geogràfica

✓ **General** Cosmopolita, aigües temperades i fredes. Atlàntic oriental: des de Groenlàndia, Islàndia i Escandinàvia fins a aigües càlides dels tròpics.

Mediterrània i Mar Negra. A l'hemisferi sud viu a tots tres oceans. Distribució més amplia que *Squalus blainvillei*.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Essencialment demersal, bentopelàgica, bona nedadora. Batimètricament, presenta una franja ampla des de 10 fins a 200 m, però pot arribar als 1.460 m de fondària.

✓ **Alimentació** Gran varietat de peixos i invertebrats (calamars, crancs). Captura preferentment peixos que formen moles.

✓ **Talla** Fins al 2 m. A la Mediterrània se n'han mesurat de 140 cm (Bauchot, 1987). Longevitat: 100 anys.

✓ **Reproducció** Ovovivípara, d'1 a 20 embrions cada dos anys. Mida quan neixen: 20-33 cm.

✓ **Comportament** Espècie oceanòdroma. Formen moles segregades per mida i sexe. En altres àrees geogràfiques poden entrar als estuaris però per poques hores.

Dades bibliogràfiques

Citada per Delaroche (1809), Ramis (1814), Weyler (1854), Bover (1864), Barceló (1868), Borja (1920), De Buen (1926 i 1935) Ferrer (1930), Oliver Billoch (1944),

Massutí (1983). L'Arxiduc la cita com a visitant ocasional a Eivissa. Lozano (1928) diu que "es muy abundante, tanto en las costas ibéricas atlánticas como en las mediterráneas". Riera *et al.* (1995) la citen a Cabrera, i Massutí *et al.* (1996) en citen una captura a Mallorca de l'any 1977.

Altres dades

No hi ha observacions recents ni captures fiables documentades en els darrers 30 anys, fet que contrasta amb la freqüència amb què la citen els autors antics i les importants captures dels anys 70 en aigües de la plataforma d'Andratx, on alguns professionals d'arts menors s'hi dedicaren amb palangres específics amb braços de filferro, fins que la pesca deixà de ser rentable per manca de captures. Per les entrevistes fetes a mariners vells, aquesta abundància sembla que era general. A tot el llevant, serra nord, badies de Pollença i Alcúdia, Artà...era molt capturada amb palangre específic, volantí i tremall. A Cabrera alguns bous de Portocolom varen fer ensacades de quissones a prop del Freu. (Adrover, J. com. pers.)

Estatus poblacional

Sembla que es pot considerar pròxima a l'extinció a les nostres aigües.

Amenaces

Les espècies de baixa taxa reproductora són molt sensibles a la destrucció d'adults, que en aquest cas es pot produir ocasionalment per captures accidentals amb palangres o altres arts poc selectius com les xarxes llagosteres o el bou. La seva recuperació és molt difícil. El canvi climàtic també pot haver contribuït a la dràstica recessió de l'espècie, atesa la seva preferència per aigües fredes. Hi ha indicis que permeten suposar llargs cicles demogràfics i actualment estariem en una fase de mínima presència a la Mediterrània.

Squalus blainville (Risso, 1827)

Quissona

Altres noms: Cassó (Eivissa)

Castellà: Galludo

Categoria: VULNERABLE (VU)

Criteri: 1(i,iv)

Distribució geogràfica:

✓ **General** Cosmopolita, aigües temperades i temperades càlides. Amfiatlàntic. Atlàntic oriental: des del sud d'Anglaterra fins a Sudàfrica. Mediterrània i Mar Negra.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia:

✓ **Hàbitat** Demersal, bentònica de fondàries mitjanes, habitualment de plataforma, encara que es pot trobar al talús fins als 700 m de fondària o més.

✓ **Alimentació** Peixos, invertebrats bentònics i cefalòpodes nedadors.

✓ **Talla** Fins a 95 cm.

✓ **Reproducció** Vivípara aplacentada (ovovivípar), de 4 a 9 embrions cada dos anys.

✓ **Comportament** Espècie que forma moles.

Dades bibliogràfiques

Citada per quasi tots els autors a les Balears, costes de llevant i migjorn ibèric. És citada com a més abundant

que *Squalus acanthias* a les costes de llevant i sud de la península Ibèrica (Lozano, 1928).

Altres dades

És una espècie que es ven habitualment als mercats, però sempre en quantitats reduïdes. Apareix regularment en les pesques de xarxes llagosteres i en les llevades de bou. Freqüent a la llotja de Palma, Morey i Navarro (2010) citen 1.956,2 Kg comercialitzats el 2009 observant el 25 % dels desembarcaments.

Estatus poblacional

Relativament freqüent però poc abundant. Disminució acusada. Les quissones eren, fa anys, molt abundants, segurament amb un predomini de *S. acanthias*, i es capturaven freqüentment amb palangre i a ròssec.

Amenaces

La demografia de l'espècie és molt lenta, i la destrucció d'adults, que es pot produir ocasionalment per captures a palangres o altres arts poc selectius, és de difícil recuperació. Sembla una espècie que no pot resistir l'actual nivell de pressió pesquera.

Squatina spp.

S. aculeata

Inclou les espècies *S. oculata* Bonaparte, 1840, *S. squatina* (Linnaeus, 1758) i *S. aculeata* Cuvier, 1829.

Escats

Altres noms: Àngel, escat veixigal, peix d'escat

Castellà: Pez ángel

Categoria: EN PERILL CRÍTIC (CR)

Criteri: 1(i,iv)

Espècies protegides. O.ministerial AAA/75/2012

Distribució geogràfica

✓ **General** Atlàntic oriental, des del Marroc fins a més enllà del sud d'Angola. Mediterrània.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersals, espècies bentòniques sobre fons detrítics circalitorals en plataforma o talús. Sembla que prefereixen les aigües entre els 13° i 17° C, i fondàries d'entre 50 i 100 m, alguna captura fins a 500 m.

✓ **Alimentació** Depredadors, especialment de peixos, però també d'invertebrats.

✓ **Talla** Fins a 200 cm.

✓ **Reproducció** Ovovívipars, de 10 a 25 embrions, segons les espècies.

✓ **Comportament** Hàbits nocturns, de dia solen restar enterrats dins l'arena o el fang, amb els ulls fora del sediment. Sociables, moltes captures són per parells.

Dades bibliogràfiques

S. aculeata fou descrita l'any 1829 i *S. oculata* l'any 1840, per tant, les cites anteriors a aquests anys són confoses i poden pertànyer a qualsevol de les tres espècies. *S. squatina* se cita a Mallorca com escat veixigall per Vilella (1775-1779), i a Menorca per Ferrer (1930), amb el mateix nom. Lozano (1928) cita *S. squatina* com a "frecuente

en costas meridionales y orientales ibéricas". De Buen (1935) l'inclou a la seva llista de les Balears. Altres cites d'aquesta espècie són les de Ramis (1814), Delaroche (1809), Pérez Arcas (1865), Barceló (1868), Fage (1907), Lozano (1928), Lozano Cabo (1963), Massutí (1983) i Riera et al. (1993). *S. oculata* és citada per Gibert (1913), Lozano Rey (1928), Ferrer (1930) i De Buen (1935). Les cites de *S. aculeata* són de Barceló (1868), Ferrer (1906) i Fage (1907) (com *S. fimbriata*, sinònim). Les de *S. oculata* són de Ferrer (1930), F. De Buen (1935) i Lozano Cabo (1963).

Altres dades

Alguna captura esporàdica a Maó en els darrers 30 anys, una de les quals va ser exhibida a l'aquari local. A la costa de Lluçmajor, en els anys 60, Mateu Noguera en va capturar un exemplar de 60 Kg fent pesca submarina, el qual anava acompanyat d'un altre gran exemplar (Reda, H. 2015). Tenim constància d'una captura de *S. squatina* de 2 m a Portocolom (1971), i una, d'espècie no identificada, davant Camp de Mar l'any 1980. Un exemplar de 1,5 m aproximadament capturat a l'arrossegament l'any 2002 en una tirada de bou entre el Cap Blanc i Cabrera per l'embarcació Bellver. Els pescadors varen descriure l'exemplar com de color marró clar marbrat de marró obscur, probablement es tractava de *Squatina squatina*.

De la seva antiga abundància, n'és un testimoni indirecte l'ús de la pell seca en fusteria i ebenisteria, ben documentat al Diccionari Alcover-Moll, i de la qual Adrover (Adrover, J. <http://blogs.arabalears.cat/allotsdebarca/>) n'ha recollit testimonis i vist a tallers de Manacor i Felanitx, a més d'observar dues captures del gènere l'any 1986 o 87, d'uns 25 kg. (Adrover, J. Com. pers.), amb xarxes llagosteres davant Porto Colom.

S. oculata

Tenim constància de l'existència d'un collage amb pells d'escats i d'altres selacis a l'agroturisme Can Cap de Bou a S'Albufereta.

Estatu poblacional

Raríssims a l'àmbit balear, encara que les fonts orals (cites dels pescadors) són de difícil interpretació per a la discriminació de les espècies d'aquest gènere, però indiquen que fa alguns decennis alguna de les espècies al menys, era relativament freqüent.

Amenaces

Potencialment capturat amb arts de ròssec, tremalls i palangres. La baixa taxa reproductora fa que es recuperin difícilment, fins i tot amb una baixa intensitat d'explotació. Els hàbits bentònics dels juvenils i dels adults dificulten la recuperació de les poblacions balears a partir d'intercanvis d'exemplars amb altres més ben conservades, com les nord-africanes.

S. squatina

Pristis pristis (Linnaeus, 1758)

Peix serra

Castellà: Pez sierra

Categoria: EXTINT A NIVELL REGIONAL (RE)

Espècie protegida Ordre Ministerial AAA/75/2012

Distribució geogràfica:

✓ **General:** Circumglobal en aigües tropicals i subtropicals, pot remontar els rius. Espècie que ha sigut considerada dubtosa a la Mediterrània per diversos autors i, per tant, també a les Illes Balears on hi ha una sola cita de Barceló i Combis en el segle XIX. No obstant es espècie donada com antigament present al sud de la Mediterrània occidental junt amb *Pristis pectinata* en el "Catalog of Fishes" de la California Academy of Sciences., <http://researcharchive.calacademy.org/researchichthyology/catalog/fishcatget.asp?spid=26655>

✓ **Balear** Només hi ha una cita de "Balears" sense més dades posteriors.

Biologia:

✓ **Hàbitat:** Espècie bentònica sobre fons detrítics blans en aigües costaneres que pot penetrar en aigües salabroses o dolces (estuaris i rius).

✓ **Alimentació:** Menja peixos i animals bentònics.

✓ **Talla:** Animal molt gran que pot arribar a fer 750 cm de longitud total.

✓ **Reproducció:** Ovovivípar, els embrions només s'alimenten del sac vitel·lí

✓ **Comportament :** Es mou entre les aigües marines i les de rius i estuaris. Captura les preses amb moviments ràpids de la serra, deixant-les ferides per després ingerir-les més fàcilment.

Dades bibliogràfiques

Barceló, 1868 el cita a Mallorca; Fage, 1907 i Lozano Rey, 1928 la recullen en els seus llistats.

Altres dades

Nosaltres hem vist una serra que es conserva a una possessió de Mallorca que, segons els propietaris, correspon a un exemplar capturat a l'Illa. Una serra, d'origen desconegut, a la col·lecció de peixos de la SHNB.

Estatus poblacional

Espècie extingida.

Amenaces

Probablement la pressió pesquera en els darrers indrets on viu i la contaminació en rius i estuaris

Torpedo torpedo (Linnaeus, 1758)

Tremoló

Altres noms: Tremolosa

Castellà. Tremielga

Categoria: EXTINT A NIVELL REGIONAL (RE)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig).

Distribució geogràfica:

✓ **General** L'espècie és present a l'Atlàntic oriental, des d'Angola al Golf de Biscaia i és comuna a les costes tropicals. Citat a tota la Mediterrània.

✓ **Balear** Conegut a totes les Balears.

Biologia

✓ **Hàbitat** Bentònic en fons detrítics, sobretot litorals, però també per davall dels 70 m i ocasionalment en aigües profundes, fins a 400 m.

✓ **Alimentació** Petits peixos i invertebrats.

✓ **Talla** Generalment entre 30-40 cm. Els mascles arriben als 60 cm de longitud total; les femelles, als 40 cm.

✓ **Reproducció** Ovovivípar. 3 a 21 embrions. Mida quan neixen: 9 cm.

Dades bibliogràfiques

L'Arxiduc qualifica les dues espècies de "tremoló" com a molt comunes. Lozano (1928) diu que és abundant a tota la Mediterrània. Altres autors antics el citen reiterada-

ment: Delaroche (1809) a Eivissa; Barceló (1858), Borja (1920) en documenta una captura a Sóller el novembre de 1919; De Buen (1926 i 1935) i altres. Veure les dades de Riera *et al.* (1993) per a Cabrera.

Altres dades

Memòria oral de la seva abundància fins a principis de segle. Observada per un dels autors una captura d'un exemplar d'uns 50 cm, a mitjans de la dècada del 70 del passat segle, feta amb tresmall a Ses Penyes Rotges (Calvià).

Estatus poblacional

Actualment és raríssim i sembla extint a Balears; no se n'ha vist cap en els darrers 40 anys.

Amenaces

L'espècie és capturava ocasionalment en tremalls, palanques i ròssec. L'hàbitat ha estat alterat pel ròssec i, de manera especialment greu, per les extraccions d'arena per a regeneració de platges. La limitada producció de joves determina la dificultat de les poblacions per recuperar-se d'aquestes o altres alteracions. La reiterada pesca de tremall, que afecta tot el litoral, sembla ser la causa de la seva rarefacció. Probable dificultat d'intercanvi amb poblacions nord-africanes, més ben conservades perquè els nadons i adults són de costums bentònics.

Dipturus batis (Linnaeus, 1758)

Morell

Altres noms: Morella, clavell morell

Castellà: Noriega

Categoria: EN PERILL CRÍTIC (CR) protegida per l'Ordre AAA/75/2012.

Criteri: 1(i, iv)

Distribució geogràfica

✓ **General** Mediterrània occidental i Adriàtic, Atlàntic oriental des de Noruega fins al nord del Marroc incloent Madeira i la part occidental del Bàltic.

✓ **Balear** Potencialment tot el litoral, però sembla desapareguda des de fa molt; no hem vist mai un exemplar. Tanmateix, les rajades són bones de confondre i algun exemplar es podria haver confós amb *R. oxyrinchus*.

Biologia

✓ **Hàbitat** Bentònica sobre fons detrítics arenosos o fangosos, des de aigües costaneres litorals fins als 600 m, preferentment en els 200 primers metres (Bauchot, 1987).

✓ **Alimentació** Peixos (teleostis i elasmobranquis petits), cefalòpodes i crustacis.

✓ **Talla** És la rajada de mida més gran, fins 2,85 m LT (Muus i Nielsen, 1999).

✓ **Reproducció** Ovovivípara. Ous grossos en forma de càpsula, de 15-25 cm de llarg per 8-15 cm d'ample a la Mediterrània (Serena, 2005). El temps de desenvolupament de l'embrió no està documentat.

✓ **Comportament** Els individus joves tendeixen a seguir els objectes o animals grans, tals com els individus adults de la mateixa espècie.

Dades bibliogràfiques

Sobre la seva presència a les Balears, la primera referència que trobam és la de Cardona a Maó en el catàleg de Pérez Arcas de 1865 (publicat el 1921); Ferrer Hernández (1903) i Ferrer Aledo (1906 i 1930) la tornen citar a Menorca. Barceló (1968), la cita com a observada per

ell mateix a Eivissa i a Mallorca.

Finalment, de Buen (1926 i 1935) i Lozano Rey (1928) la donen per present en l'àmbit balear en general.

Altres dades

Segons Du Built (1976), *D. batis* arriba a la maduresa als 11 anys i pot arribar a viure 50 anys.

Bauchot (1987) afirma que només es veu regularment en els mercats del Marroc, encara que només és capturada regularment pels vaixells de ròssec i els palangrers del nord d'Europa (Serena, 2005).

Localment desapareguda en algunes àrees mediterrànies (Serena, 2005).

Probablement, com altres raiformes de gran mida, a Formentera es capturava també amb una mena d'estris llustrats amb una bolla de ferro i acabats amb una punta d'arpó que s'amollaven a sobre dels grans exemplars des de una embarcació després de localitzar-los amb el vidre (mira-fons).

Estatus poblacional

Desapareguda i no citada a les Illes des de fa lustres. No es pot descartar que algun exemplar hagi passat desapercbut, confós amb altres rajades. Nosaltres mai no n'hem vist cap exemplar.

Amenaces

Com espècie de gran mida -és la rajada més gran- i d'estratègia reproductiva pausada, és molt afectada per la pesca.

Per viure en un ampli rang de fondàries, és vulnerable a tota casta d'ormeigs i arts: tremalls de peix, sipiers i llagosters, palangre de fons i palangró, pesca d'arrossegament de fons tant en plataforma com en talús.

Encara que es tracta d'una espècie protegida, la seva captura és incontrolable a la pràctica per la gran dificultat de determinar les distintes espècies de rajada, tant per als pescadors com per a vigilants o agents de l'autoritat.

Raja asterias Delaroche, 1809

FAO

Rajada boca de rosa

Altres noms: Rajada estrellada

Castellà: Raya estrellada

Categoria: VULNERABLE (VU)

Criteri: 1(i,iv)

Distribució geogràfica

✓ **General** Espècie mediterrània que es considera endèmica (Serena, 2005) malgrat es podria estendre fins al sud de Mauritània, a l'Atlàntic oriental. És més comuna a la Mediterrània occidental que a la oriental i és menys freqüent i abundant a les costes de les Illes Balears que a les de la Península Ibèrica (G. Morey, com. pers.), Còrsega, la mar de Ligúria o la Mar Tirrena on apareix regularment en els mercats com assenyala Bauchot (1987).

✓ **Balear** Molt escassa en tot el litoral.

Biologia

✓ **Hàbitat** Bèntica, sobre fons de fang, arenoso-fangosos o arenosos amb posidònia (vaires). Divagant de plataforma entre 9 a 190 m en el Nord del Tirré i en la mar de Ligúria (Serena et al., 2007), i fins als 340 m a la mar Jònica, Mytilineou, C. et al., (2005).

✓ **Alimentació** Peixos i invertebrats, en general tot tipus d'organismes bènctics.

✓ **Talla** Rajada de mida relativament petita, fins a 76 cm en el cas de les femelles.

✓ **Reproducció** Espècie ovípara. Ous de 4.5 cm longi-

tud per 3.0 cm d'amplada i de 34 a 112 segons la talla (Bauchot, 1987), en forma de càpsules oblongues, d'extrems punxaguts als quatre cantons.

✓ **Comportament** Els individus joves tendeixen a seguir els objectes o animals grans, tals com els individus adults de la mateixa espècie, al igual que altres rajades.

Dades bibliogràfiques

Citada per Ferrer Aledo, 1930; Fernando de Buen, 1926 i 1935 com a *Raja asterias*. Per Barceló i Combis, 1809, Ferrer Aledo, 1906, i 1930 Pérez Arcas com a *Dasibatis asterias* i per Barceló i Combis, 1809; Ferrer Hernández, 1903; Gibert, 1913 com a *Raja punctata*.

Altres dades

No capturada en un total de 810 pesques experimentals de tremall amb 4.848 xarxes calades durant el període 2000-2003 en campanyes de seguiment de les reserves marines a Mallorca, Menorca i Formentera.

Morey i Navarro, 2010, no observaren cap individu a les vendes de la llotja de Palma analitzant el 25% dels desembarcaments de l'any 2009.

Estatus poblacional

Molt rara.

Amenaces

Pesca artesanal i d'arrossegament.

Rostroraja alba (Lacepède, 1803)

Llisol

Altres noms: Llençol

Castellà: Raya bramante

Categoria: VULNERABLE (VU)

Criteri: 1(i,iv)

Espècie protegida Ordre Ministerial AAA/75/2012

Distribució geogràfica

✓ **General** Atlàntic oriental des de el Nord d'Irlanda i Gran Bretanya fins al Sudàfrica rodejant el continent africà i arribant a Moçambic en aigües de l'Oceà Índic. Tota la Mediterrània Occidental fins a Tunísia i Grècia, Adriàtic i costes de Egipte, Israel, Líban i Turquia.

✓ **Balear** Tot el litoral, però sembla que s'agrupa en poblacions disperses. L'hem observada a tot el litoral arenós de Formentera, a les badies d'Alcúdia, Pollença i Palma i en aigües del Migjorn de Mallorca.

Biologia

✓ **Hàbitat** Bentònica, sobre fons arenosos, arenosos amb posidònia (vaires) i fons arenosos o arenoso-fangosos a vegades mesclats amb coral·ligen. Divaga per la plataforma continental fins al talús, en fondàries de entre 10 i 500.

✓ **Alimentació** Peixos (teleostis i elasmobranquis petits), cefalòpodes i crustacis.

✓ **Talla** Rajada de gran mida, fins a 230 cm de longitud total en el cas dels mascles, femelles reportades fins a fins a 202 cm de longitud total.

✓ **Reproducció** Espècie ovípara. Ous grossos en forma de càpsula de 12,5 a 18,3 cm de llarg per 10,0 a 13,9 cm d'ampla. Fins a 18 mesos de desenvolupament dins l'ou.

✓ **Comportament** Els individus joves tendeixen a seguir els objectes o animals grans, tals com els individus adults de la mateixa espècie.

Dades bibliogràfiques

Barceló i Combis (1868), Ferrer Hernández (1903), Ferrer Aledo (1906), F. De Buen (1935) la citen a Mallorca, Me-

norca i Balears com *Raja marginata* nomenclatura que te a veure amb els marges negres de la cara inferior que presenten els individus juvenils. Posteriorment, Fage la cita en el seu recull de la ictiofauna balear com a *Raja bicolor* cosa que fa Ferrer (1930). Finalment com a *Raja alba* la recullen F. de Buen (1926), Riera *et al.*, 1998 i Duran (2007).

Altres dades

L'hem vista freqüentment a La Sabina, Formentera, on s'acostuma a salar i assecar. Presència més ocasional a la llotja de Palma.

Morey i Navarro (2010) citen 219 kg venuts a la llotja de Palma l'any 2009 mostrejant el 25% dels desembarcaments.

Com altra peix bastinal de gran mida, a Formentera es capturava també amb una mena d'estris llastrats amb una bolla de ferro i acabats amb una punta d'arpó que s'amollaven a sobre dels grans exemplars des de una embarcació després de localitzar-los amb el vidre (mira-fons). Captures escasses però regulars al Llevant de Mallorca i canal de Menorca; al respecte, a la badia d'Alcúdia, hi ha zones conegudes pels pescadors on s'agafen sovint, el que indica possibles concentracions o certa tirada per determinats indrets concrets.

Estatus poblacional

Espècie molt enrarida a les Gimnèsies, sembla més freqüent a les Pitiüses, sobretot a Formentera.

Amenaces

Captura amb tremalls o altres ormeigs i arts com el palangre i l'arrossegament. Com espècie de gran mida i d'estratègia reproductiva conservadora, sembla molt afectada per els tremalls que pentinaven la costa repetidament fins fa pocs anys.

Encara que es tracta d'una espècie protegida, encara es captura, ja que és molt preuada per assecar-la. Sovint els pescadors no són capaços de distingir-la d'altres espècies de rajada, la qual cosa també contribueix a dificultar-ne la protecció efectiva.

Dasyatis centroura (Mitchill, 1815)

Romaguera

Altres noms: Escurçana clavellada

Castellà: Raya látigo, Iija

Categoria: VULNERABLE (VU)

Criteri: 1(i,iii,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig)

Distribució geogràfica

✓ **General** Ambdues ribes de l'Atlàntic. Mediterrània, més comuna a Algèria, Tunísia i Sicília.

✓ **Balear** En tot el mar Balear.

Biologia

✓ **Hàbitat** Demersal fins a 200 m. Fons arenosos i fangosos de la plataforma.

✓ **Alimentació** Invertebrats i peixos bentònics.

• Tall a Fins a 2,20 m d'amplària del disc, generalment de 100 a 130 cm. Pes màxim: 200 kg.

✓ **Reproducció** Ovovivípara. 4 mesos de gestació. De 2 a 4 embrions a la tardor i principis d'hivern.

Dades bibliogràfiques

Vilella n'envià una a la Cort agafada a Cabrera, pels seus usos medicinals, i l'anomena romaguera (Riera *et al.* 1995). L'Arxiduc la cita com *Dasyatis asterias*, i la dona com a present gairebé tot l'any. La citen també Pérez Arcas (1865), Fage (1907), Lozano (1928) i De Buen (1935).

Altres dades

Restes d'un individu el 1998 capturat a ròssec a Andratx, capturat el mateix any al SW de Mallorca. Dades orals

d'una captura els anys 80 a Porto Cristo. Un exemplar femella de gran mida capturat el 2006 aprox. en aigües del migjorn de Mallorca en una campanya d'arrossegament conjunta del Govern de les Illes Balears i l'Institut Espanyol de Oceanografia; a la llotja de Palma, en el 25% dels desembarcaments de l'any 2009 Morey i Navarro (2010) citen tres exemplars comercialitzats; un altra femella capturada a Ferrutx en setembre de 2014, a 41 metres en fons de coral-ligen, de 77 i 61 cm de amplada i longitud del disc respectivament (F. Riera, obs. pers.).

Diversos albiraments submarins d'exemplars de gran mida, en primavera i en aigües molt somes de la reserva marina de la badia de Palma, anys 2013 i 2015.

És curiosa la dada d'un enterrament púnic a l'Illa Galera (Palma), l'esquelet del qual presentava el fibló d'una ferrassa, tal vegada d'aquesta espècie, que va ser probablement la causa de l'òbit de l'humà. (Argüello, J. com. pers)

Estatus poblacional

Rara. Tendència demogràfica desconeguda. Sembla que no ha estat mai freqüent.

Amenaces

Captura accidental amb tremalls, palangre i ròssec. El seu hàbitat ha estat alterat pel ròssec i, de manera especialment greu, per les extraccions d'arena per a regeneració de platges. La limitada producció de joves determina la dificultat de les poblacions per recuperar-se d'aquestes o altres alteracions.

Gymnura altavela (Linnaeus, 1758)

Mantellina

Altres noms: Vela llatina, vela italiana.

Castellà: Mantellina

Categoria: QUASI AMENÇADA (NT)

Espècie protegida Ordre Ministerial AAA/75/2012

Distribució geogràfica

✓ **General** Espècie amplament distribuïda en mars tropicals i temperats. Des dels EEUU a l'Argentina a l'Atlàntic occidental i des de Portugal a Angola arxipèlags inclosos en l'Atlàntic oriental; Mediterrània, on és més comuna a les costes meridionals, i mar Negra.

✓ **Balear** Escassa i ocasional en tot el litoral balear.

Biologia

✓ **Hàbitat** Errant per fons sorrencs, de fang o vairats amb pedres amb algues fotòfiles des de aigües relativament somes fins al caire de la plataforma, entre 10 i 150 m encara que sembla que s'estima més les fondàries d'uns 50 m Vooren et al. (2015)

✓ **Alimentació** Menja peixos, mol·luscs, crustacis i plàncton.

✓ **Talla** Fins a 4 m d'amplada del disc, encara que aquestes mesures són dubtoses; el màxim reportat amb dades fiables és de 2,20m. A Balears el individu més grossos coneguts feien uns 2 m d'amplada del disc.

✓ **Reproducció** Espècie ovovivípara. De 2 a 8 embrions anuals que tenen una gestació de 4 a 9 mesos segons Capapé et. al. (1992). De 38 a 44 cm d'amplada del disc al naixement.

✓ **Comportament** Divagant que, com tots el peixos d'arena o fang, es camufla molt bé en el fons.

Dades bibliogràfiques

Barceló, 1877 fa referència per primera vegada de la pre-

sència de l'espècie a Balears amb el binomi de *Trygon altavela* encara que en el seu catàleg de 1868 la va incloure amb el nom vulgar, mantellina o vela italiana, però equivocant el corresponent científic (la va confondre amb *Rhinoptera marginata*); F. De Buen, 1926 la cita com *Pteroplatea altavela*. Finalment, Lozano y Rey, 1928 ja la cita amb el nom científic reconegut en l'actualitat, *Gymnura altavela*. Riera et al.(1998) i Durán (2007) també la recullen com a present a Balears.

Altres dades

Un exemplar mascle de 80 cm d'amplada de disc capturat l'octubre de 2011 amb tremall en fons de vaires de posidònia per l'embarcació Port de Manacor en aigües de Portocristo, fou marcat i retornat viu a la mar.

Albirement d'un gran exemplar de aproximadament dos metres d'amplada del disc, que fou fotografiat en aigües de la reserva marina del Toro, el setembre de 2014. (O. Navarro, com. pers.). En el 2015 s'han incrementat les observacions de bussejadors en particular al sud-oest de Mallorca.

Segons Morey i Navarro (2010), en el 25% dels desembarcaments en la Llotja de Palma el 2009 es van comptabilitzar 161,4 kg venuts.

Estatus poblacional

Poc freqüent i poc abundant, rara al nostre litoral, tot i que sembla en expansió.

Amenaces

Pesca artesanal i d'arrossegament intensa en el seu hàbitat. Degradació dels arenals costaners on es fan extraccions per regeneració de platges.

Pteromylaeus bovinus (Geoffroy St. Hilaire, 1817)

Bisbe

Altres noms: Milana grossa, milà.

Castellà: Pez obispo, arzobispo

Categoria: VULNERABLE (VU)

Criteri: 1 (i,iii,iv)

Captura prohibida a les reserves marines (D 41/2015, de 22 de maig)

Distribució geogràfica

✓ **General** Aigües costaneres tropicals càlides i temperades, ocasionalment en aigües obertes. Es troba a l'Atlàntic oriental i des del Golf de Biscaia a Sudàfrica, incloses Madeira i les Illes Canàries. Present a tota la Mediterrània, més freqüent a la seva riba meridional.

✓ **Balear** Tot el litoral.

Biologia

✓ **Hàbitat** Bentopelàgic fins a 150 m. Litoral, fons tous però semipelàgic, i fins i tot ocasionalment oceànic.

✓ **Alimentació** Mol·luscs i crustacis bentònics que desenterra del sediment.

✓ **Talla** Fins a 210 cm d'amplària de disc; generalment, 100 cm. Pes màxim: 83 kg.

✓ **Reproducció** Ovovivípara. 6 mesos de gestació. De 4 a 6 embrions.

✓ **Comportament** Ocasionalment en grups.

Dades bibliogràfiques

L'Arxiduc l'esmenta com a *Myliobatis bovina* i cita que es pesca tot l'any. Cites de Barceló (1868), De Buen (1926 i 1935), Lozano Rey (1928), Lozano Cabo (1963) i Riera et al. (1995).

Altres dades

L'any 1993, a la moruna des Clot des Moro (Calvià), hi entrà una femella de 2,10 m d'amplària del disc. Entre els

anys 1992 i 1994, se'n capturaren i alliberaren una quinzena a la zona d'Andratx amb arts de moruna. Freqüent a la llotja de Palma, en el 25 % dels desembarcaments realitzats el 2009 Morey i Navarro (2010) citen 99,2 Kg comercialitzats.

Els darrers 15 anys observacions relativament freqüents d'individus capturats amb tremall, arrossegament i jonquiller a Portocristo, Res Llevant, Formentera (escull de Migjorn), Colònia de Sant Jordi, Badia de Palma, Badia d'Alcúdia i Sóller.

Estatus poblacional

Freqüent, però poc abundant. Sembla que es va enrarir en el passat però les seves poblacions experimentaren un increment visible a principis dels 90, com indica la captura freqüent d'individus adults entre Andratx i Palma. Creim que aquesta presència pot relacionar-se amb l'increment de la temperatura mitjana de la Mediterrània que possibilita irrupcions pelàgiques des de les poblacions del Nord d'Àfrica perquè, de cop i volta i sense que hi hagués observacions en almenys els 30 anys anteriors, aparegueren amb freqüència exemplars de gran mida.

Amenaces

Captura accidental amb tremalls o altres arts. En alguns indrets, l'hàbitat ha estat alterat pel ròssec i, de manera especialment greu, per les extraccions d'arena per a regeneració de platges. La limitada producció de joves determina la dificultat de les poblacions per recuperar-se d'aquestes o d'altres alteracions, encara que el seu comportament pelàgic oceànic ocasional permet restablir poblacions locals a partir d'altres Il·lunyanes.

Mobula mobular (Bonnaterre, 1788)

Manta

Altres noms: Peix de Moisès

Castellà: Manta

Categoria: VULNERABLE (VU)

Criteri: 1 (i,iv)

Espècie protegida R. decret 139/2011.

Distribució geogràfica

✓ **General** Mediterrània i Atlàntic oriental, des de les Illes Britàniques (ocasional) fins al Senegal, incloses les Canàries i Açores. Sembla que es presenta també a l'Atlàntic nord-occidental.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat:** Pelàgic a epipelàgic sobre la plataforma. També prop de les illes oceàniques.

✓ **Alimentació:** Petits peixos i crustacis pelàgics.

✓ **Talla:** Fins a 5,2 m d'amplària del disc.

✓ **Reproducció:** Ovovivípara. 1-2 embrions.

✓ **Comportament:** Migradora oceanòdroma

Dades bibliogràfiques

L' Arxiduc l'anomena com a Cephaloptera massena. Li dona el nom de manta, la considera rara i visible l'agost i el setembre. El 1784 se'n pescà una de 35 arroves i 20 pams d'envergadura. Vilella n'embalsamà una, desconeguda per ell ("*nunca en esta isla se había visto*") de vuit quintars i una arrova.

Citada per Barceló (1858), Bover (1864), Fage (1907), De Buen (1926) que documenta una captura a la badia

de Palma; i De Buen (1935). Vegeu Riera *et al.* (1993), amb relació a Cabrera.

Altres dades

Sembla que la costa nord de Mallorca és un pas migratori, on ha estat observada repetidament per pescadors de marraix amb palangre de superfície. Grups de dos a vuit individus han estat observats els darrers anys en aigües oceàniques del sud-est i sud-oest de Mallorca pel que sembla que per sobre dels 1000 metres també és relativament freqüent a l'estiu. Presència ocasional a la llotja, encara que els individus de gran talla que s'enganxen als palangres o les xarxes solen ser amollats vius per evitar problemes.

Morey i Navarro (2010) citen un sol exemplar comercialitzat en el 25% dels desembarcaments del 2009 a la llotja de Palma.

Estatus poblacional

Difícil d'observar si no és en alta mar; sembla relativament freqüent i poc abundant.

Amenaces

Probablement afectada per les xarxes de deriva que encara s'usen en alguns indrets propers de la Mediterrània. També hem observat exemplars capturats amb palangre de superfície i amb arts de parada. La limitada producció de joves determina la dificultat de les poblacions per recuperar-se d'aquesta o altres alteracions.

Acipenser sturio Linnaeus, 1758

Esturió

Castellà: Esturió

Categoria: EXTINT A NIVELL REGIONAL (RE) protegida per l'Ordre AAA/75/2012.

Distribució geogràfica

✓ **General.** Atlàntic septentrional, des del Marroc fins al nord de Noruega. Mediterrània i Mar Negre.

✓ **Balear** A tot l'àmbit d'estudi; probablement, sempre havia estat rar.

Biologia

✓ **Hàbitat** Demersal, bentònic i litoral (entre els 20 i 60 m). Anàdrom.

✓ **Alimentació** Crustacis, mol·luscs, poliquets i petits peixos.

✓ **Talla** Fins a 3,5 m i 400 kg. Generalment: 1,25 m. Les femelles arriben a mides majors. Longevitat: 100 anys.

✓ **Reproducció** De maig a juny, als rius. Ous dipositats damunt arena i grava.

✓ **Comportament** Migrador anàdrom fins a 1000 km. Espècie solitària.

Era comú fins als anys 30.

Dades bibliogràfiques

Anselm Turmeda (Duran, 2007), parla en les "Cobles del regne de Mallorca" de l'any 1398 de la capacitat de l'espècie per saltar fora de l'aigua. L'Arxiduc també l'esmenta, tot i que el considera poc abundant i visible ún-

cament a la primavera. Diversos autors el donen com a relativament abundant en fons fangosos de la Mediterrània. Entra en els rius de març a maig. Criava a l'Ebre, on era comú fins als anys 30.

La darrera cita publicada a les Balears (1973) és la de Pomar, on fa referència a l'observació d'esturions en aigües de Dragonera.

Altres dades

Després d'aquesta, només una possible cita: uns pescadors capturaren *un cocodril amb les xarxes* (sic) a principis dels anys 80 que, desgraciadament, no poguérem observar (M. Massutí, com. pers). Suposam que la presència de plaques òssies en un animal gros dugueren a la confusió.

Estatus poblacional

Espècie en perill d'extinció a tota la Mediterrània. L'hem inclosa per aquest motiu, atès que no sabem si a les Balears ha estat sempre rara i/o ocasional, tot i que la proximitat de l'extinta població de l'Ebre podria explicar les cites bibliogràfiques antigues.

Amenaces

La principal és, sense dubte, l'alteració del seu hàbitat de reproducció, construcció de preses als rius, contaminació fluvial, etc. El creixement lent determina la baixa capacitat de recuperació de les poblacions. Pot ser afectat també per captura accidental amb arts no selectius, com les xarxes o l'arrossegament.

Anguilla anguilla (Linnaeus, 1758)

Anguilla.

Els distints estadis tenen noms diferents: anguilla vera, anguilla correguda, cabot, anguilla cabotera, anguilla polleguer, anguilla roja, etc...

Castellà: Anguilla

Categoria: EN PERILL (EN)

Criteri: 1 (i, iii, iv, v)

Distribució geogràfica

- ✓ **General** Costes atlàntiques i mediterrànies d'Europa. Atlàntic oriental, des d'Escandinàvia fins a Marroc, Açores, Madeira i Canàries. Tota la Mediterrània i Mar Negre.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Espècie catàdroma. Pon els ous a les mitjanes aigües de la mar dels Sargassos. Les larves, anomenades leptocèfals, deriven amb els corrents a les aigües superficials de l'Atlàntic i esdevenen angules en estuaris i aigües salabroses d'Europa. Juvenils i adults en llacunes costaneres, estanys, rius i llacs. Les femelles adultes predominen en aigües dolces, i els mascles en estuaris i llacunes salabroses. Els adults retornen a la mar dels Sargassos, per reproduir-se i morir. Sembla que viatgen pels fons marins.

✓ **Alimentació** Els leptocèfals depreden sobre el zooplàncton. Els juvenils i adults sobre insectes, mol·luscs, crustacis i altres invertebrats.

✓ **Talla** Fins a 150 cm. Les femelles poden superar els 100 cm, i els mascles arriben a 50 cm. Longevitat: fins a 10 anys.

✓ **Reproducció** Les anguilles argentades (*corregudes* a Mallorca), que són adultes, comencen la migració cap a la mar dels Sargassos a la darrera de la tardor fins a l'hivern, en nits fosques i sense lluna. El viatge necessita alguns mesos per completar-se, tal vegada un any.

✓ **Comportament** Espècie catàdroma.

Dades bibliogràfiques

Citada per tots els autors antics, entre els quals assenyalarem els treballs de Borja (1920), amb cites d'Eivissa; Lozano i Rei (1919), de Maó; De Buen (1924), del torrent de Pareis; etc. Gandolfi (1918) l'estudià als torrents de

Palma durant la Gran Guerra. Riera *et al.*, (1980) descriu variats sistemes de pesca a s'Albufera i, més recentment, J. Adrover a <http://blogs.arabalears.cat/allotsdebarca/2013/11/26/mil-maneres-de-pescar-anguilles/> fa una descripció més acurada.

Altres dades

La pesca comercial a Mallorca pràcticament ha col·lapsat, amb poques captures (s'Albufereta, s'Albufera, na Borges). Tampoc hi ha pesca comercial a Menorca (es Grau) des de l'any 2011. Actualment només es pesca recreativament a Mallorca (s'Albufereta, s'Albufera, 70 Kg a l'any 2013). Captures anuals (anys 2000) avaluades entre 2 i 5 t. Fa 50 anys se'n pescava com a mínim una quantitat tres vegades més gran. Observada en aigües marines somes a Fornells, Cala Llonga (Santanyi), Portocolom, Portopetro, Port de Pollença i Port d'Andratx sobre prats de *Caulerpa prolifera*, *Cymodocea nodosa* i *Zostera noltii*; també en fons detrítics de fang o de fang i arena a l'interior de ports. Es produeixen algunes captures de poca entitat a la desembocadura d'alguns torrents. Observades angules remuntar el torrent de Sóller a l'hivern de 2008 i també a les canals de desguàs del laboratori del LIMIA (Port d'Andratx).

Estatus poblacional

Descens espectacular en tota l'àrea de distribució. A s'Albufera la població d'anguilles ha minvat molt els darrers 15 anys, principalment en la presència de juvenils. Probablement tots els factors d'amenaça tenen influència en la rarefacció de l'anguilla a s'Albufera, però la important minva en diversitat i abundància d'invertebrats aquàtics segurament és un dels factors més rellevants, amb la presència de carpes.

Amenaces

Disminució i alteració de l'hàbitat. Contaminació de les aigües continentals i alteració dels rius i torrents. Obres hidràuliques. La construcció de ports provoca la destrucció dels prats de *Cymodocea*, *Zostera* i *Caulerpa*, hàbitats molt favorables per a aquesta espècie. Sobrepesca en bona part de la seva àrea de distribució, especialment greu per la captura d'angules. Cal tenir present que sols hi ha una població reproductora.

Sprattus sprattus (Linnaeus, 1758)

Amplioia

Altres noms: Meleta

Castellà: Espadín

Categoria: EXTINT A NIVELL REGIONAL (RE)

Distribució geogràfica

✓ **General** Atlàntic oriental, des de Marroc fins a Escandinàvia, incloses les Illes Britàniques. Mediterrània, Mar Negre i Adriàtic. És una espècie relict a al Mediterrani, de la darrera glaciació.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Pelàgic costaner. Tolerà salinitats baixes (40/00).

✓ **Alimentació** Copèpodes planctònics. Juvenils diatomees, ous i larves de copèpodes.

✓ **Talla** Fins al 16 cm. Longevitat: 6 anys.

✓ **Reproducció** De desembre a abril, a la Mediterrània.

✓ **Comportament** Gregària, migracions estacionals. Forma moles i té interès econòmic.

Dades bibliogràfiques

Disminució al Golf de Lleó (Rainbaut & Quignard, 1994) i a l'Adriàtic, on ha reduït les seves migracions (Kacik, 1995). Els anuaris de pesca marítima reflecteixen la desaparició d'aquesta espècie des de 1965. Citada per nombrosos autors: Pérez Arcas (1865) a Menorca, Barceló (1868) a Eivissa i Mallorca, Ferrer Hernández (1903),

amb el nom d'amploia, i Ferrer Aledo (1906 i 1930) a Menorca, Fage (1907) recollint la cita de Barceló (1868) a les Illes Balears, F. de Buen (1926 i 1935) a Balears, Oliver Billoch (1944) a Mallorca i Riera *et al.* (1993 i 1995a) a Cabrera i les illes Balears.

Altres dades

Es capturava comercialment a la badia de Palma, però actualment ja no s'hi troba, fins al punt que ha desaparegut de les estadístiques. Sembla que era una espècie amb cicles demogràfic d'uns sis anys de període, però actualment és absent.

En 2015 ha aparegut a les pesqueres d'encerclament del NE de la Península Ibèrica.

Estatus poblacional

Rara en totes les regions del Mediterrani espanyol, on només es considerava relativament abundant als voltants de la desembocadura de l'Ebre (Vives i Suau, 1956) i a les Balears (segons dades estadístiques de la primera meitat del segle XX). No s'ha observat en els darrers 35 anys.

Amenaces

No es coneix amb precisió la causa del declivi de l'espècie a la Mediterrània però, en ser una espècie d'afinitats boreals, probablement està relacionat amb el canvi climàtic (Riera *et al.*, 1995 a).

Argentina sphyraena (Linnaeus, 1758)

Polido

Altres noms: Pirulí

Castellà: Pez de plata

Categoria: VULNERABLE (VU)

Criteri: 1(i, iv)

Distribució geogràfica

✓ **General** Atlàntic oriental des de Noruega, incloses les illes Farøe, Shetland i Islàndia, fins a Mauritània. Mediterrània occidental i algunes localitats de l'Oriental.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Batidemersal. Fons fangosos de plataforma fins al talús (preferentment de 50 a 400 m), encara que es pot trobar a més de 600 m.

✓ **Alimentació** Mol·luscs, poliquets i crustacis bentònics. Amb menor freqüència, invertebrats i peixos pelàgics.

✓ **Talla** Fins a 32 cm.

✓ **Reproducció** A la Mediterrània la posta s'efectua de l'hivern a la primavera. Ous i larves pelàgiques.

✓ **Comportament** Probablement forma moles prop del fons.

Dades bibliogràfiques

Citada per Barceló (1868). L'Arxiduc diu que és divagant de gener a març. Segons Tortonese (1970), les escates

són riques en guanina, i se n'extreu l'essència d'orient, que s'empra per fer perles artificials i esmalt d'ungles. Aquest autor la considera més freqüent a la part septentrional de la Mediterrània. Maurin (1962), la dona com a freqüent en aigües de la plataforma de Menorca i d'Eivissa.

Altres dades

Es veu ocasionalment a la Llotja de peix de Palma, on abans era present diàriament. En les estadístiques pesqueres de les Illes Balears no es fa distinció entre *Argentina sphyraena* i *Glossanodon leioglossus*. Captures comercials en descens: 30-40.000 kg d'argentínids a començament dels anys 2.000 front uns 16 -20.000 kg els darrers 7 anys.

Estatus poblacional

La disminució marcada de captures indica que és cada vegada menys freqüent i abundant. Continua en descens.

Amenaces

És possible que sigui una espècie que, demogràficament, no toleri ni tant sols un baix nivell de captures, de manera que pot ser afectada pel factor de sobrepesca. També és possible que, com a espècie d'afinitat septentrional, el canvi climàtic li sigui desfavorable.

Glossanodon leioglossus (Valenciennes, 1848)

Pirulí

Castellà: Bocón

Categoria: VULNERABLE (VU)

Criteri: 1(i, iv)

Distribució geogràfica

✓ **General** Atlàntic oriental, des de Portugal fins a Mauritània, incloses Madeira i les Canàries. Mediterrània occidental, part de l'Adriàtic i Mar Egeu.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bentopelàgica o mesopelàgica que forma moles a la plataforma profunda o al talús. Rang batimètric: de 150 a 250 m.

✓ **Alimentació** Crustacis pelàgics.

✓ **Talla** Fins a 20 cm.

✓ **Reproducció** Posta de l'hivern a la primavera, a la Mediterrània. Ous i larves pelàgiques.

✓ **Comportament** Gregari

Dades bibliogràfiques

Sostoa *et al.* (1990) el consideren no gaire habitual a les aigües dels Països Catalans. A les Illes Balears, era ha-

bitual als mercats, però sols és citada per Lozano (1963) i a les llistes de Riera *et al.* (1993 i 1995). Maurin (1962) la dona com a característica dels fangs profunds de la plataforma de Menorca.

Altres dades

En les estadístiques de la Llotja de Palma no es fa distinció entre *Argentina sphyraena* i *Glossanodon leioglossus*. Captures comercials en descens: 30-40.000 kg d'argentínids a començament dels anys 2000 front uns 16-20.000 kg els darrers 7 anys.

Estatus poblacional

Relativament poc freqüent, sembla en recessió igual que el seu pròxim parent *A. sphyraena*, encara que pot ser ocasionalment abundant.

Amenaces

És possible que sigui una espècie que, demogràficament, no toleri ni tal sols un baix nivell de captures, de manera que pot sofrir sobrepesca.

Alosa alosa (Linnaeus, 1758)

Guerxa

Altres noms: Saboga

Castellà: Sábalo, Alosa

Categoria: EXTINT A NIVELL REGIONAL (RE)

Distribució geogràfica

✓ **General.** Atlàntic, des de Cabo Blanco fins a Escandinàvia, incloses les Illes Britàniques i la Mediterrània occidental, on és més rara que a l'oceà.

✓ **Balear** Només s'ha citat a Mallorca i a Menorca.

Biologia

✓ **Hàbitat** Marí, pelàgic però eurihalí: penetra en aigües salobres i als rius per fresar. Anàdroma.

✓ **Alimentació** Crustacis planctònics, els adults depreden sobre petits peixos.

✓ **Talla** Fins a 83 cm i 2,7 kg. Longevitat: 10 anys.

✓ **Reproducció** Penetra en els rius en primavera, fressa i retorna a la mar. Cria a l'Ebre.

✓ **Comportament** Espècie que forma moles.

Dades bibliogràfiques

Citada a Mallorca per Barceló i Combis (1858) i Weyler (1854). Borja (1920) documenta captures a Maó i Sóller el mes de març de 1919, i a Palma el maig del mateix any.

Altres dades

Captura dubtosa els anys 90 («*un peix com una grossa sardina...*» segons el comunicant), atès que podria ser una *Sardinella maderensis*, espècie de presència confirmada a Mallorca .

Estatus poblacional

Espècie en vies d'extinció a la Mediterrània, per contaminació dels rius i per les preses, que l'impedeixen accedir a les àrees de cria. Encara present als rius de Marroc

Amenaces

Alteració dels rius, per construcció de preses i per contaminació.

Alosa fallax (Lacepède, 1803)

Saboga

Castellà: Saboga, Alosa

Categoria: EXTINT A NIVELL REGIONAL (RE)

Distribució geogràfica

✓ **General.** Atlàntic NE, des de Marroc a Irlanda. Mar Bàltic. Mediterrània.

✓ **Balear** Les possibles cites són a Mallorca.

Biologia

✓ **Hàbitat** Marí, pelàgic. Penetra en el curs baix dels rius i embassaments.

✓ **Alimentació** Crustacis (misidacis, eufausiacis, isòpodes) i petits peixos. Els juvenils depreden sobre les larves de sardines, alatxes i gòbids.

✓ **Talla** Fins a 55 cm i 1,5 kg. Longevitat: 25 anys.

✓ **Reproducció** Penetra en els rius en primavera, fresa i retorna a la mar. Cria a l'Ebre i a les grans illes mediterrànies.

✓ **Comportament** Anàdroma. Ous bentònics.

Dades bibliogràfiques

Era molt abundant als rius cabalosos, especialment als deltes. Cites de Weyler (1854), Barceló (1868), Fage (1907) i De Buen (1935).

Altres dades

Presència dubtosa a les Balears.

Estatus poblacional

Espècie en regressió per contaminació dels rius i pels embassaments, però més abundant que l'espècie anterior.

Amenaces

Contaminació i degradació dels cursos baixos dels rius, on cria.

Gaidropsaurus vulgaris (Cloquet, 1824)

Fura

Altres noms: Mòllera borda

Castellà: Barbada

Categoria: VULNERABLE (VU)

Criteri: 1(i, iii, iv)

Distribució geogràfica

✓ **General** Noruega (62°31'N) fins a Portugal. Mediterrani oriental i Adriàtic.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersal. Fons rocosos entre els 10 i 120 m. Ocasionalment en fons blans (pedres en fons blans o barbadades de posidònia).

✓ **Alimentació** Peixos petits, gambes, crancs, isòpodes, mol·luscs i poliquets.

✓ **Talla** Fins a 60 cm LT. Generalment 25 cm LT.

✓ **Reproducció.** Pon durant la primavera i l'estiu a la Mediterrània (molt més tard que al nord).

✓ **Comportament** Solitari.

Dades bibliogràfiques

Citada per Delaroche (1809), a Eivissa; Ferrer (1930), com a mòllera borda, a Menorca; i De Buen (1935), a les Balears.

Vegeu Riera *et al.* (1995) per a dades de Cabrera.

Estatut poblacional

Poc freqüent i rar.

Amenaces

L'espècie pot ser capturada amb arts de pesca artesanal (palangre, tremall) i d'arrossegament de fons. Actualment, les embarcacions de pesca de ròssec, més potents i sofisticades que les d'abans, tenen capacitat per degradar o destruir els fons rocosos o coral·lígens, cosa que podria afectar greument a l'espècie. No obstant això, aquesta pràctica està prohibida per la normativa pesquera de la UE.

Entelurus aequoraeus (Linnaeus, 1758)

Font:commons.wikipedia.org

No en té.

Castellà: No en té.

Categoria: EXTINT A NIVELL REGIONAL (RE)

Distribució geogràfica

✓ **General** Islàndia; Noruega (fins al cercle polar àrtic) al nord, fins a les Açores. Algunes cites escadussera a la Mediterrània.

Biologia

✓ **Hàbitat** Demersal. Aigües costaneres interiors i entre algues. Oceànic, entre algues flotants.

✓ **Alimentació** Captura petits peixos i invertebrats.

✓ **Talla** Fins a 60 cm les femelles i 40 cm els mascles. Generalment 45 cm i 32 cm LT, respectivament.

✓ **Reproducció** Les femelles presenten mil o més ous ovàrics.

Dades bibliogràfiques

És molt probable que avui no formi part de la ictiofauna balear, però en el Museu de Ciències Naturals de Madrid

hi ha un exemplar procedent de Palma de Mallorca (Maltallanas *et al.*, 1981). Hi ha alguna cita escadussera al nord de la Mediterrània occidental.

Altres dades

Recordem a la nostra infantesa, a Cala Llonga (Mallorca), uns signàtids de bona mida amb els flancs acolorits i sense aleta caudal que probablement pertanyien a aquesta espècie (F. Riera, com.pers.). Actualment no es veu i donam per extingida l'espècie a les Balears.

Amenaces

Habitava cales tancades de fons fangosos amb praderes de fanerògames (*Cymodocea*, *Zoostera* i *Posidonia*) i colís (*Caulerpa prolifera*), la majoria de les quals avui estan destruïdes o malmeses pels ports.

***Hippocampus guttulatus* Cuvier, 1829**

Cavall de mar

Altres noms: Cavallet de mar

Castellà: Caballito de mar

Categoria: VULNERABLE (VU)

Criteri: 1 (i,iii,v)

Espècie protegida R.Decret 139/2011

Distribució geogràfica

✓ **General** Illes Britàniques fins al Marroc, Madeira i les Canàries. Mediterrània, Mar Negre i Mar d'Azov.

✓ **Balear** Tot l'àmbit d'estudi. Tot el litoral, fanerògames i fons d'algues.

Biologia

✓ **Hàbitat** Demersal. Aigües litorals de poca fondària amb algues i en llacunes litorals. Més litoral que la espècie *H. hippocampus*.

✓ **Alimentació** Zoobentos

✓ **Talla** Fins a 21,5 cm LT.

✓ **Reproducció** Abril - octubre preferentment. Primera talla de vida lliure: 15-16 mm LT.

✓ **Comportament.** Similar, pel que se sap, al cavallet de mar comú. .

Dades bibliogràfiques

Ferrer Aledo (1906 i 1930), el cita a Menorca, Fage (1907) recull la cita per a les Illes al igual que F. de Buen (1926), Lozano Rey (1947) i Riera, *et. al*, 1995.

Una bona descripció de la seva biologia es pot consultar a Sostoa *et al.* (1990).

Altres dades

Observat a Cala d'Or (1992-93), Andratx (1982, 1990, 1994, 1996), Fornells (1992) i la badia de Palma (1989, 1992, 1997, 1998, 1999), quasi sempre dissimulat entre rizomes de *Posidonia* o mates de *Cymodocea*, *Caulerpa* o algues fotòfiles o producte de captures de tremall o gànguil. Recentment observat a Portocristo un exemplar mascle adult, capturat amb xarxes sipieres calades sobre vaires de posidònia en abril de 2015 a uns 15 m per la embarcació La Roca II.

Recentment s'ha confirmat (F. Garfella, obs. pers.) la capacitat d'aquesta espècie de desplaçar-se a grans distàncies associada a restes flotants de *Cymodocea nodosa*.

Estatus poblacional

Sembla més comú que *H. hippocampus*, almenys en aigües somes. En recés.

Amenaces

Similars a les de l'espècie anterior. Malgrat parèixer més especialitzada que *H. hippocampus* (produeix menys joves i més grans) i hauria de ser més vulnerable, sembla més abundant.

Hippocampus hippocampus (Linnaeus, 1758)

Cavall de mar camús

Castellà: Caballito de mar

Categoria: VULNERABLE (VU)

Criteri: 1 (i,iii,v)

Espècie protegida R.Decret 139/2011

Distribució geogràfica

✓ **General** Mediterrània i Mar Negre. Atlàntic oriental, des de Senegal fins al canal d'Anglaterra. Golf de Guinea, Mar de Wedden.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Fons detrítics litorals, praderes de fanerògames, coral·ligen i roques amb algues macròfites. Fins als 60m de fondària.

✓ **Alimentació** Plàncton.

✓ **Talla** Fins a 15 cm LT.

✓ **Reproducció** Fins a 200 ous. Els mascles incuben quatre setmanes, abril– octubre. Els joves naden amb 8 mm.

✓ **Comportament** Molt discret, difícil de veure, més actiu de nit.

Dades bibliogràfiques

Delaroché, 1809, el cita a Eivissa, Ramis, (1814), Pérez Arcas (1865) i Ferrer Aledo (1906 i 1930) el citen a Menorca, mentre que Barceló (1868) el cita com vist a Ma-

lorca i recull cites d'altres autors per Eivissa i Menorca; finalment, Weyler (1854), Fage (1907), F. de Buen (1926 i 1935), Lozano Rey, 1947 i Riera, *et al* (1995) el citen genèricament a les Illes Balears.

Altres dades

Observat a Fornells (1992-1997), Cala Taulera (Port de Maó, 1998), i Formentera (M. Sanfèlix, com. pers.), sempre entre *Posidonia* i/o *Cymodocea*. Fotos recents de les reserves marines del Toro (Mallorca) i dels Freus (Formentera). Un exemplar mort entre restes de rebuig d'una captura de bou al moll pesquer de Palma.

Estatus poblacional

Poc freqüent i poc abundant. En recessió: destrucció de l'hàbitat (prats de *Cymodocea* i *Caulerpa*) per infraestructures portuàries. Sembla menys abundant que *H. gutturalatus*, al menys nosaltres l'hem observat en menys ocasions.

Amenaces

La més greu és la destrucció de praderes de fanerògames. Es pot capturar accidentalment amb xarxes per a molls i, en el passat, per la pesca de ròssec, ara il·legal sobre fanerògames. Localment pot ser afectat per la recol·lecció com a souvenir, però no sembla que aquest factor sigui rellevant a les Balears.

***Syngnathus abaster* Risso, 1827**

Agulleta de riu

Castellà: Aguja de río

Categoria: VULNERABLE (VU)

Criteri: 1 (i,iii,v)

Inclòs a l'apèndix III de la Convenció de Berna.

Distribució geogràfica

✓ **General** Mediterrània i Mar Negra. Atlàntic des de Gibraltar al golf de Biscaia.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersal. Eurihalí. Camuflat entre restes vegetals o vegetació sobre fons arenosos o fangosos fins a 5 m, amb un rang de temperatura de 24° C. Prefereix praderes de *Zostera* i de *Ruppia*.

✓ **Alimentació** Petits invertebrats.

✓ **Talla** No sol superar els 15 cm de longitud.

✓ **Reproducció** Bossa incubadora en els mascles. Es reproduïx entre març i agost. Els joves fan 23 mm.

✓ **Comportament** Durant la còpula, s'uneixen per la cua i experimenten una sèrie de vibracions, les quals faciliten que els ous passin de la femella al mascle.

Dades bibliogràfiques

Fage (1907), F. de Buen (1935), Lozano Rey (1947), Roig (1979), Demestre *et al.* (1974), Riera *et al.* (1980 i 1995 b).

Altres dades

Població molt important a la badia de Fornells, dins la praderia de *Cymodocea*, a 0,2-7 m. Present a l'Estany des Ponts (s'Albufera). Extingit a Cala Llonga (Cala d'Or) a causa de la destrucció de l'hàbitat, les praderies de *Cymodocea* y *Caulerpa* per la construcció i ampliació del

port esportiu Marina d'Or. Desapareix de s'Albufera des Grau després de 1988.

A Portocolom (Mallorca) subsisteix una població que, després superar els efectes de les riades que col·lapsaren de fang es Rivetó fa uns anys, avui és greument amenaçada per diferents activitats antròpiques a més de possibles dragats i altres activitats destructives.

A la zona més interna i soma de la badia de Portopetro (Mallorca) hi ha una petita població que habita petites mates de *Cymodocea*, la qual tal vegada s'hagi extingit a la vista de les agressions incontrolades que sofreix la zona (amarraments i fondejos il·legals, freqüentació, brutor).

Individu aïllat en superfície dissimulat entre fulles flotants de *Cymodocea* o *Zoostera* al port de la Colònia de Sant Jordi, any 2006.

Estatus poblacional

Rar. Localment freqüent i abundant (badia de Fornells, Addaia, Sa Nitja i Portocolom).

No tenim dades recents de la població de l'estany Gran i canals propers de s'Albufera per falta d'estudis de la zona, ni sobre les zones aptes existents a les illes Pitiüses (estany del Peix, Espalmador, etc.).

Tampoc tenim informació d'una població que es trobava vora el moll pesquer i en aigües molt somes del port d'Alcúdia ni de la població propera a es Trenc citada per Roig (1979).

Tendència poblacional regressiva per la destrucció de l'hàbitat.

Amenaces

És afectada per la destrucció de l'hàbitat per dragats i d'altres actuacions que modifiquen la franja costanera, especialment en llocs resguardats i favorables per la construcció d'instal·lacions portuàries.

Syngnathus phlegon Risso, 1827

Serpetí

Altres noms: Serp

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

- ✓ **General** Mediterrània occidental i Atlàntic adjacent.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Pelàgic, es desplaça en moles nombroses.
- ✓ **Alimentació** Organismes planctònics.
- ✓ **Talla** Fins a 20 cm LT. Bossa incubadora molt llarga, de 32 a 36 anells.
- ✓ **Reproducció** Tot l'any, sobretot d'abril a octubre. Talla de primera vida lliure: 18 mm LT.
- ✓ **Comportament** Pon entre 300 i 400 ous, que els mascles incuben, com és la regla d'aquest gènere. Podria ser que els mascles morissin en néixer els joves. Depredat per alguns peixos pelàgics joves com la tonyinola, *Thunnus thynnus thynnus*, el verderol, *Seriola dumerili* i la llampuga, *Coryphaena hippurus*, així com pel bot, *Mola mola*.

Dades bibliogràfiques

Observat per Barceló (1868) a Mallorca, Fage (1907) en recull la cita. Citat en aigües menorquines per Ferrer

Aledo (1930); F. de Buen (1926 i 1935) recull aquestes observacions en els seus catàlegs. Lozano Rey (1947) cita un exemplar de la seva col·lecció, capturat per ròssec al Canal d'Eivissa. Se'n pot consultar una bona descripció morfològica i biològica a Sostoa *et al.* (1990).

Altres dades

Observacions molt escasses entorn de les Balears malgrat s'han fet nombroses sortides a alta mar a la recerca de teleostis juvenils associats a objectes flotants (algues, fustes, plàstics etc.).

Hem trobat restes, probablement d'aquesta espècie, en el contingut estomacal de verderols capturats en mar oberta als capcers de llampuga.

Estatus poblacional

Desconegut.

Amenaces

Pot ser sensible a la contaminació de la superfície marina (olis i similars), però no hi ha dades objectives de cap amenaça concreta.

Syngnathus tenuirostris Rathke, 1837

Agulleta (genèric)

Categoria: EXTINT A NIVELL REGIONAL (RE)

Distribució geogràfica

- ✓ **General** Adriàtic, Mar Negre i Mar d'Azov. Lipari (Tirrà) i Golf de Lleó (Marsella).
- ✓ **Balear** Probablement tot l'àmbit d'estudi.

Biologia

Similar a altres espècies del gènere. Espècie demersal, que arriba a una talla considerable (38 cm).

Dades bibliogràfiques

Matallanas *et al.* (1981) citen 3 exemplars de Palma de Mallorca capturats el desembre de 1947 presents a la col·lecció de peixos del Museu de Ciències Naturals de Madrid.

Duran (2007) cita l'espècie en els Països Catalans fent referència a Gibert (1913) que nomena un exemplar capturat a Tarragona, i del qual sospita que va confondre *S. tenuirostris* amb *S. acus*. Curiosament, també fa referència a Matallanas *et al.* (1981) com si es fessin ressò de l'exemplar de Gibert.

Altres dades

Sembla, com demostren les col·leccions científiques, que el nombre d'espècies de singnàtids presents a Balears

era major fa unes dècades que a l'actualitat. La raó més probable d'aquest empobriment és la pèrdua d'hàbitat (praderies de *Caulerpa*, *Cymodocea*, *Zostera* en àrees d'aigües calmes i elevada productivitat) per la construcció d'infraestructures portuàries en la 2^a meitat del segle XX. Són coneguts els casos de Santa Ponça, Port d'Andratx, badia de Palma, Cala Llonga, Portopetro o Portocolom a Mallorca. De fet, algunes espècies abans molt abundants en aquests indrets com *S. abaster* han desaparegut juntament amb els prats d'aquestes fanerògames, de manera que només queden poblacions relictas en llocs com la badia de Fornells, Addaia, Sa Nitja, Estany des Peix.

Estatus poblacional

Probablement extingida, no hi ha cap dada recent.

Amenaces

Dragat de praderies de *Caulerpa*, *Cymodocea*, *Zostera*. Infraestructures portuàries. Contaminació litoral. Podria ser afectada per la desconexió entre poblacions, ja que, en principi, per la seva distribució mediterrània, és més oriental.

Syngnathus typhle Linnaeus, 1758

https://en.wikipedia.org/wiki/Broadnosed_pipefish#/media/File:Syngnathus_typhle_Gervais.jpg

Peix bada (Menorca)

Altres noms: agulla (Mallorca) serp, serp de mar (Eivissa)

Categoria: QUASI AMENATÇAT (NT)

Distribució geogràfica

✓ **General** Atlàntic oriental des de Noruega fins al Marroc incloent les Illes Britàniques i el Bàltic. Tota la Mediterrània, Adriàtic, Mar Negra i Mar d'Azov inclosos.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Similar a altres espècies del gènere, es a dir associat a praderies de posidònia o altres faneròfits, encara que sovint el trobam a flor d'aigua amb moviments indolents o immòbil intentant passar desapercebut imitant restes vegetals. De vegades en zones estuàriques o llacunars (Mar Menor).

✓ **Alimentació** Depreda sobre petits crustacis (copèpodes sobretot), petits peixos i ocasionalment sobre invertebrats d'altres grups.

✓ **Talla** 35 cm

✓ **Reproducció** Ovovivípar, les femelles posen els ous en les bosses incubadores de diferents mascles i els mascles reben ous de diferents femelles. Presenta baixa fecunditat (estratègia de la K) per la qual cosa davant d'una minva important de la població la recuperació és lenta i difícil.

✓ **Comportament** És un estratega del mimetisme, de passar desapercebut, cosa que ha propiciat l'existència de diferents morfologies i coloracions segons l'àrea geogràfica i/o el tipus d'hàbitat. Per passar desapercebut pot mantenir-se en sentit vertical entre les fulles de fanerògames marines. Natació lenta mitjançant les aletes pectorals, moltes vegades immòbil per no cridar l'atenció. D'aquest comportament és probable que vengui el seu nom popular de peix bada o que bada.

Dades bibliogràfiques

Citat per tots els autors que estudiaren la ictiofauna balear des de Delaroche, (1809), que descrigué el que ara es coneix com *S. typhle rondeleti*, la subespècie present a les Illes. És una espècie que gaudeix de força sinònimes, induïdes per la gran variabilitat cromàtica i morfo-

lògica de l'espècie. De fet, Barceló (1868) el cità com *Siphostoma rondeleti* i *Siphostoma pyrois*.

Altres dades

Diferents morfologies i coloracions en funció de l'àrea geogràfica i/o el tipus d'hàbitat. Tortonese (1975) distingeix dues subespècies mediterrànies, *S. typhle rondeleti* present a la Mediterrània occidental, amb un musell ample que imita una fulla de posidònia, i *S. typhle rotundatus* amb un musell que imita una fulla més estreta i localitzat a l'Adriàtic. A l'Atlàntic s'hi trobaria la subespècie *S. typhle typhle*. Tanmateix, no és unànime la catalogació d'aquestes formes com a subespècies.

Estatus poblacional

Present arreu però mai abundant, com mostren els resultats de nombroses pesques de gànguil a Mallorca, Eivissa i Menorca.

Amenaces

Efectes del dragatge en indrets resguardats per a la construcció d'instal·lacions portuàries i l'activitat antròpica que es genera als seus voltants. Alguns efectes són:

Destrucció de praderies de colís (*Caulerpa prolifera*), i/o fanerògames (i per tant dels recursos tròfics que s'hi troben)

Disminució de la qualitat del medi (contaminació, manca de sustentació del substrat, enterboliment de l'aigua, etc.)
Substitució de comunitats. Les comunitats de molt poc fons, singulars per la presència d'espècies de gran tolerància tèrmica com *Cystoseira barbata*, per exemple, desapareguda del Port de Maó (Sales *et al.*, 2013) o els prats de zosterà de gran potència, que només es desenvolupen a mode d'escull a poc fons, no es recuperaran mai; ni la fauna que els hi és pròpia.

Es produeix una substitució de determinades espècies de la fauna pròpia d'aquests indrets per altres més generalistes. En mantenir-se peixos a la zona, l'alteració passa desapercebuda, però s'han perdut animals molt especialitzats en favor dels més generalistes, amb una pèrdua neta de biodiversitat. Aquest fenomen es repeteix dins diverses famílies, com és el cas dels mugílids, dels gòbids, dels blènnids, etc.

Dicentrarchus labrax (Linnaeus, 1758)

Llop

Altres noms: Llobarro

Castellà: Lubina

Categoria: VULNERABLE (VU)

Criteria: 1(i, iii, iv)

Distribució geogràfica

✓ **General** Atlàntic oriental, de Noruega al Senegal, Mediterrània i mar Negra.

✓ **Balear** Tot l'àmbit d'estudi. Badies (Pollença, Alcúdia, Palma, etc.). Present a s'Albufera, Albufereta, Es Grau i altres masses d'aigües continentals, fins i tot artificials (Parc de la Mar de Palma). Pot viure cert temps en aigua dolça.

Biologia

✓ **Hàbitat** Aigües litorals, poc profundes, ocasionalment fins a 100 m. Penetra sovint en albuferes i estuaris.

✓ **Alimentació** Depredador, menja especialment peixos però també mol·luscs, crustacis (*Ilops gambers*) i insectes (grills, cigales, A.M.Grau obs. pers.).

✓ **Talla** Pot arribar fins a 1 m, però normalment fa entre 20 i 50 cm.

✓ **Reproducció** El mascle és madur als dos anys, la femella als tres. S'aplega en grups compactes per a la reproducció, els mesos de gener a març.

✓ **Comportament** Normalment solitari i superficial, és de costums diürns i caça voraçment les seves preses.

Dades bibliogràfiques

L'espècie és coneguda a les Balears des dels autors més antics i citada per tots els autors que fan referència als peixos de les illes Balears.

F. de Buen (1935) ja es fa ressò de la disminució de l'espècie.

Altres dades

Les captures són de difícil avaluació, ja que és una espècie amb un circuit comercial atípic, que eludeix sovint el pas per llotja. Hem constatat que és freqüent entre les captures dels pescadors submarins i hi ha molts d'aficionats a pescar-lo amb alatxeta i d'altres esques: algunes tan sorprenents com els grills atrets per la llum de les faroles dels ports.

Respecte a que forma agregacions en període reproductor, gener-març, hem vist una agregació estiuenca de milers d'individus de mida gran a Cala Agulla, Capdepera. A les Balears es van fer importants operacions de repoblació, amb l'alliberament a la mar d'uns 23.000 alevins el 1998 i primers mesos de 1999. També s'han aclimatat a la llibertat exemplars procedents de fugues d'aqüicultura.

Sembla recuperable si disminueix la pressió a la qual és sotmès.

Estatus poblacional

Sense ser rar, és una espècie que ha patit una recessió important i els exemplars de gran talla han esdevingut molt infreqüents. Les vendes a la llotja de Palma han davallat des de l'any 2000.

Tot i això, encara es veuen petits estols d'individus de bona mida baix les barques de pesca que descarten captures a port i també a les entrades del Canal Gran i estany dels Ponts a s'Albufera i el Parc de la Mar.

Juvenils presents però no abundants a l'estany dels Ponts, entrades a s'Albufereta i ports com la Colònia de Sant Jordi, Sa Ràpita, Pollença, Fornells, Addaia, Sa Niñja, Portopetro, Portocolom, Pollença, Portitxol, Es Molinar, etc.

Amenaces

L'alteració de l'hàbitat (construcció d'instal·lacions portuàries en badies somes i tancades) i la pressió pesquera a la qual està sotmès darrerament per la popularització de noves modalitats de pesca recreativa com l'spinning, són alguns dels factors que contribueixen a mantenir l'espècie en recessió.

A nivell global, es considera com a factor negatiu l'empobriment genètic per les fugues i repoblacions d'exemplars procedents d'aqüicultura que no han passat processos de selecció natural en les fases larvàries, d'alevinatge i juvenils (Hyndar *et al.* 1991).

Com que resulta més pràctic i barat, les repoblacions es solen fer amb alevins obtinguts d'una o d'unes poques

postes d'un mateix estoc reproductor, de manera que estan mancades de diversitat genètica i els individus alliberats són fills d'una o poques mares. Per tenir èxit amb la formació d'un estoc íctic salvatge a partir de tècniques de repoblació és important mantenir la diversitat genètica i el "salvatgisme", atès que s'han observat diferències genètiques importants entre les poblacions salvatges i els estocs procedents d'aqüicultura (Bartley & Kent 1990, Wapples 1991 i Kijima *et al.* 1992 en Yamashita & Yamada 1999). Tot i això, les repoblacions poden donar resultat a curt i mitjà termini, en incrementar les poblacions.

Epinephelus caninus (Valenciennes, 1843)

Xerna

Castellà: Mero dentón

Categoria: VULNERABLE (VU)

Criteri: 1(i, iv)

Distribució geogràfica

✓ **General** Des de Portugal fins a Senegal. Mediterrània occidental i sud. La seva distribució no és ben coneguda, per confusió amb *E. marginatus*.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersal. Fons de roca fins a 400 m de fondària: juvenils en la zona litoral i adults als forts de la fonera i marge exterior de la plataforma, sobretot als forts de la barra de la fonera.

✓ **Alimentació** Peixos i invertebrats.

✓ **Talla** Fins a 157 cm LT.

✓ **Reproducció** És hermafrodita, amb posta primaveral i estival.

✓ **Comportament** Poc conegut a la literatura científica però sabem que es un animal curiós, de comportament molt similar al de l'anfós per filmacions submarines de l'empresa DRAGOSUB. Voraç.

Dades bibliogràfiques

Maurin (1962). Riera *et al.* (1995 i 1995a). Vegeu Sostoa *et al.* (1990).

Altres dades

Reclutaments irregulars en abundància però anuals, cosa que permetria recuperar-ne la població d'implantar-se nivells d'explotació més adequats a l'actual.

Entre els anys 60 i 70 es feren pescades molt importants a les Balears, quan es descobrí la forma de capturar-los i on; l'ús de sondes es va fer popular i va facilitar la troballa dels indrets rocosos del canto del talús o barra, que afectaren una població d'animals "vells" amb poca capacitat de regeneració. Fins als anys 80 del segle passat, en aigües de la barra no es capturaven individus menors de 12 kg i ara se n'agafen de 4 o 5 Kg (Macià Vila, com. pers.), cosa que sustenta la hipòtesi de Riera *et al.* (1995 a,b) de que els episodis de reclutament eren rars abans d'aquella dècada.

Estatus poblacional

Les poblacions adultes han minvat molt, però els juvenils, sense ser abundants, no es poden considerar rars. Seria una espècie ben recuperable.

Amenaces

Els adults són afectats pel palangre i, sobretot, per la pesca recreativa al volantí de fonera. La pesca submarina afecta els juvenils de fins a 2 kg atès que després migren a aigües no accessibles per a aquesta activitat. La concentració d'adults en els forts de la barra els fa especialment vulnerables. La major part de la població adulta es troba en aigües exteriors a la CAIB, fet que en dificulta la regulació efectiva. El lent creixement d'aquest peixos (57 anys per fer 54 kg, Morales-Nin *et al.*, 2005) i l'absència de reclutaments abundants fan que la destrucció selectiva d'adults sigui difícil de recuperar.

Mycteroperca rubra (Bloch, 1793)

Anfós bord

Altres noms: Anfós rosat.

Castellà: Gitano

Categoria: QUASI AMENATÇAT (NT)

Distribució geogràfica

✓ **General** Atlàntic oriental (Angola-Gibraltar) i occidental (Bermudes, Brasil). Mediterrània, sobretot a la ribera sud.

✓ **Balear** Tot l'àmbit d'estudi. Present en tot el litoral, tant sols s'observa amb regularitat en llocs molt concrets (Cabrera, cap de Cavalleria).

Biologia

✓ **Hàbitat** Demersal. Fons rocosos litorals fins als 200 m, també praderies de posidònia, cimodocea i zostera de llocs arrecerats (juvenils). És un anfós d'aigües mitjanes sobre grans blocs de roca on s'amaga sempre que intueix perill.

✓ **Alimentació** Peixos, mol·luscs cefalòpodes i crustacis.

✓ **Talla** Fins a 100 cm LT. Generalment 80 cm LT.

✓ **Reproducció** No hi ha dades

✓ **Comportament** Similar al de l'anfós llis però més tímid. Sembla tenir tirada per indrets concrets, cosa tanmateix freqüent en els altres anfossos.

Dades bibliogràfiques

Barceló, (1968) el va observar a Eivissa i Mallorca, i Ferrer Aledo (1906) a Menorca cites que recollí Fage (1907). Posteriorment fou citat per F. de Buen, (1926 i 1935), Fe-

rrer Aledo (1930), Lozano Rey (1952), Lozano Cabo (1963), Riera *et al.*, (1993, 1995 b) i Moranta *et al.*, (1998) el citen.

Altres dades

És l'anfós menys freqüent a les nostres aigües, però no és rar. Resulta mal de veure pel seu caràcter esquiu. Sembla que té preferència per determinats indrets on sempre és present, que solen coincidir amb punts de la costa on hi ha molta fondària a poca distància de terra i forta corrent (l'Imperial i n'Anciola a Cabrera, reserva marina de l'illa del Toro, cap de Llebeig de sa Dragonera, cap de Cavalleria a Menorca, etc.), ja que es tracta d'una espècie capaç de depredar sobre peixos pelàgics.

Estatus poblacional

Relativament freqüent. Com l'anfós comú, l'anfós bord s'ha vist molt afavorit per les reserves marines, on es fa abundant però sense assolir mai les densitats a que arriba *E. marginatus*.

Amenaces

Com tots els anfossos litorals, la pesca submarina representa un autèntic flagell per a l'espècie, fins el punt que l'anfós bord desapareix allà on es practica aquest mètode de pesca. La creació de reserves marines ha posat de manifest que aquest anfós seria abundant en els indrets que li són propicis sense la pressió de la pesca submarina. En un altre ordre de magnitud, també és capturat amb palangre de fons i, ocasionalment, amb curricà de fons els adults i amb la fluixa els juvenils.

Polyprion americanus (Bloch & Schneider, 1801)

Pampol rascàs

Castellà: Cherna

Categoria: VULNERABLE

Criteri: 1(i,iv)

Distribució geogràfica

✓ **General** Tota la Mediterrània excepte la part nord de l'Adriàtic i la Mar Negra Atlàntic Oriental: Des de Noruega fins a Sud-Àfrica incloent Canàries, Madeira, Cap Verd i Tristàn da Cunha. Atlàntic occidental: Des de Newfoundland, Canadà i Golf del Maine fins Nord Carolina i des de l'Uruguay fins l'Argentina. Índic occidental: Sant Paul i Illes Amsterdam. Pacífic sud: Nova Zelanda.

✓ **Balear** Tot l'àmbit d'estudi: adults en grans fondàries i juvenils associats a objectes flotants.

Biologia

✓ **Hàbitat** Juvenils pelàgics associats a objectes flotants a la deriva fins uns 40–50 cm de longitud total. Adults bentònics en fondàries generalment superiors als 200 m, en general més freqüents d'observar als 400 m i arribant als 1000 m.

✓ **Alimentació** Juvenils: principalment peixos associats als objectes flotants com petits sorells (*Trachurus spp*), pàmpols (*Naucrates ductor*), juvenils de moll, (*Mullus spp.*), fulla d'olivera (alevins de *Seriola dumerili* de menys de 10 cm), però també crustacis pelàgics que viatgen sobre els objectes derivants (l'isòpode *Idothea metallica*) i algun cefalòpode. (F. Riera, obs. pers., Deudero & Morales-Nin, 2000) Adults: Preferentment peixos mesopelàgics i bentònics i cefalòpodes de fondària, però també alguns crustacis (Weaver i Sedberry 2001; Peres i Haimovici, 2003)

✓ **Talla** Fins a 200 cm LT.

✓ **Reproducció** Gonocòric primari, d'ous i larves pelàgics.

✓ **Comportament** Els juvenils són pelàgics, i es troben sempre associats a objectes flotants a la deriva, solen aparèixer en forma d'individus aïllats a finals de primavera (maig-juny) o, rarament, en petits grups de dos o tres exemplars. Adults bentònics, en general solitaris, vora roques a gran fondària.

Dades bibliogràfiques

Citat a la majoria de catàlegs ictiològics de les Balears. Massutí i Reñones (1994), Riera *et al.* (1999) i Deudero i Morales-Nin, estudiaren alguns aspectes de l'espècie a les Illes, mentre que Sedberry *et al.* (1999) fa un recull general sobre de la biologia de l'espècie arreu del món.

Altres dades

L'objecte flotant constitueix tot un univers pels juvenils; allà hi troben aliment i refugi on passar desapercebuts en la immensitat del "blau desert" pelàgic. També, la seva coloració mimètica i disruptiva, fons grisós violaci marbrejat de tons blanquinosos i obscurs, els ajuda a passar desapercebuts sota els objectes derivants.

Quant a la edat assolida per l'espècie, Peres (2000) va observar en aigües de Brasil que els exemplars femella arribaven als 64 anys i els mascles als 81, tanmateix Vaughan *et al.* (2001) trobaren en aigües de carolina del Sud edats de fins a 39 anys.

Els adults no suporten les aigües càlides i lluminoses superficials i després del període pelàgic es fan bentònics a la fi de la tardor o a l'hivern.

A l'Atlàntic, l'àrea de difusió està situada al nord i al sud de la isoterma mitja anual dels 20°C (Tortonese, 1975). Segons Sedberry *et al.* (1999), el adults bentònics habiten en aigües fredes, entre 6 i 16,3 °C. En proves de cria realitzades a l'Estació d'Aqüicultura del Port d'Andratx en 1988 es va constatar un creixement extraordinàriament ràpid dels juvenils que, a finals de la primavera següent

a la captura, feien uns 4kg de pes. Malgrat això, a l'estiu següent, els peixos deixaven de menjar fins que tornava baixar la temperatura, llavors tornaven menjar i créixer durant tot l'hivern fins que en arribar el segon estiu en captivitat emmalaltien amb fort exoftalm, amagriment i erosions cutànies fins a morir. Aquest patró es repetí en tots els cultius desenvolupats en diversos anys per la qual cosa podem deduir que els joves no suporten viure en el medi pelàgic més de dos anys perquè necessiten aigües fredes.

Estatus poblacional

Juvenils i adults freqüents però no abundants. Espècie en clar descens des de que la flota recreativa ha delmat les poblacions de xerna, *Epinephelus caninus*, i ha redi-

rigit els seu esforç cap a la captura del pàmpol rascàs a molta fondària, a baix de la barra.

Amenaces

Fins fa pocs anys el pàmpol rascàs no era una espècie objectiu dels pescadors recreatius però l'increment de la flota recreativa d'altura, la popularització de sistemes electrònics sofisticats junt amb l'ús de tecnologia no imprescindible per la pesca d'esbarjo (els rodets elèctrics que pesquen tot sols sense cap esforç del pescador a més de 400 m), ha permès accedir fàcil i massivament a la captura d'aquesta longeva espècie de manera que es pot posar en perill la seva pervivència.

Captura de juvenils de talla inferior a la mínima en les andanes de capcers destinades a agregar llampugues.

***Seriola dumerili* (Risso, 1810)**

Círvia

Altres noms: Cirvi, Cirviola, verderol, fulla d'olivera (depenent de la mida i edat)

Castellà: Pez de limón

Categoria: QUASI AMENATÇAT (NT)

Distribució geogràfica

General Cosmopolita en mars subtropicals i tropicals. Balear Tot l'àmbit d'estudi. Comú a tot el litoral.

Biologia

✓ **Hàbitat** Epibèntic, amb juvenils pelàgics. Divagant al litoral i plataforma fins a 360 m de fondària. S'agrupa entorn als accidents geogràfics (roquissars, forts, restes de naufragis, esculls, etc.).

✓ **Alimentació** Els adults depreden sobre peixos i cefalòpodes, els juvenils també depreden sobre petits crustacis planctònics.

✓ **Talla** Fins a 188 cm LT però generalment no arriba a aquesta mida

✓ **Reproducció** Maig - juny, sexes separats.

✓ **Comportament** Gregari. Els reclutes (pelàgics), anomenats verderols, arriben a les costes entre juliol i octubre. Els alevins i els juvenils presenten comportament agregatiu envers els objectes flotants en aigües oceàniques.

Dades bibliogràfiques

Citat per tots els autors que fan referència als peixos de les Illes Balears.

Riera i Linde (2001), fan un recull sobre la biologia, la pesca i la literatura antiga, científica i de divulgació de l'espècie a les Illes i a la Mediterrània.

Altres dades

Tot i ésser un peix divagant, les poblacions de reproductors són sedentàries a escala regional, amb un cicle anual

de desplaçaments estacionals. A l'hivern es desplacen en àrees profundes de plataforma i en primavera tornen a la costa per menjar, i per fressar (juny) en la superfície d'aigües litorals.

En el litoral, els adults se solen mantenir per davall de la termoclina i així com aquesta baixa en fondària ells ho fan també.

La pesca d'encerclament té un potencial molt negatiu sobre aquesta espècie, atès que captura els adults quan s'agrupen per fresar o per altres raons. Hi ha nombrosos indicis que vaixells peninsulars d'aquesta modalitat de pesca han fet durant anys incursions a les Illes Balears, per exemple al canal de Menorca, aconseguint captures desmesurades de grans exemplars, desbaratant així la reproducció.

Estatus poblacional

Freqüent i abundant, els individus grossos (més de 20-25 kg) són de cada cop més rars.

Reclutaments molt variables en abundància i periodicitat.

Amenaces

La veda temporal establerta per aquesta espècie l'any 2000 (junt a la del raor) ha suposat l'increment de la talla de les captures (que sols són legals a partir del 15 de setembre), i ha disminuït la pressió sobre l'espècie, però els seus efectius continuen en recessió. El factor clau que l'explica és la disminució de l'estoc de reproductors per captures massives de la pesca d'encerclament.

Els joves són molt vulnerables a la pesca artesanal i a la recreativa, molt intensa a partir de dia 16 de setembre, quan s'assenten a la costa i es fan nectobentònics. Durant uns mesos, el curricà, la fluixa, la pesca submarina i, molt especialment, les noves modalitats de pesca recreativa del *jigging* i l'*spinning* són un autèntic flagell que aprofita la voracitat i ingenuïtat dels peixos joves.

Sparus aurata Linnaeus, 1758

Orada

Altres noms: Dorada, oradella, auradella

Castellà: Dorada

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Mediterrània (Mar Negra exclosa). Atlàntic, des de la Gran Bretanya fins al Senegal, incloses Madeira i les Canàries. Menys freqüent a la Mediterrània oriental i sud-oriental.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersal fins a 150 m de fondària. Praderies de fanerògames i fons detrítics.

✓ **Alimentació** Carnívora, accessòriament herbívora. Invertebrats de closca dura (mol·luscs, decàpodes, etc.) i cefalòpodes.

✓ **Talla** Fins a 70 cm LT. Generalment 35 cm LT. Longevidat: 11 anys.

✓ **Reproducció** Hermafrodita proteràndric. Octubre-desembre. Mascles 1-2 anys, femelles als 2-3 anys. Alevins de 2-3 cm apareixen a la primavera dins anses d'aigües somes i calmes, formant esbarts des d'un parell fins a algunes desenes d'individus. Els exemplars escapats d'instal·lacions d'aqüicultura s'aclimaten fàcilment al medi natural.

✓ **Comportament** Peix sedentari, solitari o en parelles. En ocasions s'agrupa en grans agregacions reproductores. A la primavera es veu sovint en aigües salabroses i estuaris.

Dades bibliogràfiques

Citat en tots els catàlegs i obres generals que fan referència a la ictiofauna de les illes Balears.

Altres dades

Juvenils a l'Estany dels Ponts de s'Albufera, on està sot-

mès a una pressió de pesca recreativa considerable. Molt comú temps enrere, reclutava en gran abundància a ensenades encalmades amb fons sorrencs i fangosos amb praderies on avui hi ha ports esportius; hem vist pescades de cents d'individus juvenils a canyeta de suret a Cala Llonga (Santanyí). Antigament, a principis i mitjans del segle XX, a la badia de Pollença, els pescadors encerclaven moles les quals mantenien tancades durant dies, capturant a fitorades les que podien vendre cada dia. Encara avui en dia, recluta regularment en algunes zones portuàries com la zona interior del moll pesquer del port d'Alcúdia. Captures regulars amb palangre a l'entorn de la reserva marina del Toro. Afecta significativament a la producció de les muscleres del Port de Maó, on el marisc s'ha de protegir amb xarxes per impedir l'acció de les orades.

Estatus poblacional

Freqüent però poc abundant en general. Més nombrós en alguns indrets com Maó, Fornells, badies d'Alcúdia i Pollença. Sembla estable els darrers anys, després d'una disminució de les poblacions fa uns 50-60 anys, però les vendes en la Llotja de Palma disminueixen encara ara. Té talla mínima de 20 cm (Reglament R(UE) 1967/2006 i no el R(CE) 1626/1994.

Amenaces

Els reclutes són molt afectats per la construcció d'instal·lacions portuàries i la degradació del litoral.

L'afecta l'empobriment genètic per les fugues d'exemplars adults o subadults procedents d'aqüicultura, cada cop més nombroses. Aquests animals no han passat processos de selecció natural en les fases larvàries, d'alevinatge i juvenils (Hyndar *et al.* 1991). Tot i això, és evident que les repoblacions donen resultat a curt i mitjà termini, en incrementar les poblacions.

Possible afectació pels nous sistemes de pesca recreativa, con el *jigging* lent o *inxicu*.

Sciaena umbra Linnaeus, 1758

Escorball

Altres noms: Escorbai, corball, corva

Castellà: Corballo, corvallo

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Des de Bretanya fins a Senegal, incloses les Canàries. Mediterrània, Mar Negre i Mar d'Azov.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bentònic. Fons rocosos de litoral i plataforma fins a 200 m. Praderies de *Posidonia*.

✓ **Alimentació** Organismes mòvils. Eurifag. Petits peixos i crustacis.

✓ **Talla** Fins a 70 cm LT. Longevitat: 21 anys.

✓ **Reproducció** De finals de juny a agost a les Illes Balears; de març a agost a la Mediterrània.

✓ **Comportament** Hàbits crepusculars i nocturns. Durant el dia s'enroca en enclotxes, coves o davall blocs de pedra.

Dades bibliogràfiques

Conegut i citat per gairebé tots els autors que fan referència a la ictiofauna balear, tant antics com moderns. En algunes zones, com la costa situada entre les Illes Malgrats i l'illot del Toro, el 25% d'individus de la població presenta cicatrius causades per ferides de fusell submari (Riera *et al.*, 1995); la qual cosa dóna idea de la intensitat

amb que es practicava la pesca submarina en aquella zona.

Altres dades

Davall l'aigua produeixen un "tac" o renou característic. Reclutaments relativament nombrosos d'individus de pocs cm en els alguers de posidònia de la zona entre Portocristo i Portocolom a finals d'estiu observats en captures de gànguil.

Estatus poblacional

Entre els 0 i els 25 m (on arriben els pescadors submarins) les poblacions han minvat molt, i hi manquen les talles grans. A les àrees marines protegides on s'ha eliminat la pesca submarina, les poblacions ha experimentat una recuperació espectacular.

Té talla mínima per a la pesca recreativa a les Illes Balears de 30 cm (Decret 34/2014)

Amenaces

Molt vulnerable a la pesca submarina i als tremalls. El reclutament podria ser greument afectat per la destrucció i minva de vigor de les praderies de posidònia, afectades -en funció de l'àrea- per els sediments provinents dels emissaris de les depuradores.

Destrucció dels hàbitats de fons de badies encalmades amb praderies, per la construcció d'instal·lacions portuàries. Aquestes àrees eren importants per al reclutament.

Umbrina cirrosa (Linnaeus, 1758)

Reig

Castellà: Verrugato

Categoria: QUASI AMENAÇAT (NT).

Distribució geogràfica

✓ **General** De Normandia fins a Senegal i les Canàries. Mediterrània i Mar Negra. Açores, Canal de Suez. Més corrent al sud de l'àrea de distribució.

✓ **Balear** Tot l'àmbit d'estudi. Badies (Pollença, Alcúdia, Palma, etc.) Present a s'Albufera a l'Estany dels Ponts.

Biologia

✓ **Hàbitat** Bèntic i demersal. Aigües litorals sobre fons rocosos, arenosos i de fanerògames fins a 100 m. Juvenils toleren aigües salabroses en estuaris i albuferes.

Alimentació Invertebrats bentònics.

✓ **Talla** Fins a 70 cm LT.

✓ **Reproducció** Posta en primavera i estiu a la Mediterrània i Mar Negra.

✓ **Comportament** Joves gregaris en fons sorrencs d'arenes fines, adults solitaris o en grups de pocs individus en tot tipus de fons litoral però amb tirada pels sorrencs.

Dades bibliogràfiques

Citat per quasi tots els autors, Riera *et al.* (1995 b) fan referència al descens poblacional de l'espècie.

Altres dades

A la Llotja de Palma apareix de forma més o menys regular, sempre en petites quantitats, o individus solitaris.

En els darrers campionats de pesca submarina hem observat alguns individus de mitjana talla, i entre els practicants d'aquesta modalitat es considera que l'espècie està en recuperació.

Captures regulars (individus juvenils) en els concursos de pesca de llançat des de platja. També es captura a volantí pescant mabres (a la nit).

Estatus poblacional

La disminució ha estat dràstica en els darrers 50 anys, quan va passar d'ésser un peix molt comú a ser relativament rar.

En els darrers anys, però, mostra indicis de recuperació, que atribuïm principalment a la reducció de la flota pesquera artesanal i la conseqüent minva del calament de tremalls al litoral.

S'observen juvenils freqüents en petits estols d'unes desenes d'individus sobre fons sorrencs: badies d'Alcúdia, Pollença, Palma i Santa Ponça, i cales o platges d'arena com Mondragó, cala Gran, s'Algar, es Trenc, s'Arenalet d'Aubarca, Cala d'Egos, etc.

Amenaces

Molt sensible a la pesca artesanal, atès que és molt vulnerable, en particular, als tremalls. Els adults també són vulnerables a la pesca submarina.

Mugil cephalus cephalus Linnaeus, 1758

Mújol

Altres noms: Taverner (Maó)

Castellà: Mújol

Categoria: VULNERABLE

Criteri: 1 (i, iii)

Distribució geogràfica

✓ **General** Cosmopolita en mars tropicals i subtropicals. Segons alguns autors (d'altres no ho reconeixen), existiren dues subespècies. A les Balears s'hi troba el *Mugil cephalus cephalus* que es distribueix per tota la Mediterrània i el Mar Negre, així com a l'Atlàntic oriental des del Golf de Biscaia fins al sud de la península Ibèrica.

✓ **Balear** Tot l'àmbit d'estudi, sobretot en àrees lacunars i badies.

Biologia

✓ **Hàbitat** Litoral. Bentopelàgic fins a 120 m. Espècie costanera que penetra amb freqüència als estuaris i rius.

✓ **Alimentació** Zooplàncton, organismes bènctics i detritus.

✓ **Talla** Fins a 120 cm LS (molt rarament). Generalment 50 cm LS. Longevitat: 14 anys en estat salvatge i 11 anys en captivitat.

✓ **Reproducció** Marina, entre juliol i octubre.

✓ **Comportament** Catàdrom. Generalment divagant en moles en fons arenosos o fangosos i entre prats de *Caulerpa prolifera*, *Ruppia maritima*, *Cymodocea*, *Zostera* o *Posidonia*. Principalment diürn. Els joves de menys de 20 cm prefereixen aigües dolces però els adults -fora de la temporada de reproducció quan són més marins- els trobam en aigües polihalines (Cardona, 2000).

Dades bibliogràfiques

El primer autor que la cita és Barceló (1858) i Borja (1920) documenta la seva presència al districte marítim de

Palma, el juny de 1919. Citat en totes les obres posteriors de caràcter general.

Altres dades

A la darrerria de l'estiu i la tardor, època reproductora, es capturava durant un curt període de temps en els arts de moruna per calamars. Tenim observacions d'anys enrere de la presència als canals i estanys del Salobrar de Campos, de l'àrea lacunar de Cala Llonga (Santanyí), Portocolom, Portopetro, S'Amarador, àrea lacunar de Canyamel, Sóller, Albufereta, s'Albufera, port d'Andratx, emissari de S'Arenal a Mallorca, Fornells, Algairens, Ad-daia, Sa Nitja, es Grau i port de Maó a Menorca; a Formentera als canals d'accés de l'aigua marina als estanys Pudent i des Peix. Joves abundants a l'Estany dels Ponts de s'Albufera.

Estatus poblacional

Generalment esporàdic i poc abundant però en alguns indrets pot esser localment abundant o freqüent (s'Albufera, s'Albufereta de Pollença, Canyamel i es Grau). Present a la desembocadura d'alguns emissaris com el de s'Arenal. En recessió.

Amenaces

Rarefacció i destrucció d'hàbitat per la construcció d'instal·lacions nàutiques. Malgrat no necessita obligatòriament aigües dolces per sobreviure (Bok, 1984) la destrucció d'àrees continentals d'alevinatge com les llacunes costaneres riques en plàncton i detritus alenteixen el creixement dels joves, que cerquen aigües oligomesohalines (Cardona, 2000; Cardona 2006).

Echiichthys vipera (Cuvier, 1829)

Aranyó

Altres noms: Aranya

Castellà: Salvariego

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Mediterrània i Atlàntic oriental des de Skagerrak fins a Mauritània incloses les illes Britàniques i les Canàries. Pot ser molt comú localment.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Fons arenosos, fangosos o amb graves des de la riba fins a 150 m (a l'hivern).

✓ **Alimentació** Invertebrats bentònics, bàsicament crustacis.

✓ **Talla** Fins a 15 cm LS. Generalment 10 cm LT.

✓ **Reproducció** A la primavera i l'estiu.

✓ **Comportament** Espècie bènica, resta damunt el fons o enterrat. Considerada com el traquínid més perillós d'Europa per la seva freqüent aparició a les platges a poca fondària i el poder del seu tòxic.

Dades bibliogràfiques

Espècie poc citada en els catàlegs sobre les Illes. Borja (1920) l'inclou al seu catàleg procedent del districte marítim de Sóller i F. de Buen (1926 i 1935) la torna citar per

les Balears. Lozano (1960), Riera *et al.* (1995) i Duran (2007) ho feren més recentment.

Altres dades

Hem observat exemplars a s' Arenal, badia d'Alcúdia i Camp de Mar.

Estatus poblacional

Sembla enrarida i és relativament poc freqüent i poc abundant encara que pot ser localment comú (Camp de Mar). De fet, és l'espècie de la família dels traquíinids que hem observat menys a Mallorca. Sovint es confon amb altres espècies del mateix grup, sobretot amb juvenils de *Trachinus radiatus* i *Trachinus draco*.

Amenaces

No es coneixen les causes de la poca abundància de l'espècie però podria ser afectada per la sobrefreqüentació del litoral (platges), i per l'alteració dels fons per les extraccions i els abocaments d'arena en la regeneració de platges que es feren el segle passat.

Chromogobius quadrivittatus (Steindachner, 1863)

Cabotell de mollet*

Castellà: Gobio barrado

Categoria: VULNERABLE (VU)

Criteris: 1(i, iii)

Distribució geogràfica

- ✓ **General** Mediterrània i Mar Negre.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Bèntic en aigües somes interiors, sota les pedres, en enclotxes formades per munts de macs i entre extensions d'algues. També en petites basses litorals.
- ✓ **Alimentació** Petits decàpodes i amfípodes.
- ✓ **Talla** Fins a 6,5 cm LS.
- ✓ **Reproducció** Desconeguda.
- ✓ **Comportament** Sedentari i tímid. El vespre surt de les fissures i enclotxes a pasturar i alimentar-se.

Dades bibliogràfiques

Citat per primera vegada per Riera *et al.* (1995) en el llistat sobre els peixos coneguts a les Illes Balears.

Altres dades

Pot formar petites colònies en agrupacions de pedres que formen enclotxes estretes o fissures, naturals (Colònia de Sant Jordi) o artificials (mollets de paret seca encimentats a sobre, hàbitat que ocupava a cala Llonga, Santanyi, abans de la construcció de la Marina de Cala d'Or). Present a Cala Gat, reserva marina del Llevant de Mallorca.

Estatus poblacional

Sembla poc freqüent i poc abundant. Actualment conegut sols als ports de Maó i d'Andratx i a una cala de la Colònia de Sant Jordi. Atès que és poc conspicu i nocturn podria ser molt més freqüent del que sembla.

Amenaces

Destrucció de l'hàbitat per la construcció d'instal·lacions portuàries. Regeneració amb arena de cales en llocs on hi ha macs i pedres amuntegades, com per exemple al port de Pollença.

Chromogobius zebratus levanticus (Kolombatovic, 1891)

<http://www.colapisci.it/PescItalia/pisces/Perciformi/Gobiidae/Ghiozzo%20quadrifasciato.htm>

Cabotell de cap pla*

Categoria: VULNERABLE (VU)

Criteris: 1(i, iii)

Distribució geogràfica

- ✓ **General** Mediterrània excloent la mar Negra.
- ✓ **Balear** Andratx (Mallorca) i costa nord d'Eivissa.

Biologia

✓ **Hàbitat** Espècie criptobèntica litoral que viu tant en zones poc batudes com en exposades, en encletxes, davall pedres o associada a algues fotòfiles vora pedres entre 2 i 20 m. Joves associats a bogamarins (Patzner, 1999b).

- ✓ **Alimentació** Petits animals vàgils.
- ✓ **Talla** Fins a 60 mm LT.
- ✓ **Reproducció** Desconeguda.
- ✓ **Comportament** Sedentari, solitari i tímid.

Dades bibliogràfiques

Citat per primera vegada a les Balears per Riera *et al.* (1995), a partir d'exemplars trobats al Port d'Andratx.

Citat a Eivissa per Ahnelt i Patzner (1996), Patzner (1999a i 1999b) i Patzner, (2005) en http://www.patzner.sbg.ac.at/Gobiidae/Chr_zeb.htm.

Dades inèdites

Espècie criptobèntica difícil d'identificar al seu l'hàbitat a diferència de l'espècie cogenèrica *C. quadrivittatus*, que és inconfusible gràcies a la coloració rogenca o marró obscur faixada de blanc sòlid.

Malauradament, un dels llocs on era present, l'escullera exterior del Club de Vela del Port d'Andratx, ha patit, en els últims 20 anys i per l'influència portuària i el fondeig indiscriminat, un procés de pèrdua absoluta de naturalitat que possiblement n'hagi eliminat la població.

Estatus poblacional

Por freqüent i poc abundant. Atesa la seva biologia crítica, podria ser més freqüent del que sembla.

Amenaces

Destrucció de l'hàbitat.

***Didogobius splechnai* Ahnelt & Patzner, 1995**

Cabot d'Splechna*

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Espècie descoberta a petites cavitats de l'illa de S'Espardell, l'any 1995. Posteriorment s'ha citat també a l'illa de Lampedusa i a altres localitats mediterrànies (veure més avall).

✓ **Balear** Coves submarines

Biologia

✓ **Hàbitat** Demersal, sublitoral, criptobentònic en escletxes rocoses i petites coves, dels 7 als 11 m de fondària.

✓ **Alimentació** Desconeguda. Probablement s'alimenta de petits invertebrats.

✓ **Talla** Fins a 5,8 cm.

✓ **Reproducció** Desconeguda.

✓ **Comportament** Cavernícola estricta. Sovint associat a *Corcyrogobius liechtensteini* i *Gammogobius steinitzi*.

Dades bibliogràfiques

Va ser descrit a partir d'exemplars eivissencs per Ahnelt i Patzner (1995) i, posteriorment, Cardona i Elices (2000) el citaren a Menorca.

Pel que fa a la resta de la Mediterrània, no és molt conegut: illa de Lampedusa (Stefanni, S. 1999); mar Tirrena i nord de l'Adriàtic (Herler i Patzner 2002); costes franceses mediterrànies (Francour, 2008).

Estatus poblacional

Desconegut, la informació disponible no és molta. Conegut a coves del litoral d'Eivissa però també és present a la reserva marina del Llevant de Mallorca, Menorca, Lampedusa, Adriàtic croata, mar Tirrena i costes mediterrànies del sud de França. No sembla fàcil de trobar atès que es va cercar al litoral de Banyuls, Barcelona i en coves similars de l'illa d'Elba, i es donà per absent (Scsepka *et al.* 1999). Probablement està present en molts de punts de la Mediterrània però sempre molt localitzat i en petites colònies.

Amenaces

No se'n coneixen d'específiques, però si la seva distribució és tan restringida com apunta la informació disponible, seria una espècie molt fràgil per motius biogeogràfics, tot i que l'ambient que habita és relativament estable i de difícil alteració.

***Gammogobius steinitzi* Bath, 1971**

Cabot d'Steinitz*

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

- ✓ **General** Mediterrània occidental, inclosos l'Adriàtic i la mar Negra.
- ✓ **Balear** Conegut a Eivissa i Cabrera, probablement present en tot l'àmbit balear.

Biologia

- ✓ **Hàbitat** Escletxes càrstiques submarines de 2 a 15 m.
- ✓ **Alimentació** Probablement, petits invertebrats, com altres de la seva família.
- ✓ **Talla** Fins a 3,8 cm.
- ✓ **Reproducció** Desconeguda.
- ✓ **Comportament** Criptobentònic i fissurícola.

Dades bibliogràfiques

Descrit per primera vegada a partir d'exemplars capturats a una cova prop de Marsella (Bath, 1971). A Balears és conegut a Eivissa (Ahnelt i Patzner, 1996; Patzner i Herler, 2001) i a Cabrera (Ballesteros i Riera, inèdit).

A la resta de la Mediterrània és al nord de l'Adriàtic (Kovačić, 1999); la mar Tirrena (Ahnelt *et al.*, 1998; Colombo i Langeneck, 2013); Creta (Kovačić *et al.*, 2011) i la mar Negra (Kovtun, 2012; Kovtun i Manilo, 2013)

Altres dades

Espècie difícil de veure i, com molts de gòbids, fàcil de confondre amb altres espècies.

Estatus poblacional

Estable. D'hàbits discrets, és probable que sigui més comú del que sembla. Hàbitat molt restringit, tant sols en coves.

Amenaces

No es coneixen amenaces específiques, però si el seu hàbitat només són determinades coves seria una espècie fràgil. Les coves cada cop són més freqüentades pels bussejadors i l'acumulació de les bombolles de les seves escafandres podria causar molèsties a l'espècie en quant a la reproducció i abundància, encara que no es considera, de moment, un problema greu (Kovacic *et al.*, 2014) Àrea de distribució (aparentment) dispersa i discontinua.

Pomatoschistus microps (Krøyer, 1838)

Cabotell d'estany*

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Atlàntic oriental, des de Noruega a Mauritània, inclosa la mar Bàltica. Mediterrània occidental. Canàries.

✓ **Balear** Conegut a Mallorca i Menorca.

Biologia

✓ **Hàbitat** Demersal fins a 12 m. Penetra als estuaris, maresmes i llacunes. Preferència per aigües salabroses. Aigües amb un rang de temperatura de 8° a 24° C.

✓ **Alimentació** Petits crustacis, cucs i larves de quironòmids.

✓ **Talla** Fins a 9 cm LT (6,4 cm segons el FNAM). Longevitat: 1,6-2 anys.

✓ **Reproducció** Posta a l'estiu en closques de mol·luscs. El mascle defensa i ventila els ous durant uns nou dies. Posta repetida.

✓ **Comportament** Migrador amfídom. Documentades migracions a les llacunes del sud de França.

Dades bibliogràfiques

Riera et al. (1980) el citaren per primer cop a Balears en un treball general sobre la ictiofauna de s'Albufera de Mallorca. Més tard, Grau i Riera (1995), li dedicaren una nota específica.

Altres dades

En expansió a s'Albufera, la salinització de la qual l'afavoreix, com a altres espècies d'origen marí (*Atherina boyeri*) que han arribat fins i tot a l'àrea de la Font de Sant Joan. Tanmateix, la vulnerabilitat del seu hàbitat fa que continuï en situació delicada.

Estatus poblacional

Sembla patir fortes oscil·lacions estacionals. Abundant i en expansió cap a l'interior a s'Albufera de Mallorca.

Present a Menorca: Cardona (1994) l'ha observat a Trebelúger i Cala Galdana. Hi ha poblacions acantonades en alguns torrents de Menorca i a Fornells, on és vulnerable.

No s'ha trobat a les Pitiüses i les prospeccions a l'Estany Pudent de Formentera han resultat negatives.

Amenaces

Hàbitat restringit (masses d'aigua continental), a les Balears molt vulnerable a la contaminació i destrucció.

Al parc natural de s'Albufera de Mallorca, manca de perímetre d'esmoreïment d'impactes. Les aigües i terrenys de l'entorn del parc són objecte permanent d'accions descontrolades (obres, abocament d'enderrocs, colmatació de síquies i canaletes, ús indiscriminat de pesticides, introducció de carpes, etc).

Sarda sarda (Bloch, 1793)

Bonítol

Castellà: Bonito atlántico

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Mediterrània i Mar Negre. Totes les aigües temperades i tropicals de l'Atlàntic, a la riba oriental des del sud de la península escandinava fins a Sud-àfrica, incloses les illes Britàniques, Açores, Madeira, Cabo Verde i les Canàries.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Pelàgic, epipelàgic, nerític. Els estols de juvenils poden entrar als estuaris.

✓ **Alimentació** Ataca moles de petits peixos, invertebrats (calamars, gambes). Pot ingerir preses molt grosses. Fins i tot, hi ha dades de canibalisme.

✓ **Talla** Fins a 91 cm LF però actualment els exemplars d'aquesta mida són rars.

✓ **Reproducció** Primaveral (maig-juny) a la Mediterrània.

✓ **Comportament** Espècie oceanòdroma que es mou des de la superfície al fons.

Dades bibliogràfiques

Citat en quasi tots els documents antics i per quasi tots els autors que han estudiat la ictiofauna balear.

Altres dades

Els ormeigs específics per a aquesta espècie («soltes bonitoleres»), molt freqüents antigament i que es calaven a

“punts” concrets sortejats any rere any, es deixaren d'utilitzar en els 90 per la manca de rendiment econòmic. Odón de Buen (*in* de Buen, F., 1926), diu «*todo el litoral de las islas, en almadrabilas, numerosas*», tot confondre les almadravilles, destinades a la captura de tonyines, amb les soltes.

Cada any, en maig i juny, els grans individus madurs s'apropen a la costa per fressar i és quan cauen als arts de parada.

Estatus poblacional

Les fluctuacions anuals d'abundància dificulten definir-lo, però analitzant els últims 50 anys, hi ha un enrariment prou important perquè hagi deixat de ser espècie diana de la pesca d'arts menors i només una presa accessòria. Alguns anys es pot qualificar de freqüent, però comparat amb el passat és sempre poc abundant.

Els peixos grans, de més de 2 kg, són rars als mercats, encara que a mitjan maig s'agafen alguns exemplars grossos, d'entre 3 i 7 kg, a les morunes.

Amenaces

La seva disminució és difícil d'explicar o d'atribuir a factors concrets. Sembla que no té relació aparent amb la pesca local, o almenys amb la que s'ha practicat tradicionalment.

Scomber scombrus Linnaeus, 1758

Verat

Altres noms: Bis

Castellà: Caballa

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

✓ **General** Mediterrània i Mar Negra. Atlàntic nord-oriental, des de la Mar Blanca (ocasional) fins a Cabo Bojador incloses Islàndia, les illes Britàniques, Açores, Madeira, les Canàries i Cabo Verde.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Pelàgic. Àrees temperades, forma grans moles prop de la superfície fins als 250 m.

✓ **Alimentació** Zooplàncton i petits peixos.

✓ **Talla** Fins a 50 cm LF. Longevitat: 17 anys.

✓ **Reproducció** Ous i larves pelàgiques. Primavera i principis d'estiu (abril-juliol).

✓ **Comportament** Espècie oceanòdroma, principalment diürna. Passa l'hivern en aigües més fondes i s'apropa a la costa en primavera, quan la temperatura de l'aigua oscil·la entre 11° i 14° C.

Dades bibliogràfiques

Citat en totes les obres de caràcter general des de Cleg-horn, 1751.

Altres dades

La seva disminució ha anat acompanyada d'un increment del bis, *Scomber japonicus*, molt freqüent encara que no especialment abundant.

És una espècie freqüent i abundant, en fresc, als establiments comercials de Balears, però habitualment es tracta de producte refrigerat procedent de fora del nostre àmbit.

Estatus poblacional

Disminució important, fins al punt que abans era una espècie molt capturada per la flota professional d'encerclament i ara és ocasional, sobretot juvenils.

En primavera es bromejava i pescava amb malvera, també a la fluixa.

Capturat regularment al volantí i/o fluixa en primavera i agost, però no tots els anys.

Talla mínima: 18 cm (R(UE) 1967/2006).

Amenaces

Les causes de la recessió són desconegudes, i podrien ser de caràcter climàtic (escalfament de la Mediterrània) i/o general. Tal vegada tingui cicles plurianuals llargs, com sembla que ha passat amb l'aladroc, abans rar i ara molt abundant a Balears.

En altres zones de la seva àrea de distribució, sobre-pesca.

Thunnus thynnus thynnus (Linnaeus, 1758)

Tonyina

Altres noms: Tonyinola (juvenil de l'any), golfàs (tonyines joves però ja d'una certa mida)

Castellà: Atún

Categoria: VULNERABLE

Criteri: 1(i,iv)

Talla mínima pesca professional: Ordre AAA/642/2013, de 18 d'abril.

Distribució geogràfica

✓ **General** Tots els oceans. A l'Atlàntic oriental i la Mediterrània hi viu la subespècie *Thunnus thynnus thynnus*.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Pelàgic. Oceànic, pot apropar-se a la costa i tolerar un ampli rang de temperatures. A les Balears es concentren sobre el talús.

✓ **Alimentació** Moles de peixos petits de tota casta (aladrocs, sardina, bis, lluç, jonquillo, etc.), calamars, crancs, incloent deixalles orgàniques llençades des dels vaixells.

✓ **Talla** Fins a 458 cm LT en els grans individus, pes màxim registrat 678,58Kg, a Canadà. Creixement molt ràpid. Longevitat: 15 anys.

✓ **Reproducció** Primavera-estiu (juny-juliol) a la Mediterrània. Les Balears i Sicília són les principals àrees de reproducció de la subespècie *T. thynnus thynnus*.

✓ **Comportament** Oceanòdrom. Formen moles generalment segregades per la mida dels individus, freqüentment amb altres espècies de la mateixa família o similars.

Dades bibliogràfiques

Citat per tots els autors que fan referència a la nostra ictiofauna, és un peix que ha cridat la atenció des de l'antiguitat. Aristòtil, Plini el Vell i d'altres clàssics tractaren de

la seva biologia; de vegades amb molta fantasia: Aristòtil pensava que la tonyina només hi veia bé en l'ull dret per poder seguir d'enfora la costa africana fins arribar a la Mar Negra on creia que desovaven.

Es reproduïx als 3-5 anys de edat i a unes talles de 115-121 cm de LT, arribant als 35 anys o inclús més (Corriero *et al*, 2003).

Espècie molt estudiada i de biologia ben coneguda (Cort, 1991, Le Gall i Bard, 1979, Corriero *et al*, 2005, Sara i Sara, 2007, etc.).

Altres dades

És una valuosa espècie per al mercat japonès del sashimi, qüestió que n'ha impulsat la sobrepesca a tot el món, especialment de l'estoc mediterrani i l'estoc atlàntic de l'oest.

A Espanya la pesca recreativa de la tonyina està actualment prohibida. Tot i això, hi ha una important i expansiva activitat pesquera cap als túnids pelàgics, objecte de seguiment per l'administració, per imitació dels països (EUA, Canadà, Sudamèrica, Sudàfrica, etc.) on la pesca recreativa d'altura té més tradició.

La tonyina ha estat un dels peixos més valorats en la pesca artesanal de les Illes com ho ha estat a molts d'indrets mediterranis des de sempre. S'ha explotat de diferents maneres i els llocs de captura es convertiren en molts casos en establiments humans que actuaven com a factories de salaons. Actualment, i no hi ha cap embarcació d'arts menors de Balears que tingui quota de tonyina, així que de *facto*, la pesca artesanal de la tonyina també està prohibida a les Balears.

Tot i que ara ja no es pot pescar, a les Illes Balears hi van haver diverses almadraves com a mínim a les illes grans (Mallorca, Menorca, Eivissa i Formentera) “*que suelen tener buenas cosechas*” (Sañez Reguard, 1791).

De l'almadrava de Menorca sabem que estava situada a la vora Sa Nitja i deixà el topònim de *Sa Madraga* (Costa Ribas, 2015) o *Sa Almadrava*, que és un lloc amb una construcció de l'època per estris i mariners que encara es conserva. El 1787 es formà una companyia de menorquins i especialistes de Sardenya per calar una almadrava real; es dugueren el estris de l'illa italiana però als dos anys s'abandonà el projecte per manca de captures. Hi va haver una iniciativa posterior, l'any 1859, empresa per gent de Benidorm, que també s'abandonà al poc temps (<http://imatgesdemenorca-magda.blogspot.com.es/2011/02/salmadrava-port-de-sanitja-es-mercadal.html>). L'almadrava de Mallorca es concedí per una Reial Ordre de 6 de Març de 1753 (Martínez Shaw, 2009). La calaren mariners valencians el 1766 en el Port de la Pesquera, vora el cap Blanc (Vicenç Maria Rosselló, 1960 en Martínez Shaw, 2009) i donà lloc al topònim *Es Caló de s'Almadrava*. L'art i estris foren embargats poc després, però sembla que es tornà a pescar en diferents etapes fins a mitjans del segle XIX; sabem de concessions de l'almadrava en 1786, 1787 i 1788 a Josep Feliu Ibars (Martínez Shaw, 2009) i que va arribar a tenir 9 barques amb 9 patrons i una vintena de mariners.

Tenim varies dades sobre les almadraves a Eivissa i Formentera. La primera notícia que tenim versa sobre l'almadrava que es calava entre Eivissa i l'Espalmador. La torre de ses Portes es va construir i artillar per protegir l'art de pesca. Aquesta almadrava fou calada per primera vegada per el patró Pere Jaume el 1579 (Llabrés, 1980, en Cañellas, 1999), i s'abandonà i calà en diverses ocasions fins al segle XIX. El darrer període de pesca de l'almadrava es va iniciar l'any 1788 (Costa 2014), l'any que, segons Sañez Reguard (1791), s'agafà una tonyina de 40 arroves (453,56 kg). En aquest temps sembla que hi havia menys tonyines i poc a poc es feia menys rendible calar l'art, que requeria un nombre considerable de pescadors, per la qual cosa s'abandonà definitivament a mitjans de segle XIX (Habsburgo Lorena, *in* Costa, 2014).

A la Sabina hi va haver un altra almadrava que degué ser de “buche” en els seus inicis (Costa, 2015) i que finalment va ser de “monte y leva”. El permís per calar l'ormeig fou concedit a Pedro Bayona, veïnat de Benirdorme (*sic*), el juliol de 1875 per Real Ordre (Anuario de Pesca Marítima, 1874-1879). En qualsevol cas, no tenim clar que aquesta concessió no fos per calar al lloc on es calà l'almadrava entre Eivissa i Formentera atès que el plànol adjunt a la Ordre no apareix publicat en el citat anuari i en el text de la ordre es diu “*Don Pedro Bayona, solicitó calar una almadrava de monte i leva de ensayo en la isla de Formentera, provincia de Ibiza, en el mismo sitio que estuvo otra...*”. Més envant, l'any 1907, es concedí la explotació

de l'almadrava de Formentera anomenada *Nuestra Señora del Carmen* a Federico Carbó Llinés, a les coordenades 38° 44' 25" / 07° 36' 30", i sabem que el 1911 es capturaren 12.000 kg de tonyina del total de 18.000 kg capturats en total a les Pitiüses i que hi havia 29 persones que treballaven a la almadrava amb 5 vaixells. Segons Delgado (1921), sabem que la xifra de tonyines pescades en 1920 fou de 1081 exemplars que pesaren 27.025 kg; la tonyina era llavors la espècie més capturada a Eivissa-Formentera. Aquesta almadrava també .era especialment rendible en captures de melva. Va romandre activa fins la guerra civil del 1936, en que foren saquejats els magatzems on es guardava (Costa, 2015).

Segons Costa (2014 i 2015) hi va haver una almadrava al Migjorn de Formentera però no està documentada amb precisió.

Aquestes dades indiquen que l'abundància de l'espècie en la mar Balear va ser molt més gran que actualment.

Les almadraves necessitaven molta ma d'obra i gran infraestructura en barques, homes, habitacles i magatzems per les botes de salaons i diversos estris necessaris pel manteniment de l'art. Així es va començar a utilitzar un altra tipus d'ormeig més senzill i manejable, l'almadravilla, que podia ser de vol o de terra que també és anomenada tonaire o solta grossa.

O. De Buen (1926), afirmava que la tonyina es trobava «*por todo el litoral de Mallorca, principalmente en Cap de Pera y Andratx*», cosa que té a veure amb els millors punts de parada d'almadravilles o soltes grosses com eren els anomenats Na Foguera i Cala Gat a Cala Rajada o Es Garrots, Sa Cala de Llebeig o Es Milà a Andratx. Sa Foradada a Valldemossa també devia ser molt bon punt perquè es deia popularment “*dona més Sa Foradada que cap finca*” (Cañellas i Bru Serrano, 1995).

Estatus poblacional

Freqüent des de la primavera a la tardor. Els adults estan en regressió accentuada, encara que el darrer any s'ha observat un repunt de la població mediterrània i també al nostre àmbit, on el 2015 s'han vist -i també capturats grans exemplars a aigües somes de cales i ports. Aquestes observacions eren molt rares en anys passats, de fet es varen continuar calant les almadravilles de vol i soltes grosses només els mesos de maig, juny i juliol perquè es va canviar l'espècie objectiu, de la tonyina a la cerviola. El 2015 es va cobrir la quota de captura de la flota d'encerclament en sols 24 hores, i fins i tot les barques de bou varen agafar grans exemplars a l'arrossegament. Hi ha nombrós material gràfic sobre la presència de grans exemplars a ports i cales en el 2015.

La reglamentació internacional de captures és molt rigorosa, i sembla haver tengut un resultat plausible, ja que l'evolució negativa dels darrers lustres ha canviat, al menys el 2015, la qual cosa ens determina a disminuir el

grau d'amenaça al qual la consideram sotmesa (El 2000 era considerada En Perill). Caldrà confirmar en els anys a venir l'evolució demogràfica de l'espècie.

Amenaces

Com a conseqüència de ser una espècie d'alt valor comercial en el mercat japonès, sofreix una sobreexplotació important en les dues ribes atlàntiques i a la Mediterrània. A la vegada, encara que no és comparable en magnitud a la pesca industrial, cada cop és una espècie més cobejada per la pesca recreativa d'altura.

Flotes de pesca industrial d'encerclament (França, Itàlia, Espanya) capturen gran quantitat de reproductors a l'època de fresa gràcies a la seva passivitat i hàbit de formar grans concentracions en llocs de fresa concrets any rere any.

També hi ha d'activitat de pesca amb xarxes de deriva en zones no comunitàries i, les excepcions "legals" a les normes comunitàries que disfressen variants d'aquest art d'artesans i tradicionals.

Xiphias gladius Linnaeus, 1758

Peix espasa

Altres noms: Emperador

Castellà: Pez espada

Categoria: VULNERABLE

Criteri: 1 (i, iv)

Distribució geogràfica

✓ **General** Tots els mars i oceans d'aigües càlides i temperades. Cosmopolita.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Pelàgic, tot el litoral fins a 800 m de fondària. Oceànic i ocasionalment costaner. Generalment per sobre de la termoclina. Preferència per temperatures de 18 a 22° C.

✓ **Alimentació** Els adults són depredadors oportunistes, amb un rang batimètric molt ample. Empra l'espasa per matar les preses, principalment peixos i, secundàriament, crustacis i calamars.

✓ **Talla** Fins a 445 cm LT i 536 kg. Tanmateix la pesca sembla ser la causa de la excepcionalitat d'exemplars d'aquestes mides; els exemplars més grossos solen fer 3 m.

✓ **Reproducció** Les larves sovint es troben en masses d'aigua amb temperatures superiors a 24° C. Juny-setembre a la Mediterrània.

✓ **Comportament** Oceanòdrom. Migra envers aigües temperades o fredes a l'estiu i retorna a les aigües càlides a la tardor. Habitualment solitari, ocasionalment en concentracions.

Dades bibliogràfiques

Citat en totes les obres de caràcter general des de Cleg-horn, 1751. Tradicionalment s'han considerat diferents els estocs atlàntic i mediterrani, però hi ha estudis recents que suggereixen que hi ha certa barreja poblacional a l'Atlàntic nord-est (Viñas *et al.*, 2007; De la Serna *et al.*, 2008).

Altres dades

Els individus grans poden acumular grans quantitats de mercuri al seu cos per bioacumulació, cosa que pot ocasionar problemes de salut. (Vegeu *Mercury Levels in Commercial Fish and Shellfish (1990–2010)*. U.S. Food and Drug Administration a la pàgina web: <http://www.fda.gov/food/foodborneillnesscontaminants/metals/ucm115644.htm>)

Estatus poblacional

Individus de menys de 50 kg freqüents i relativament abundants, individus de gran mida molt escassos.

Amenaces

A les Illes i a les costes ibèriques properes és víctima d'un notable l'esforç pesquer, principalment de palangre de superfície (De La Serna *et al.* 2004) mentre que a altres indrets, com el nord d'Àfrica i la Mediterrània central, encara s'usen les xarxes de deriva junt amb els palangres de superfície (a aigües no comunitàries i excepcions al reglament europeu, les quals toleren xarxes de deriva artesans i tradicionals). Tot i això, la intensitat de pesca al mar Balear ha disminuït.

Mola mola (Linnaeus, 1758)

Bot

Castellà: Pez luna

Categoria: QUASI AMENAÇAT (NT)

Distribució geogràfica

- ✓ **General** Cosmopolita, en aigües temperades i tropicals.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Oceànic, de vegades es mou pel litoral seguint la costa, sobretot els joves. Fins a 360 m de profunditat.
- ✓ **Alimentació** Bàsicament organismes pelàgics, però també organismes sèssils.
- ✓ **Talla** Fins a 3 m i 1,5 TM de pes.
- ✓ **Reproducció** Ovípar, produeix grans quantitats d'ous diminuts (més de 300 milions).
- ✓ **Comportament** Divagant oceànic.

Dades bibliogràfiques

Citat en totes les obres ictiològiques de caràcter general des de Ramis (1814).

Altres dades

S'observa esporàdicament en superfície, nedant de forma indolent. En el litoral, a aigües somes, nosaltres l'hem vist a Mallorca (freu de sa Dragonera, Cabrera, vol-

tants de l'illot del Toro, Malgrats, Aubarca i badia de Palma), Menorca (Cala de Tirant i cap de Fornells) i a les Pitiüses (freus d'Eivissa Formentera). A més fondària, des d'aigües de plataforma profunda fins a oceàniques, pràcticament per tot. Normalment són individus joves, de 20 a 70 cm de LT.

Estatu poblacional

Sembla poc abundant però és relativament freqüent.

Amenaces

Espècie pelàgica molt vulnerable a la captura amb xarxes de deriva. Els informes de Greenpeace i del Ministeri de Pesca d'Itàlia (1993) el citaven com l'espècie més afectada per les xarxes de deriva.

Les xarxes derivants estan prohibides a aigües espanyoles (1990) i comunitàries, però la seva desaparició de la Mediterrània encara no es total: s'usen al nord d'Àfrica en països extracomunitaris i en alguns indrets d'Itàlia, amb el subterfugi d'ormeig tradicional, per esquivar la normativa dels reglaments europeus.

Pot ser capturat com by-catch amb palangres i arts de parada però sovint s'allibera viu, sobretot si es tracta d'exemplars grossos difícils de salpar a bord. A Andalusia i Sicília es consumeixen els que es capturen a les almadraves.

8. FITXES D' ALTRES ESPÈCIES RELLEVANTS

Les espècies que apareixen en aquest apartat, encara que en l'actualitat no es consideren amenaçades a la Mar Balear, també tenen fitxa per algun motiu com canvi de categoria respecte l'anterior llista vermella, interès local o per que són espècies amenaçades a Europa i no a les Balears.

Centrophorus granulosus (Bloch & Schneider, 1801)

Ullàs

Castellà: Quelvacho

Categoria: PREOCUPACIÓ MENOR (LC). Espècie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: EN PERILL CRÍTIC (CR)

Distribució geogràfica

✓ **General.** Mediterrània i Atlàntic oriental, des de França a Sud-àfrica. També al golf de Mèxic. A l'Índic, de Sud-àfrica fins Moçambic i l'illa d'Aldabra; Austràlia occidental. Al Pacífic: Japó, Papua Nova Guinea, Austràlia.

✓ **Balear** Comú a tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bati-bentònic, al talús, entre 150 i 1440 m. Habitualment al talús superior, entre 200 i 500 m.

✓ **Alimentació** Peixos teleostis demersals (lluç, mictòfids, gòbids, macrurids, epigònids, etc.), crustacis i cefalòpodes.

✓ **Talla** Fins a 170 cm; femelles, fins a 145 cm.

✓ **Reproducció** Ovovivípar. Els mascles són madurs a partir dels 105 cm. Els joves neixen amb una talla de 30-42 cm.

✓ **Comportament** Presenta comportament migratori nocturn cap a la barra o marge superior del talús. De vegades té comportament solitari i de vegades es concentra segregat per sexes. (Banc Emile Baudot)

Altres dades

Recentment (2014, Ordre AAA/1504/2014), s'han declarat Zona Protegida de Pesca 40.000 Ha d'aigües profundes de les Balears, en particular el banc Emile Baudot, on s'ha prohibit la pesca d'arrossegament, i que constitueixen un santuari per a la comunitat de la qual forma part aquesta espècie.

Estatus poblacional

Espècie considerada vulnerable a Europa per la UICN, a les Balears és una espècie freqüent –fins i tot abundant– en alguns indrets com per exemple el banc Emile Baudot. No s'han detectat variacions significatives en els desembarcaments de la flota professional dels darrers anys.

Amenaces

Les úniques amenaces conegudes són la pesca d'arrossegament de talús i el palangre de fons a la barra o marge superior del talús.

Dades bibliogràfiques

Espècie citada de forma regular en totes les obres generals d'ictiologia. Maurin (1962) la dona com a característica dels fangs profunds de la plataforma de Menorca.

Dasyatis pastinaca (Linnaeus, 1758)

Ferrassa

Altres noms: Eскурçana (Menorca)

Castellà: Pastinaca, raya látigo

Categoria: PREOCUPACIO MENOR (LC). Espècie amenaçada a l'edició de l'any 2000 i no amenaçada en l'actualitat. Espècie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: VULNERABLE (VU)

Distribució geogràfica

✓ **General** Atlàntic oriental, des de Noruega i Bàltic occidental (rara) a Sudàfrica, incloses les Açores, Canàries, Madeira i Cabo Verde. Mediterrània i Mar Negre.

✓ **Balear** Tot el litoral.

Biologia

✓ **Hàbitat** Demersal fins al 200 m sobre fons detrítics de litoral i plataforma. Ocasionalment en altres hàbitats.

✓ **Alimentació** Invertebrats i peixos bènctics.

✓ **Tall** a Fins a 60 cm d'amplària del disc, els exemplars més grans són rars.

✓ **Reproducció** Ovovivípara. 4 mesos de gestació. 4-7 embrions.

Dades bibliogràfiques

Espècie prou coneguda a les Illes que fou citada per casi tots els autors que estudiaren la ictiofauna balear. Vegeu Mayol *et al.*, 2000 i Morey *et al.*, 2006.

Altres dades.

Es pot comportar com a divagant per tot tipus de fons; així és freqüentment capturat amb arts de parada com la moruna.

A la reserva marina de Llevant, als blancs i vaires propers a s'Arenalet d'Albarca, forma agregacions primaverals nombroses on es troben exemplars femelles molt grans (30 i 40 kg) i on es poden arribar a capturar uns 7 individus per xarxa de 50 m (F. Riera, obs. pers.). A la badia de Palma també hi ha agregacions reproductores nombroses (Pomar 1973) amb captures d'uns tres exemplars per xarxa de 50 m prop del cap Enderrocat (F. Riera, Obs. Pers.).

Els joves romanen en determinades zones i, de vegades, a l'estiu, es capturen en gran nombre amb les xarxes de tremall (pesca de ferrassó).

La seva pesca està prohibida a totes les reserves marines de les Illes Balears (Decret 41/2015, de 22 de maig).

Estatus poblacional

Sembla cada cop més freqüent i abundant. Els joves són abundants en grans arenals i fons vairats a l'estiu. Els adults fan agregacions reproductores a les darreries de la primavera en fons arenosos o vairats de posidònia. El comportament hivernal és poc conegut.

A Menorca, a la costa nord-oest, és abundant a l'estiu com es desprèn del resultat de les pesques de tremall per al seguiment pesquer de la reserva marina del Nord de Menorca i les seves zones control. (Morey *et al.* 2006)

Amenaces

Captura accidental principalment de tremalls i palangre de fons, però també al ròssec i en els arts de parada. El ròssec il·legal a menys de 50 m en indrets arenosos o en els marges té efectes sobre l'espècie.

Myliobatis aquila (Linnaeus, 1758)

Bon Jesús

Altres noms: Milà, Viuda

Castellà: Àguila marina

Categoria: PREOCUPACIÓ MENOR (LC). Espècie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: VULNERABLE (VU)

Distribució geogràfica

✓ **General Atlàntic** oriental des de el sud de la Mar del Nord i Irlanda fins al Marroc incloent Madeira i Canàries. Més al sud a Sud-àfrica i, a l'Índic, més al nord de Kenia. Tota la Mediterrània excloent la Mar Negra.

✓ **Balear** Tot el litoral.

Biologia.

✓ **Hàbitat** Semi pelàgic i divagant litoral, a la Mediterrània prefereix els fons vairats de posidònia amb arena o fang, on habitualment vaga per sota dels 50 m tot i que pot arribar als 200 m (Serena, 2005). En altres mars, arriba a fondàries majors de 500 m. Pot entrar en les llacunes costaneres (Compagno, 1986).

✓ **Alimentació** Preferentment crustacis i mol·luscs de closca però també petits peixos bentònics i cefalòpodes.

✓ **Talla** Fins a 1,50 m d'amplària del disc.

✓ **Reproducció** Ovovivípara. 3–7 embrions per ventrada amb una gestació de 6-8 mesos

✓ **Comportament:** Espècie molt mòbil, generalment solitària; de vegades en parelles o petits grups.

Dades bibliogràfiques

Espècie prou coneguda a les Illes que fou citada per quasi tots els autors que estudiaren la ictiofauna balear. Vegeu Morey *et al.* (2006) i Morey i Navarro (2010).

Altres dades.

Capturat regularment amb tremall i arts de parada com la moruna.

Presenta d'un a tres grans agullons defensius i verinosos a la cua que poden causar greus ferides i enverinaments. Per això, bona part de les captures moren innecessàriament a bord, tot i no ser un peix comercial a les Balears, perquè habitualment es manipula i descarta quan ja és mort.

Probablement el nom menorquí de Viuda prové dels seus costums solitaris.

Estatus poblacional

Sembla que a les Balears manté poblacions estables. No n'hem observat variacions clares ni en l'abundància ni en la freqüència d'aparició.

Amenaces

Captura accidental de la pesca de tremall. Alguns pescadors submarins amb pocs escrúpols la capturen a causa de la seva mida i la facilitat d'acostar-s'hi.

Molva dypterygia macrophthalmia (Rafinesque, 1810)

Escolà

Castellà: Maruca azul

Categoria: PREOCUPACIÓ MENOR (LC). Espècie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: VULNERABLE (VU)

Distribució geogràfica

✓ **General.** Atlàntic oriental, des del sud del Marroc fins a la mar de Barentsz, Spitsbergen i sud de Grenlàndia; a la vessant occidental, fins Terranova. Mediterrània occidental, Adriàtic, Egeu i mar Negra.

✓ **Balear** Comuna a tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bentònic en fons fangosos de talús, entre 150 i 1000 m; normalment, entre 350 i 500 m.

✓ **Alimentació** Peixos bentònics (cabots, peixos plans) i crustacis.

✓ **Talla** Fins a 150 cm i 30 kg. Normalment, a Balears, fins a 90 cm. Longevitat: 20 anys.

✓ **Reproducció** A la Mediterrània, fressa a l'hivern, entre gener i març.

Altres dades

Recentment (2014, Ordre AAA/1504/2014), s'han declarat Zona Protegida de Pesca 40.000 Ha d'aigües profundes de les Balears, en particular el banc Emile Baudot, on s'ha prohibit la pesca d'arrossegament, i que constitueixen un santuari per a la comunitat biològica de la qual forma part aquesta espècie.

Estatut poblacional

Espècie considerada en perill a Europa per la UICN (Nieto *et al.*, 2015), a les Balears és una espècie comuna al seu hàbitat, sense que se n'hagin detectat variacions significatives en els desembarcaments de la flota professional.

Amenaces

L'única amenaça coneguda és la pesca d'arrossegament al talús.

Dades bibliogràfiques

Citada en tots els treballs ictiològics sobre les Balears.

Epinephelus costae (Steindachner, 1878)

Anfós llis

Castellà: Falso abadejo

Categoria: PREOCUPACIÓ MENOR (LC). Espècie amenaçada a l'edició de l'any 2000 i no amenaçada en l'actualitat.

Distribució geogràfica

- ✓ **General** Atlàntic, de Nigèria fins a Gibraltar. Mediterrània.
- ✓ **Balear** Tot l'àmbit d'estudi.

Biologia

- ✓ **Hàbitat** Demersal. Fons rocosos, a renosos i detrítics fins als 80 m. Hi ha observacions a majors profunditats.
- ✓ **Alimentació** Cefalòpodes, peixos, mol·luscs i crustacis.
- ✓ **Talla** Fins a 140 cm. Generalment de 50 a 80 cm.
- ✓ **Reproducció** Hermafrodita proterogínica.
- ✓ **Comportament** Sovint en petits grups, sobretot els juvenils. Menys "roquer" que l'anfós, es manté freqüentment a mitjanes aigües, prop d'esculls o parets rocoses.

Dades bibliogràfiques

Citat per Fage (1907) que descriu una mostra d'exemplars en un intent d'aclarir la confusa -en aquell temps- sinonímia de l'espècie i ho fa, com ell diu, "...d'après des beaux échantillons provenant des Baléares"; això ens dóna idea de que les poblacions d'anfós llis no eren escasses.

O. de Buen (1926) el cita com. *E. alexandrinus* a tot el litoral balear, a Portopí i a l'aquari de Palma assignant el nom popular de anfós bord que correspon a *Mycteroperca rubra*.

F. de Buen (1926 i 1935), Riera *et al.* (1995, 1998) el citaren a Balears.

Altres dades

A les Balears, els juvenils són comuns a les àrees portuàries, badies, praderies de posidònia, cymodocea, zosterà o colís (*Caulerpa prolifera*), i fins i tot en àrees fortament degradades, on a vegades es veuen petits grups de cinc o sis individus que es mouen junts; també en zones rocoses o pedres petites sobre substrat de fang o arena.

Estatus poblacional

Freqüent, però no excessivament abundant. Hi va haver un increment del reclutament en els anys 80 que sembla que es manté estable. Com l'anfós comú, l'anfós llis s'ha vist molt afavorit per les reserves marines, on es fa abundant però sense assolir mai les densitats a que arriba *E. marginatus*. Compta amb una talla mínima europea de captura de 45 cm (R(CE)1967/2006), tot i que a les reserves marines de les Balears és de 53 cm (Decret 41/2015).

Amenaces

Com tots els anfossos litorals, la principal amenaça de l'espècie és la pesca submarina, fins el punt que l'espècie desapareix allà on es practica aquest mètode de pesca. Atès que a les àrees obertes a la pesca submarina només hi ha anfossos a fondàries superiors als 35 metres, on l'aigua és més freda i els peixos creixen més lentament, en general les condicions en les que viuen les poblacions d'anfossos llisos de Balears disten molt de ser les idònies per a l'espècie. En molt menor mesura, aquesta espècie també es pot veure afectada per la pesca artesanal i la destrucció d'alguns dels seus hàbitats de reclutament per la construcció d'instal·lacions nàutiques i portuàries en llocs abrigats.

Els juvenils es capturen a la fluixa i els adults al curricà de fons.

***Epinephelus marginatus* (Lowe, 1834)**

Anfós

Castellà: Mero moreno

Categoria: PREOCUPACIÓ MENOR (LC). Espècie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: EN PERILL (EN)

Distribució geogràfica

✓ **General.** Mediterrània i Mar Negre. Atlàntic: A l'oest, del sud de Brasil fins l'Argentina; a l'est, des de les illes Britàniques fins Sud-àfrica. Índic: sud-est d'Àfrica fins Moçambic i sud de Madagascar, tot i que s'ha citat d'Oman i l'illa de Reunion. Espècie termòfila en expansió.

✓ **Balear** Molt comú a tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Demersal, bentònic i litoral (entre els 1 i 120 m). Els adults viuen a fons rocosos litorals i circalitorals, tant naturals com estructures artificials (esculleres, derelictes, etc.). Els juvenils, viuen prop de la vorera, a fons rocosos o de posidònia, fins i tot poden penetrar en zones salobres. Viu perfectament fins i tot en àrees portuàries amb entorns degradats.

✓ **Alimentació** Crustacis, cefalòpodes i peixos, dependent de l'edat i talla. Comportament eurifag oportunista. Talla fins a 150 cm i 60 kg. Normalment, entre 50 i 135 cm. Pot arribar a viure 60 anys.

✓ **Reproducció** Hermafrodita proterogin. Les femelles maduren a partir dels 5 anys i els mascles als 12; no obstant, els mascles poden madurar abans, dependent de la situació demogràfica de cada població. La fresa ocorre a l'estiu, de juny a agost, i ha estat perfectament descrita per Zabala et al. (1997) a les illes Medes. A les Balears, la talla de primera maduresa (L50) de les femelles és de 49 cm (Reñones et al., 2007).

✓ **Comportament** Espècie sedentària en fons rocosos, d'hàbits territorials. No obstant, en localitats especialment propícies com reserves marines i època de fresa es donen concentracions importants d'exemplars adults. Allà

on no és perseguit mostra un comportament confiat i curiositat envers dels humans.

Estatus poblacional

Espècie considerada en perill a Europa per la UICN, a les Balears presenta poblacions densíssimes gràcies a les zones protegides on s'ha prohibit el seu principal flagell, la pesca submarina. En 2011, a la reserva marina del Toro (Mallorca) es mesuraren densitats de 18,4 kg/250m², sense precedents arreu del món (Morey et al., 2011). Fora de les zones protegides és una espècie habitual, però escassegen els reproductors. Els juvenils són molt abundants arreu. En 1995 (F. Riera, dades inèdites) es va estimar entre 1500 i 2000 exemplars de classe 1 i 500 exemplars d'edat 2 i 3 en una àrea d'uns 25.000m² a Cala d'Or. Compta amb una talla mínima europea de captura de 45 cm (R(CE)1967/2006), tot i que a les reserves marines de les Balears és de 53 cm (Decret 41/2015).

Dades bibliogràfiques

Citada en tots els treballs ictiològics sobre les Balears.

Amenaces

A l'àrea litoral, la principal és la pesca submarina. En aigües de més fondària, el palangre de fons és molt efectiu amb els exemplars adults. També es capturat amb el curricà de fons i amb la xarxa de tremall, ormeig que té una incidència important en la població de exemplars joves.

Recentment, una encefalopatia causada per un nodavirus ha causat importants mortalitats en les poblacions d'anfósos balears i d'altres regions mediterrànies (Marino i Azzurro, 2001; Vendramin et al., 2013; Kara et al., 2014). Sembla que hi ha una interacció entre els peixos de instal·lacions d'aqüicultura i les poblacions de peixos salvatges (Vendramin et al. 2013) la qual cosa situaria l'aqüicultura com una seria amenaça per als peixos marins salvatges.

Dentex dentex (Linnaeus, 1758)

Déntol

Castellà: Dentón, dentudo

Categoria: PREOCUPACIO MENOR (LC). Espècie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: VULNERABLE (VU)

Distribució geogràfica

✓ **General** Mediterrània i Mar Negre. Atlàntic, des de les illes Britàniques (excepcional) fins més enllà del sud de Senegal, incloses Madeira i les Canàries. Més comú al sud del paral·lel 40°N.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bentopelàgic, divagant litoral i de plataforma soma, li agraden els marges de les praderies de fanerògames, les vaires i els fons rocosos d'esculls i els forts de plataforma fins a 200 m però sol ser més comú entre els 15 i 50 m aproximadament. Juvenils de l'any en prats amb arena de *Cymodocea*, *Posidonia*, *Caulerpa prolifera* i, sobretot, en els variats d'aquestes plantes o alguers en badies somes.

✓ **Alimentació** Peixos, mol·luscs i cefalòpodes.

✓ **Talla** Fins a 100 cm LT. Generalment 50 cm LT.

✓ **Reproducció** Primera maduresa als dos anys d'edat en captivitat. La posta s'inicia quan l'aigua assoleix els 15 graus centígrads; posta en abril i maig a les Balears.

✓ **Comportament** Els adults poden formar estols de desenes d'individus a l'època de la reproducció. Adults solitaris o en petits grups; els juvenils, de vegades, formen petits estols.

Dades bibliogràfiques

Espècie citada per tots els autors que estudiaren la ictiofauna balear. Per més dades vegeu els treballs de Lozano Rey (1930), Riera *et al.* (1995 b), Bauchot i Hureau (1986), Ramos i Bayle (1991) i Bayle i Ramos (1991).

Altres dades

S'han vist exemplars de fins a 18 kg (Fornells, aproxima-

dament el 1986). La Direcció General de Pesca portà a terme experiències de repoblació a les Balears des de finals dels 90 del segle passat fins principis de la primera dècada del segle XXI.

Estatus poblacional

Molt freqüent i cada cop més abundant. Ja en l'anterior llistat d'espècies amenaçades el varen considerar en progressió però ara les estadístiques manifesten un increment clar de captures per part de la flota professional, i també s'han incrementat força les captures per part de pescadors recreatius.

S'especula que l'increment té a veure no sols amb la disminució dràstica de la flota d'arts menors, sinó també amb l'escalfament de l'aigua que experimenta la Mediterrània (Berthou, 1990; Pascual *et al.*, 1995; Nickjaer, L., 2009), ja que és una espècie termòfila.

També han augmentat les observacions en altres indrets de la Mediterrània occidental (illes Medes, Banyuls) i les captures en altres indrets propers com el llevant ibèric, on Orozco *et al.* (2011) estudiaren els desembarcaments a santa Pola (1995-2009) i a Dènia (2002-2009).

Té talla mínima per a la pesca recreativa a les Illes Balears de 35 cm (Decret 34/2014)

Amenaces

Sembla una espècie en progressió malgrat l'increment notable dels practicants de la pesca recreativa que tenen com a objectiu aquesta espècie i malgrat l'abús de la pesca de palangre de fons no selectiva. S'ha canviat el sistema de pesca amb aquest ormeig: abans es calaven pocs palangres en llocs concrets anomenats «forts» i actualment es pesca arreu, basant l'èxit de la captura en el nombre d'hams calats. Els fortets aïllats que actuaven de petites reserves perquè no eren prou grossos per pescar-hi o per ésser coneguts, ara són explotats a l'atzar pel gran nombre d'ormeigs i els avenços de l'electrònica: GPS's, plotters, sondes, etc.

Argyrosomus regius (Asso, 1801)

Corbina

Altres noms: Reig

Castellà: Perca regia, corvina

Categoria: NO APLICABLE (NA). Espècie amenaçada a l'edició de l'any 2000 i no amenaçada en l'actualitat.

Criteri: a

Distribució geogràfica

✓ **General** Atlàntic, des del Mar del Nord fins al Congo i Mediterrània, fins al Mar Negre i Màrmara. Important a Cadis, Huelva, Marroc, Sàhara i Mauritània.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bentopelàgic. Badies somes de fons blans amb praderes de fanerògames o sense aquestes. Eurihalí. Litoral i plataforma (15-300 m). Demersal, entra en estuaris i albuferes.

✓ **Alimentació** Peixos (clupèids, mugílids) i crustacis nedadors.

✓ **Talla** Fins a 200 cm LS. Generalment menys de 150 cm.

✓ **Reproducció** Abril - juliol. Efectua agregacions costaneres per a la posta durant la primavera i l'estiu.

✓ **Comportament** Divagant, segons la temperatura de l'aigua. Oceanòdrom. Juvenils i subadults entren als estuaris i llacunes costaneres.

Dades bibliogràfiques

Vilella (1775-1779), diu que es raríssim i escassament capturat.

També Barceló (1868) el va citar, referint-se a un exemplar o exemplars concrets, però les referències posteriors a la presència de l'espècie a les Balears (Fage, 1907; De Buen, 1935; Riera *et al.* 1995a, b) són agafades

d'aquest autor.

Altres dades

Una confusió de noms populars (entre la corbina i el corball, *Sciaena umbra*) en les estadístiques pesqueres, un fet molt habitual, propicià que creguéssim en la extinció d'*Argyrosomus regius* de les nostres Illes en la primera versió d'aquest llibre. Amb el temps ens hem adonat que només hi ha dues cites segures de l'espècie en la literatura científica (vegeu l'apartat de dades bibliogràfiques) i que la resta de cites de corbina eren errònies, de manera que probablement sempre ha estat un peix ocasional, sense presència significativa,

Així, en consultes amb vells pescadors només aconseguirem situar, amb certs dubtes, un parell o tres d'exemplars de corbina de la badia de Palma en els darrers 60 anys, que poden correspondre més aviat a una presència ocasional que a l'extinció d'una població.

Pel que fa a dues cites relativament modernes de l'espècie, de la d'un exemplar capturat amb fusell submarí l'any 1962 (Riera *et al.*, 1993), pel propi pescador ara sabem que és errònia i que el peix capturat era un reig, *Umbrina cirrosa*, de grans dimensions; l'altre, és d'un exemplar observat al Port d'Andratx l'estiu de 1974 o 1975 (A. Grau). El Govern de les Illes Balears en va desenvolupar entre 1999 i 2010 un projecte de cria i repoblació, que ha donat lloc a una tesi doctoral (Gil, M.A. 2013), sense que s'hagi establert una població reproductora ja que, al menys actualment, no es donen les condicions naturals per fresar, ja que ho fa a la desembocadura dels rius. Tot i això, hi ha hagut una bona supervivència d'animals alliberats que s'han dispersat en torn de l'illa a distàncies considerables. No obstant, els exemplars fuits d'aquicultura a localitats on l'espècie mai ha estat habitual, pot ocasionar problemes de conservació a altres espècies (Valero-Rodríguez *et al.*, 2015)

Estatus poblacional

Hi ha una regressió generalitzada en tota l'àrea europea de distribució. Quèro (1989) l'associa a la minva dels cabals als grans rius europeus i a les preses que s'hi han construït.

Amenaces

Embassaments i altres barreres fluvials. La presa d'Assuan sembla que ha perjudicat les poblacions de la Mediterrània Oriental (Quèro, 1989).

La contaminació fluvial i estuàrica és un factor amb efectes importants.

Pateix deriva genètica per fugues aqüicultura: empobri-
ment genètic per les cada cop mes nombroses fugues i
re poblacions d'exemplars adults o subadults procedents
d'aqüicultura que no han passat processos de selecció
natural en les fases larvària, d'alevinatge i juvenil (Hyndar
et al. 1991; Yamashita & Yamada, 1999). Tot i això, és evi-
dent que les repoblacions poden donar resultat a curt i
mitjà termini, en incrementar les poblacions. En el cas de
les Balears, ha quedat comprovat que l'espècie sobreviu
i es dispersa a bona distància seguint el perfil litoral.

Labrus viridis Linnaeus, 1758

Grívia

Altres noms: Tord, grivi

Castellà: Tordo, bodi3n verde

Categoria: PREOCUPACIO MENOR (LC). Esp3cie amenaçada a la Mediterrània i no a les Balears.

Categoria UICN a l'àmbit europeu: VULNERABLE (VU)

Distribució geogràfica

✓ **General** Mediterrània i Mar Negre. Atlàntic oriental, des del nord-oest de la península Ibèrica fins al Marroc.

✓ **Balear** Tot l'àmbit d'estudi.

Biologia

✓ **Hàbitat** Bèntic. Infralitoral (0-50 m). Roques amb alguers de fanerògames, prats de posid3nia.

✓ **Alimentació** Carnívora. Depreda sobre peixos i invertebrats bentònics.

✓ **Talla** Fins a 47 cm. Longevitat: 15-18 anys.

✓ **Reproducció** Sense dimorfisme sexual. Febrer- juny. Primera maduresa als dos anys (16 cm).

✓ **Comportament** Sedentari, de moviments lents i elegants. Caça a l'esguard. Solitari o per parelles.

Dades bibliogràfiques

Citat a totes les obres de caràcter general sobre la ictiofauna balear.

Altres dades

Presenta coloracions molt variables amb predominança del verd o el taronja com a base d'un reticulat característic. Esp3cie que roman molt freqüentment a les barbadades dels prats de posid3nia, on, quan intueix perill, s'amaga lentament i dissimula entre les fulles.

Estatus poblacional

En l'anterior Llista Vermella (Mayol *et al.* 2000), aquesta esp3cie figurava com a vulnerable. Actualment, en els llocs on havia patit forta minva de talles i s'havia enrarit, cada cop és més freqüent i els individus són més grossos. Segurament, el descens d'embarcacions de la flota d'arts menors i la conseqüent disminució de la cala d'arts d'emmallament en són les causes principals de la recuperació. Ara es calen menys xarxes i, a més, hi ha més espais marins protegits.

Amenaces

Esp3cie molt sensible a la pesca amb tremalls de malles iguals o inferiors a 80 mm, i especialment a pesques reiterades sobre les mateixes àrees; també és molt vulnerable a la pesca submarina. Es veu també afectada per la degradació dels prats de posid3nia.

Xyrichthys novacula (Linnaeus, 1758)

Raor

Castellà: Galán; papagayo, lorito, pejepeine.

Categoria: PREOCUPACIÓ MENOR (LC). Espècie d'interès local.

Distribució geogràfica

✓ **General** Es considera una espècie anfiatlàntica que a Amèrica viu entre les Carolines (EUA) i Brasil i a la riba oriental se situa entre les latituds de Portugal i el Congo (Caldria confirmar la identitat taxonòmica de les poblacions americanes, que per imatges fotogràfiques ens semblen diferents de les nostres). Ocupa tota la Mediterrània, excloent la mar Negra.

Com que és un peix d'afinitats tropicals, a la Mediterrània és més comú a les costes meridionals tot i que es una espècie en progressió cap al nord a causa de l'escalfament de la mar.

✓ **Balear** Tot l'àmbit d'estudi, tal vegada més abundant a les Pitiüses.

Biologia

✓ **Hàbitat** Litoral, fins als 55 m, en fons d'arena.

✓ **Alimentació** Petits invertebrats (crustacis, mol·luscs, bogamarins) i peixets.

✓ **Talla** Tot i que la bibliografia indica que pot arribar als 30 cm LT, a les Balears és excepcional que arribi als 24 cm, i els individus de 22 cm LT ja són raríssims.

✓ **Reproducció** És una espècie hermafrodita proterogínica, que passa de femella a mascle. El canvi de sexe no és automàtic amb l'edat o la talla, sinó que està condicionat socialment: la femella dominant esdevé mascle quan el mascle dominant desapareix. Es reproduïx de principis d'estiu a la tardor en funció de la fondària.

✓ **Comportament** Viu sobre fons d'arena, on es pot enterrar ràpidament si se sent amenaçat. Els mascles són

fortament territorials i sedentaris (el seu territori o *home range* és de 0,32 km², Alós *et al.*, 2012) i controlen un harem d'algunes femelles.

Dades bibliogràfiques

És el peix del qual es coneix la referència científica més antiga de les Illes Balears: Rondelet el cita de Menorca en 1554. Citat per tots els ictiòlegs i autors que han escrit sobre els peixos illencs. A documents medievals de mostassaferia (Pollença, Eivissa) ja hi consta el raor com una espècie cobejada. Oliver i Massutí (1954), en partir de pesques realitzades a Refeubeig (Calvià, Mallorca) observaren que els mascles més petits mesuraven 17 cm LT i suposaren que aquesta era la talla mínima d'inversió sexual. Ara sabem que el canvi de sexe té un control social.

Altres dades

Ja en els anys 80 (Riera, 1981, dades inèdites *in* Riera i Linde, 2001) havíem demostrat la reducció de talla dels raors en comparació amb les dades del Refeubeig de 1952 (Oliver i Massutí, 1954) com els de zones protegides (Cabrera, 1999) (Riera i Linde, 2001), senyal indubtable d'una situació de sobrepesca. L'any 2000 s'implantà una veda per protegir la temporada de fressa, entre l'1 d'abril i el 31 de juliol, posteriorment (2001) ampliada al 15 d'agost i, finalment (2008), al 31 d'agost. Així mateix, en 2002 es fixà una quota diària de captura de 50 exemplars per pescador.

Tot i que, excepte en algunes pesqueres protegides dins reserves marines, la talla dels raors no ha recuperat els valors dels anys 50 (cosa, tanmateix, impossible), la veda del raor ha estat un dels majors èxits de gestió de l'administració i els pescadors balears, que l'acceptaren sense oposició. A les pesqueres controlades pel Servei de Re-

cursos Marins, entre 1999 (124 mm LT) i 2013 (160 mm LT) la talla mitjana s'ha incrementat en 36 mm, cosa que, traduïda a pes, suposa un increment del 110%. Actualment, 50 raors de quota pesen 2,75 Kg i en 1999 pesaven 1,3 Kg. És important assenyalar que la veda ha comptat amb un suport majoritari dels aficionats a la pesca.

La reproducció de l'espècie té temporades diferents depenent de la fondària: Als 15-20 m, la fressa acaba el juliol, mentre que a més fondària, a 35-40 m i a aigües uns 5° C més fredes, acaba en octubre (F. Riera, dades inèdites).

El raor no és una espècie diana de la pesca professional, tot i que, els primers dies de setembre hi ha alguna embarcació que s'hi dedica amb els palangres de raor o amb el volantí. Se'n capturen accidentalment amb el jonquiller o amb alguns tremalls. En conseqüència, la immensa majoria dels raors que hom pot trobar al mercat, són de procedència peninsular o de l'estranger.

Tot i la rumorologia popular, la pesca de ròssec afecta poc o gens al raor, atès que aquest s'enterra quan percep

el perill. A més, viu quasi sempre per damunt dels 50m, mínima fondària permesa per aquesta pesca.

Estatus poblacional

Encara que amb diferències segons la ubicació, es troba en recuperació després de la recessió biomètrica prèvia als anys 2000, abans de la instauració de la veda.

Amenaces

L'efecte de l'enorme pressió pesquera exercida per la pesca recreativa tradicional s'ha esmorteït per la veda i actualment no constitueix una amenaça rellevant. Tot i això, una eventual i indesitjable retirada de la veda suposaria retornar molt ràpidament a escenaris del finals del segle passat. Cal ser conscient que, en certes pesqueres, el primer dia de pesca es captura el 50 % de la població (Alòs, dades inèdites).

Algunes poblacions foren destruïdes en els anys 80 i 90 del segle XX per les extraccions d'arena del fons marí, pràctica afortunadament abandonada.

9. CONCLUSIONS I PROPOSTES

9.1. PEIXOS MARINS.

Evolució de l'estat de conservació.

El quadre adjunt resumeix la categoria de conservació dels peixos marins de les Balears, en comparació amb la distribució per categories de l'any 2000.

Cb)MfOWIb	Lli46 vürmüll6 ,0o5	Lli46 vürmüll6 ,000
EUPEC6EU4AMEqAÇA'EU	54	62
i,H6Fm70ö47xöi0ö7m	8	7
E04P7jiFF4CjiöiH	96	90
E04P7jiFF	5	94
2iF07j6bF7m	25	30
QUAUö4AMEqAÇA'EU	o5	92
PvEbCUPACöO4MEqbv	,60	226
'A'EU4öqUUFöCöEqTU	4o	50
qb4A2AiUA'EU	53	58
P7j45j7mè0Hi647xH75Hi,06F	33	-
P7j40.v645j7mè0Hi6	90	-
Ciö7m460öigf7m4éibö,m7m	90	-
TbTAi	4,3	408

Tenim, per tant, una millora general de l'estat de conservació de la fauna íctica, la proporció d'espècies amenaçades (sense considerar les no avaluades) ha passat del 17,7 % l'any 2000 al 14,6 % l'any 2015. Dissortadament, les espècies En Perill Crític han augmentat el 60%, i una part d'aquest canvi prové, en realitat, d'una millor informació (que també queda reflectida en la disminució d'espècies amb dades insuficients). També s'ha afinat en l'aplicació de criteris, però és evident que hi ha espècies que han millorat el seu estat de conservació, en uns casos per efecte d'una normativa més conservacionista (inclosa la declaració i gestió de reserves, o la desaparició de determinades amenaces antròpiques) i en altres, per efecte de canvis ambientals o factors demogràfics de la pròpia espècie.

9.2. PEIXOS CONTINENTALS

L'única espècie de peixos continentals d'interès de conservació és el jonqueter o espinós, *Gasterosteus aculeatus*, que consideram greument amenaçat. Cal donar prioritat a les actuacions de conservació sobre aquesta població. Les tres espècies que es suposa van existir al

Riu de Santa Eulàlia, i que avui es consideren extintes, eren producte d'introduccions en època desconeguda. A Menorca, Ramis (1814) cità el *Cyprinus dobula* que ara es denomina *Squalius cephalus* (Linnaeus, 1758) peix d'aigua dolça que, si va existir a Menorca, degué ser introduït. Altres espècies d'aigua dolça presents són d'introducció moderna i ocasionen problemes de conservació d'hàbitats o d'espècies. Caldria evitar la seva presència en hàbitats naturals o en noves localitats. Consideram que la Carpa, *Cyprinus carpio*, és a tots els efectes, una espècie invasora i que hauria de ser exemple de la problemàtica de les introduccions i de la manca d'una legislació autonòmica especial que prohibís el mercadeig amb determinades espècies a les Illes.

9.3. ELS FACTORS NEGATIUS

El principal problema i factor limitant de les poblacions de peixos, tant a les Balears com a tota Europa (Nieto *et al.*, 2015) és la sobre-explotació, inclosa la captura no intencionada de determinades espècies en les arts de pesca. Tot i això, el factor negatiu més repetit a les fitxes és el d'ALTERACIONS DE L'HÀBITAT, que afecta especialment espècies lligades a biòtops molt particulars en el seu cicle reproductor o juvenil: aigües somes amb fanèrògames, estuaris o aigües fluvials. Pel que fa a les captures, la PESCA PROFESSIONAL, amb les seves distintes arts, té també una gran incidència, tot i que fa mal separar allò que és la mortalitat efecte dels aprofitaments sostenibles de la que supera els llindars de captures assumibles per les poblacions, o les captures no intencionades en arts poc selectius. Els palangres de fons, els tremalls i la pesca del bou o ròssec, per aquest ordre, encapçalen la incidència d'aquest factor. Els palangres pelàgics han perdut molta incidència des de l'any 2000, per disminució de la flota; i encara més, les xarxes de deriva que són avui inexistents en les nostres aigües, tot i que alguna de les nostres espècies podria ser afectada a aigües nordafricanes o internacionals. La PESCA NO PROFESSIONAL té, en canvi, una incidència major de la que es va reconèixer el 2000, amb la irrupció de

noves tècniques i aparells cada cop més sofisticats en la pesca des d'embarcació; la pesca submarina manté el seu pes dins de les amenaces a la fauna íctica de les Illes. Consideram que les alteracions de fons marins per a regeneració de platges com a factor d'amenaça ha desaparegut, i que desconeixem les conseqüències que el canvi climàtic pot tenir en relació directa amb la mala situació de conservació de les espècies malgrat que al voltant de mitja dotzena d'espècies novingudes han consolidat la seva presència a les Illes, altres han alterat els seus hàbits reproductors i una ha desaparegut, l'amploia, *Sprattus sprattus* (Riera *et al.* 1995, Grau i Riera 2005).

Cal felicitar-se de la desaparició en els darrers anys de dos dels factors més insidiosos que afectaven la fauna de peixos de les Balears: l'extracció d'arena per a la regeneració de platges; i l'ús de xarxes de deriva a les proximitats de l'arxipèlag (que tenia efectes igualment devastadors sobre cetacis i tortugues marines); malgrat això, les espècies sobre les que actuen les xarxes de deriva són divagants oceàniques i els efectes de l'ús al nord d'Àfrica o altres indrets mediterranis on encara utilitzen aquest art, pot afectar significativament les poblacions de grans selacis que en algun moment serien presents a les Illes Balears.

9.4.- El DAPERA, una eina de coneixement.

L'any 2000 ja invocàrem la necessitat de millorar el sistema de recopilació de dades sobre espècies rares o infreqüents, ja que fins al dia d'avui, no hi ha hagut un

sistema estandarditzat per recopilar i conservar dades d'espècies poc freqüents.

S'ha habilitat un registre de Dades de Peixos Rars (DAPERA), amb un duplicat automàtic en els serveis de Recursos Marins (Direcció General de Pesca i Medi Marí) i d'Espècies (Direcció General de Biodiversitat). El registre inclourà, en cada cas, els camps següents:

1. Espècie
2. Data
3. Localitat
4. Observador(s)
5. Fotografia (o exemplar)
6. Circumstàncies del registre.

Qualsevol espècie rara o desconeguda es pot comunicar a una de les adreces anteriors, i s'agrairà especialment la remissió de fotografies o la presentació de l'exemplar. Els guardes de les reserves marines, els agents de Medi Ambient i els Inspectors de Pesca poden col·laborar especialment en aquest programa.

S'ha preparat un llista orientativa de les espècies per a les quals demanam informació, que es difon entre pescadors professionals i aficionats i bussejadors, amb el prec de comunicar aquestes observacions a una de les adreces següents:

especies@dcapea.caib.es
reservesmarines@dgpesca.caib.es

El registre es mantindrà actualitzat on-line en les webs d'espècies i pesca, i serà objecte d'una edició anual que arribarà a cada un dels que hi hagin contribuït.

La llista orientativa de les espècies per a les quals demanam informació és la següent:

qbM4CóEqTèFóC	4
PeBrROyZRMylr+Màs	iF6m5j76,4xiHF6é,j,4f7jj6òimó
Rh+MRGIBRsyVeO+VàCàs	Gíiò6jjó
Rh+MRGIBRsyrh+MRGIBRs	Gíiò6jj6
HeXIMVhàsy(r+seàs	B,H64é,Fç6,4B7mòjii4v6H6
ClrVhlrRWRMyVlrVhlr+lsy	U6Fj,ig,4ò6íj04bF60H8
IsàràsyRXyr+MVhàsy	U6Fj,ig,4ò6íj0,4m,Fj6ig8
)IOMlyMlsàs	M6jj6ix,4ò6íj0
CeBRrh+MàsyOIX+Oàs	P7F7gji
ACRp+lsysàperV+C+Rsàs	4
ACRp+lsyDàCp+Màs	C70òíj0
;VyC+Rrh+MàsysBeCClr+s	G6òv6ij7
GICeRrh+Màsy(ICeàs	C64m6jí,4H6mmó
MàsBeCàsylsBer+lsy	Mímm,F645i0ò6é6
MàsBeCàsypàMVBàCIBàs	4
Pr+RMIVey(CIàVI	Ti0ò,j7j6
;phyrMlyCew+M+	iFí06é6,4Gíàjéi64HiviF,457ix4m6jò7FF,4H,j0íé6
;phyrMlyORklrrIM	iFí06é6,4Gíàjéi64HiviF,457ix4m6jò7FF,4H,j0íé6
;phyrMlyzy(leMI	iFí06é6,4Gíàjéi64HiviF,457ix4m6jò7FF,4H,j0íé6
OXYMRBàsYVeMBr+MI	P7ix45,jH
;TàlCàsylVIMBh+ls	Qíimm,064v7j6,4qíimm,064é74f,j64,4é74b6jj6,4H6mmó (Eivimm6)
;TàlCàsYGCi+MD+CCe+	Qíimm,06,4H6mmó4(Eivimm6)

<i>xfuZtHNZ ZkuEeZtZ</i>	Bèc(tSFàCúeLSFDeiffí*eèc(t:
<i>xfuZtHNZ)kuEZtZ</i>	Bèc(tSFàCúeLSFDeiffí*eèc(t:
<i>xfuZtHNZ KfuZtHNZ</i>	Bèc(tSFàCúeLSFDeiffí*eèc(t:
<i>PrHKtHK prHKtHK</i>	'eiffèeüü(
<i>T)rped) N)bHEHZNZ</i>	F
<i>T)rped) t)rped)</i>	qüehzL/SFqüehzLzè(
<i>DHpturuK bZtHK</i>	IzüeLL
<i>R)Ktr)rZjZ ZEbZ</i>	N(2(i(F0L(Cc(
<i>DZKyZtHK keNtr)urZ</i>	Bèc1ü5(C(FcL(veLL(i(SFüzh(ú1eü(
<i>GymNurZ ZEtZveEZ</i>	I(CteLLiC(SFveL(FLL(tiC(SFveL(Fit(Li(C(
<i>Aet)myEZeuk b)vHNuK</i>	Biè0eSFhiL(C(Fúüzèè(SFhiLà
<i>RhHN)pterZ mZrgHNZtZ</i>	F
<i>M)buEZ m)buEZr</i>	I(Ct(SFDeiffieFhzièèè
<i>ChHmerZ m)NKtr)KZ</i>	G(t(hzif(
<i>AkHpeNKer KturH)</i>	Bèt1üi/
<i>GymN)th)rZx uNHk)E)r</i>	IzüeCzt
<i>xZrdHNeEEZ mZdereNKHK</i>	F
<i>AE)KZ ZE)KZ</i>	G1eüf(SFè(0zú(F(czhD(ütitF(h0fP)mZt)muK KZEtZr)Hx
<i>AE)KZ fZEEZx</i>	S(0zú(
<i>LZmprHK guttZtuK</i>	F
<i>TrZkhHpteruK trZkhypteruK</i>	FLe1h(
<i>Zu krHKtZtuK</i>	F
<i>RegZEekuK gEeKNe</i>	F
<i>GZduK m)rhuZ</i>	B(c(LLà
<i>GZHdr)pKZruK vuEgZrHK</i>	F1ü(FDiú(i(SFhòLLeü(F0züí(
<i>TyE)KuruK ZkuK HmperHZEH</i>	K
<i>FHKtuEZrHZ k)mmerK)NHH</i>	F
<i>HHpp)kZmpuK guttuEZtuK</i>	C(v(LLetFieFL(Fh(ü
<i>HHpp)kZmpuK hHpp)kZmpuK</i>	C(v(LLetFieFh(üFc(húè
<i>Ner)phHK mZkuEZtuK</i>	SeüDet(Ft(c(i(SFèeüDet/SF(ú1LL(
<i>Ner)phHK)phHdH)N</i>	SeüDet(
<i>xyNgNZthuK ZbZKter</i>	Aú1LLet(FieFü1
<i>xyNgNZthuK ZkuK</i>	SeüDet/
<i>xyNgNZthuK ZgZKKHzH</i>	Aú1LLet(
<i>xyNgNZthuK phEeg)N</i>	Aú1LLet(Fí*(Lt(Fh(ü
<i>xyNgNZthuK teNuHr)KtrHK</i>	Aú1LLet(
<i>xyNgNZthuK typhEe</i>	Aú1LL(SFDeifF0(i(F(leC:)
<i>P)NtHNuK kuhEHH</i>	G1(2ih(
<i>DHkeNtrZrkhuK puNktZtuK</i>	LLz0(üüz
<i>EpHNepheEuK ZeNeuK</i>	F
<i>xerrZNuK ZtrHkZudZ</i>	SeüüüàFh(ècLe
<i>Rem)rZ rem)rZ</i>	Nèhzü(
<i>EkheNeHK NZukrZteK</i>	Nèhzü(
<i>CZmp)grZmmZ gEZYk)K</i>	LLet2(
<i>CZrZNx kryK)K</i>	SzüeLL(

PKeud)kZrZNx deNtex	
xerH)EZ fZKkHZtZ	F
xerH)EZ rHv)EHZnZ	
C)ryphZeNZ efuHKeEHK	F
L)b)teK KurHNZmeNKHK	F
DeNtex gHbb)KuK	F
DeNtex (P)EyKtegZNuK mZkr)phtZEmuK	DéCtzLFíeFfzCeü(
DHpE)duK kervHNuK	S(üüFüei(LSFè(üüFihDeüi(L
PZgeEEuK beEE)ttHH beEE)ttHH	LLF(füicà
PZgruK kZeruEe)KtHktuK	F
Argyr)K)muK regHuK	NeiúSFczü0iC(
Kyph)KuK KektZt)r	F
CteN)EZbruK rupeKtrHK	F
xpZrHK)mZ kreteNKe	LLzüZFveüí
C)rkyr)g)bHuK EHekhteNKteH	HH
DHd)g)bHuK KpEekhtNZH	C(0zt
GZmm)g)bHuK KteHNNhtzH	C(0zt
Th)r)g)bHuK ephHppHZtuK	F
Z)KterHKeKK)r)phH)kephZEU	K
LuvZruK HmperHZEHK	F
TetrZpturuK ZEBHduK	I(üLíFOL(Cc
xkhed)phHEuK)vZEHK	'àhDzLFD1íeCt*
PKeNeK peEEuK HduK	F
xtr)mZteuK fHZt)EZ	'àhDzLFD1íeCt
xk)phtZEmuK mZxHmZ	NèhzL
xk)phthZEmuK rh)mbuK	NèhzL
xph)er)HdeK pZkhygZKter	CzCiLLFíeFü(t(

9.5. La necessitat de preservar o restaurar biòtops singulars.

Moltes de les espècies amenaçades pateixen un problema comú: la destrucció o alteració de localitats molt concretes, d'aigües somes, poblades per fanerògames de forma molt significativa, que constitueixen un hàbitat ara molt poc freqüent, al qual estan lligades determinades espècies litorals, molt especialitzades, i els reclutes i/o els juvenils de moltes altres.

Aquest tipus de fons ha resultat especialment alterat amb els usos portuaris, balnearis, residencials i turístics que han afectat el litoral de les Illes Balears en el darrer segle, i en especial, llocs resguardats d'aigües poc profundes. Aquest problema és, desgraciadament, estès a gran part del litoral europeu, i s'ha destacat la seva incidència general en la conservació de la fauna marina (Nieto *et al.*, 2015).

S'aporta un inventari inicial de les localitats que tenen aquests tipus de fons d'un especial valor, com a punt de partida per a un estudi complet, en el qual s'identifiquin la totalitat d'aquestes formacions, se n'avaluï l'estat de conservació i s'estableixin les mesures necessàries per a la seva conservació i, en el seu cas, restauració quan sigui tècnicament possible. La conservació de moltes d'aquestes zones ha estat compatible amb usos tradicionals nàutics i pesquers, perquè durant dècades van compaginar un estat seminatural amb una notable biodiversitat i resiliència, però, actualment, l'increment poblacional de la franja costanera i els abocaments, l'increment en el nombre de vaixells i la seva potència que impliquen major turbulència i i turbidesa així com menor fixació del substrat, han empitjorat aquella situació quasi idíl·lica dels petits ports; no hi ha més que comparar imatges aèries de finals dels 90's amb les actuals per comprovar-ho.

9.6. Disminuir captures accidentals i millorar la selectivitat dels arts de pesca.

S'han d'impulsar estudis i alternatives per als arts menys selectius, que són els que tenen una incidència més important sobre la conservació de les espècies. Un estímul econòmic per a la recuperació d'arts tradicionals molt selectius (nanses, cadufs, pesqueries temporals molt especialitzades...), com a mínim amb caràcter experimental i temporal, podria ser viable.

Fins fa una generació, la rotació anual d'arts menors era molt més gran, i determinava una explotació més seqüenciada i repartida sobre les espècies, en base a un gran coneixement empíric dels recursos marins i de la demanda més ampla per part d'uns consumidors més "cults" quant al coneixement de la qualitat i diversitat dels productes pesquers. Avui, hi ha dues filosofies en el sector de la pesca artesanal, la dels vertaders professionals que, en gran majoria, pesquen seqüencialment diversos arts i ormeigs i la dels pseudoprofessionals, que tenen una altra activitat principal de feina i la simultaniegen amb la pesca. Aquesta "desprofessionalització" que implica la utilització quasi exclusiva d'ormeigs de xarxa i un esforç sostingut sobre les mateixes espècies, té conseqüències negatives per a la conservació dels peixos. L'administració autonòmica ja ha utilitzat recursos normatius per fomentar l'estacionalitat d'algunes pesqueries de xarxa, per exemple la del moll o la del gerret (*Decret 118 de 2005 de 18 de novembre per el qual es modifica el Decret 17/2003 de 21 de febrer per el qual es regula la pesca amb arts menors a les Aigües interiors de les Illes Balears*), però per recuperar del tot aquelles bones pràctiques i obtenir millor resultats de conservació es fa necessari un esforç i voluntat d'acord entre professionals i Administració.

9.7. La necessitat d'un Pla específic per als selacis de les aigües balears.

La protecció legal específica de peixos ha avançat considerablement des de la primera edició d'aquest llibre, i actualment 18 selacis estan protegits per la legislació estatal (d'un total de 20 peixos marins emparats per la llei). La insuficiència per sí sola d'aquesta mesura és evident: sense més, no passa de ser una protecció de paper. Perquè sigui efectiva, seria necessari establir, en una zona prou extensa, la reglamentació d'ús necessària per aconseguir dos objectius: disminuir la mortalitat no selectiva o accidental de les espècies amenaçades (i en especial, les protegides) i, a la vegada, evitar impactes econòmics no assumibles per als pescadors que hi feinegen (recordem que els pescadors professionals són "l'espècie" més amenaçada de l'ecosistema de la mar balear!).

Es suggereix utilitzar com a base per aquesta planificació les aigües emparades jurídicament pel sistema Natura 2000, sigui per iniciativa autonòmica o estatal, que estan grafiades en el mapes adjunts (Annex II, III i IV), i suposen un total de 773.749 Ha (18,25 % del Mar Balear). Cal fer notar que la superfície marina protegida en el nostre àmbit no sols supera àmpliament la mitjana europea (que és del 4%), sinó fins i tot l'objectiu del 10% determinat per al 2020 pels Objectius de Biodiversitat acordats a Aichi per la Convenció de la Diversitat Biològica el 2011. Està pendent, però, la planificació ambiental i pesquera, de la major part d'aquestes àrees marines jurídicament protegides; a l'hora d'elaborar-la, la conservació o recuperació de peixos amenaçats ha de ser prioritària.

9.8. Les prioritats en conservació.

Consideram que, tot i les limitacions de l'efectivitat de la mesura de la protecció específica, les següents espècies s'han de sostreure a tota explotació, i en conseqüència, han de ser declarades legalment protegides, amb la categoria legal que s'indica:

Dasyatis centroura	VULNERABLE
Pteromylaeus bovinus	VULNERABLE
Scyliorhinus stellaris	EN PERILL
Torpedo torpedo	EXTINT A NIVELL REGIONAL

Ateses les previsions de la Llei 42/2007, caldria redactar (i desenvolupar) plans de conservació o recuperació per a les espècies catalogades com a amenaçades, incloses, en el seu cas, les mesures de conservació que siguin convenientes, inclosa la possibilitat de la seva producció en aqüicultura i alliberament en espais protegits.

9.9.- La conservació dels peixos necessita col·laboració.

És important tenir present que els peixos constitueixen el grup d'espècies salvatges amb més importància social i econòmica, i que la seva conservació implica necessàriament la col·laboració continuada de les administracions ambientals, les pesqueres i els científics marins. L'increment de coneixement i el seguiment sistemàtic de les poblacions són imprescindibles per assegurar-ne la conservació. També cal recordar que el mar és obert, i que, precisament, la conservació de la major part de les espècies més amenaçades (grans condrictis) no és possible fora d'un marc de col·laboració amb les autoritats estatals i d'altres països mediterranis. Des de les Balears, cal participar (fins i tot promoure) en totes les iniciatives de coneixement i conservació dels peixos i les pesqueres mediterrànies.

10. NORMATIVA VIGENT DE PROTECCIÓ I EXPLOTACIÓ DELS PEIXOS MARINS

S'inclou a continuació un llistat de les normes legals vigents que tenen una importància més directa sobre la ictiofauna de les Illes Balears, als distints nivells normatius (europeu, estatal i autonòmic). Hi ha referències de normes de regulació pesquera i de conservació de la naturalesa. No es tracta d'una relació exhaustiva, sinó de la selecció que hem considerat més rellevant.

NORMATIVA COMUNITÀRIA

- ✓ Directiva 92/43/CEE del Consell, de 21 de maig de 1992, relativa a la conservació dels hàbitats naturals i de la fauna i flora silvestres.
- ✓ Reglament (CE) núm. 1967/2006, del Consell, de 21 de desembre de 2006, relatiu a les mesures de gestió per a l'explotació sostenible dels recursos pesquers en el mar Mediterrani.
- ✓ Reglament (UE) núm. 1380/2013 del Parlament Europeu i del Consell, d'11 de desembre de 2013, sobre la política pesquera comuna, pel qual es modifiquen els Reglaments (CE) núm. 1954/2003 i (CE) núm. 1224/2009 del Consell, i es deroguen els Reglaments (CE) núm. 2371/2002 i (CE) núm. 639/2004 del Consell i la Decisió 2004/585/CE del Consell.
- ✓ Reglament (UE) núm. 1343/2011 del Parlament Europeu i del Consell de 13 de desembre de 2011 sobre determinades disposicions aplicables a la pesca en la zona del Acord CGPM (Comissió General de Pesca de la Mediterrània) i pel que se modifica el Reglament (CE) núm. 1967/2006 del Consell, relatiu a les mesures de gestió per a l'explotació sostenible de los recursos pesquers en la mar Mediterrània.
- ✓ Reglament d'execució (UE) núm. 1233/2013 de la Comissió de 29 de novembre de 2013 pel que s'estableix una exempció al que disposa el Reglament (CE) núm. 1967/2006 pel que fa a la distància mínima de la costa i la profunditat marina mínima en el cas de les xarxes de tir des d'embarcació per a la pesca de jonquillo i cabotí (*Aphia minuta* i *Pseudaphia ferreri*) i de gerret (*Spicara*

smaris) en determinades aigües territorials d'Espanya (illes Balears).

- ✓ Reglament delegat (UE) núm. 1392/2014 de la Comissió de 20 d'octubre de 2014, pel qual s'estableix un pla de descarts per a determinades pesqueries de petits pelàgics en la mar Mediterrània.
- ✓ Reglament (UE) 2015/104 del Consell de 19 de gener de 2015 pel que s'estableixen, per a 2015, les possibilitats de pesca per a determinades poblacions i grups de poblacions de peixos, aplicables en aigües de la Unió i, en el cas dels vaixells de la Unió, en determinades aigües no pertanyents a la Unió, pel que es modifica el Reglament (UE) núm. 43/2014 i pel que es deroga el Reglament (UE) núm. 779/2014
- ✓ Reglament (CE) núm. 302/2009 del Consell pel que s'estableix un pla de recuperació plurianual per a la tonyina de l'Atlàntic oriental i la Mediterrània, modificat pel
- ✓ Reglament (UE) núm. 544/2014 del Parlament europeu i del Consell de 15 de maig de 2014.
- ✓ Reglament (CE) núm. 809/2007 del Consell de 28 de juny de 2007 pel que es modifiquen els Reglaments (CE) núm. 894/97, (CE) núm. 812/2004 i (CE) núm. 2187/2005 pel que fa a les xarxes d'emmallament de deriva.
- ✓ Reglament (CE) núm. 1185/2003 del Consell de 26 de juny de 2003, sobre el tallat de les aletes dels taurons als vaixells.

NORMATIVA ESTATAL

- ✓ Llei 42/2007, de 13 de desembre, del Patrimoni Natural i la Biodiversitat.
- ✓ Llei 3/2001, de 26 de març, de Pesca Marítima de l'Estat, modificada per la Llei 33/2014, de 26 de desembre.
- ✓ Reial decret 560/1995, de 7 d'abril, pel que s'estableixen les talles mínimes de determinades espècies pesqueres, modificat pel Reial decret 1615/2005, de 30 de desembre.
- ✓ Reial decret 1440/1999, de 10 de setembre, pel que es regula l'exercici de la pesca d'arrossegament de fons en el calador nacional del Mediterrani.

- ✓ Reial Decret 941/2001, de 3 d'agost, pel que s'estableix el règim de protecció dels recursos pesquers del Parc Nacional Marítim-Terrestre de l'Arxipèlag de Cabrera.
- ✓ Reial decret 139/2011, de 4 de febrer, pel desenvolupament del Llistat d'Espècies Silvestres en Règim de Protecció Especial i del Catàleg Espanyol d'Espècies Amenaçades.
- ✓ Reial decret 347/2011, d'11 de març, pel qual es regula la pesca marítima recreativa en aigües exteriors.
- ✓ Ordre APA/961/2007, de 3 d'abril, que estableix una reserva marina d'interès pesquer a Cala Rajada, al llevant de l'illa de Mallorca, i en defineix la delimitació, les zones i els usos permesos.
- ✓ Ordre ARM/2529/2011, de 21 de setembre, per la que es regula la pesca amb arts d'encerclament en el calador mediterrani.
- ✓ Ordre APA/831/2005, de 30 de març, per la qual s'estableix una veda temporal per a la pesca del raor i del verderol en les aigües exteriors de les Illes Balears, modificada per l'Ordre ARM/1429/2011, de 25 de maig.
- ✓ Ordre ARM/1647/2009, de 15 de juny, per la que es regula la pesca d'espècies altament migratòries, modificada per l'Ordre ARM/1793/2011, de 15 de juny.
- ✓ Ordre AAA/75/2012, de 12 de gener, per la que s'inclouen distintes espècies en el Llistat d'Espècies Silvestres en Règim de Protecció Especial per a la seva adaptació a l'Annex II del Protocol sobre zones especialment protegides i la diversitat biològica a la Mediterrània.
- ✓ Ordre AAA/2794/2012, de 21 de desembre, per la que es regula la pesca amb arts fixos i arts menors en les aigües exteriors de la Mediterrània.
- ✓ Ordre AAA/2808/2012, de 21 de desembre, per la que s'estableix un Pla de Gestió Integral per a la conservació dels recursos pesquers a la Mediterrània afectats per les pesqueries realitzades amb xarxes d'encerclament, d'arrossegament i arts fixos i menors, per al període 2013-2017.
- ✓ Ordre AAA/642/2013, de 18 d'abril, per la que es regula la pesqueria de la tonyina a l'Atlàntic Oriental i la Mediterrània, modificada per l'Ordre AAA/1327/2014, de 22 de juliol.
- ✓ Ordre AAA/1688/2013, de 10 de setembre, per la que es regula la pesca de la llampuga (*Coryphaena hippurus*) i espècies associades, amb l'art de la llampuguera, en les aigües exteriors de l'arxipèlag balear.
- ✓ Ordre AAA/658/2014, de 22 d'abril, per la que es regula la pesca amb l'art de palangre de superfície per a la captura d'espècies altament migratòries.
- ✓ Ordre AAA/1504/2014, de 30 de juliol, per la qual s'estableixen zones protegides de pesca sobre determinats fons muntanyosos del canal de Mallorca i a l'est del Parc Nacional Marítim-Terrestre de l'Arxipèlag de Cabrera.
- ✓ Ordre AAA/1771/2015, de 31 d'agost, per la qual es modifica l'annex del Reial Decret 139/2011, de 4 de febrer, per el desenvolupament del Llistat d'Espècies Silvestres en Règim de Protecció Especial i del Catàleg Espanyol d'Espècies Amenaçades.

NORMATIVA AUTONÒMICA

- ✓ Llei 6/2013, de 7 de novembre, de pesca marítima, marisqueig i aqüicultura a les Illes Balears, modificada per la Llei 12/2014, de 16 de desembre.
- ✓ Decret 91/1997, de 4 de juliol, de protecció dels recursos marins vius de la Comunitat Autònoma de les Illes Balears.
- ✓ Decret 63/1999, de 28 de maig, pel qual s'estableix la Reserva Marina dels Freus d'Eivissa i Formentera.
- ✓ Decret 17/2003, de 21 de febrer, pel qual es regula la pesca amb arts menors a les aigües interiors de les Illes Balears.
- ✓ Decret 21/2007, de 23 de març, pel qual s'estableix la Reserva Marina del Llevant de Mallorca.
- ✓ Decret 46/2013, de 4 d'octubre, pel que s'estableix el Pla de Gestió Pluriinsular per a la pesca amb arts de tirada tradicionals en aigües de les Illes Balears.
- ✓ Decret 34/2014, d'1 d'agost, pel qual es fixen els principis generals de la pesca recreativa i esportiva a les aigües interiors de les Illes Balears.
- ✓ Decret 41/2015, de 22 de maig, pel qual es regulen les activitats d'extracció de flora i fauna marina i les activitats subaquàtiques a les reserves marines de les aigües interiors de les Illes Balears.
- ✓ Ordre del conseller d'Agricultura, Comerç i Indústria, del 15 de juny de 1999, per la qual s'estableix la Reserva Marina del Nord de Menorca, compresa entre la punta des Morter, l'illa dels Porros i el cap Gros i es regulen les activitats que s'hi poden desenvolupar.
- ✓ Ordre de 6 d'agost de 1999, per la qual es regulen les activitats que se poden desenvolupar dins la Reserva Marina de s'Arenal – cap de Regana.
- ✓ Ordre del conseller d'Agricultura i Pesca d'11 d'abril de 2000, pel qual es declaren períodes de veda per a la pesca del raor (*Xyrichtys novacula*) i del verderol o juvenil de classe 0 de la cirviola (*Seriola dumerili*), en aigües interiors de l'arxipèlag balear, modificada per l'Ordre de 4 de juny de 2001, l'Ordre de 19 d'abril de 2005, i l'Ordre de 8 de setembre de 2008.
- ✓ Ordre del conseller d'Agricultura i Pesca de 14 de març de 2002, pel qual es regula la pesca de la llampuga en aigües interiors de l'arxipèlag balear.
- ✓ Ordre del conseller d'Agricultura i Pesca, de 3 de maig de 2002, per la qual s'estableix la Reserva Marina del Migjorn de Mallorca, compresa entre el cap Blanc, el parc nacional marítim terrestre de Cabrera i Cala Figuera.
- ✓ Ordre de la consellera d'Agricultura i Pesca de 28 de maig de 2004, per la qual s'estableix la Reserva Marina de l'illa del Toro, compresa entre es Clot des Moro, l'illa del Toro i cala Refeubetx, i es regulen les activitats a desenvolupar-hi.
- ✓ Ordre de la consellera d'Agricultura i Pesca de 15 de juny de 2004, per la qual s'estableix la Reserva Marina de les illes Malgrats, i es regulen les activitats a desenvolupar-hi.
- ✓ Resolució del conseller de Medi Ambient d'inclusió i canvi de categoria de diverses espècies en el Catàleg Balear d'Espècies Amenaçades i d'Especial Protecció. BOIB 124, de 07/09/2013.

11. BIBLIOGRAFIA

- ADROVER, J. blogs.arabalears.cat/atlotsdebarca
- ALDEBERT, Y., 1997. Demersal resources of the Gulf of Lions (NW Mediterranean). Impact of exploitation on fish diversity. *Vie et Milieu*, 47(4): 275-284.
- ALÓS, J., CABANELLAS-REBORDO & M. & LOWERE-BARBIERI, S., 2012. Diel behaviour and habitat utilisation by the pearly razorfish during the spawning season. *Marine Ecology Progress Series*, 460: 207-220.
- ASTRALDI, M., C. N. BIANCHI, G. P. GASPARINI & C. MORRI, 1995. Climatic fluctuations, current variability and marine species distribution: a case study in the Ligurian Sea (north-west Mediterranean). *Oceanologica Acta*, 18(2): 139-149.
- ANDALORO, F., A. KALLIANOTIS, J.A. CAMIÑAS, G. TITONE & A. POTOSCHI, 1998. La biodiversità interespecifica della fauna ittica mediterranea e la sua variabilità quale bioindicatore del fenomeno di tropicalizzazione del mare Mediterraneo e di meridionalizzazione del bacino settentrionale. *9th International Congress of European Ichthyologist "Fish biodiversity"*.
- AHNELT, H & PATZNER, R.A., 1995. A new species of *Didogobius* (Teleostei: Gobiidae) from the Western Mediterranean, *Cybius* 19(1): 95-102.
- AHNELT, H. & PATZNER, R.A., 1996. Kryptobenthische Meergrundeln von den Balearen (Westliches Mittelmeer) mit Anmerkungen zum Unterartstatus von *Chromogobius zebratus levanticus* Miller, 1971. *Annalen des Naturhistorischen Museums in Wien*, 98: 529-544.
- AHNELT, H., HERLER, J., SCSEPKA, S. & PATZNER, R.A., 1998. First records of two rare Mediterranean Gobiidae in the northern Tyrrhenian Sea. *Cybius* 22(2): 83-186.
- ANÒNIM SEGLE XVIII. "Postura de Peix del Día por los Señors. Regidors de Mes de Esta Capital de Palma" Una sola fulla.
- ARMSTRONG, J., 1752. *The History of the Island of Minorca*. Ed. C. Davis. London. 260 pp. Edició castellana d' Ed. Nura I Ed. Sicoa, Menorca 1990, 249 pp.
- ASTRALDI, M., BIANCHI, C.N., GASPARINI, G.P. & MORRI, C., 1995. Climatic fluctuations, current variability and marine species distribution: a case study in the Ligurian Sea north-west Mediterranean. *Oceanol. Acta* 182, 139-149.
- AZZURRO E., SOTO, S., GAROFALO G. & MAYNOU, F., 2012. *Fistularia commersonii* in the Mediterranean Sea: invasion history and distribution modeling based on presence-only records. *Biological Invasions*, 15(5): 977-990.
- BADIOU, P., GOLDSBOROUGH, L.G. & WRUBLESKI, D., 2011. Impacts of common carp (*Cyprinus carpio*) on freshwater ecosystems: a review. Pages 121-146 in J.D. Sanders and S.B. Peterson, (Eds.). *Carp: habitat, management and diseases*. Nova Science Publishers, New York, USA.
- BALLESTEROS, E. & ZABALA, M., 1999. El bentos sobre substrat rocós a la Mediterrània. *L'Atzavara*, 8: 17-31.
- BARCELÓ, F., 1868. Catálogo metódico de los peces que habitan o frecuentan las costas de las islas Baleares. *Rev. Prog. Cienc. Ex. Fís. Nat.*, t. 18, nº 3 y 4: 46 pp.
- BARCELÓ, F., 1877. *Gymnetrus gladius* Cuv. y *Trygon al-tavela* Bonap. de las costas de Mallorca, *An. Soc. Esp. Hist. Nat.*, Actas (t. 6): 13.
- BAUCHOT, M. L., 1987. Raies et autres batoides p. 845-885. In W. Fischer, M.L. Bauchot and M. Schneider (eds.) *Fiches FAO d'identification pour les besoins de la pêche*. (rev. 1). Méditerranée et mer Noire. Zone de pêche 37. Vol. II. Commission des Communautés Européennes and FAO, Rome.
- BAUCHOT, M.L. & HUREAU, J.C., 1986. Sparidae. In: Whitehead, D.J.P., Bauchot, M.L., Hureau, J.C., Nielsen, J. & Tortonese, E. (Eds.), *Fishes of the North-Eastern Atlantic and the Mediterranean*. Vol. 2. UNESCO, París: 883-907.
- BAUCHOT, M.L. & PRAS, A., 1982. *Guía de los peces de mar de España y Europa*. Ed. Omega, Barcelona: 432 pp.

- BAUCHOT, M.L., FISCHER, W. & SCHNEIDER, M., 1987. *Fiches FAO d'identification des espèces pour les besoins de la pêche. Méditerranée et Mer Noire, (Zone de Pêche 37)*. Rev.1(Vol.2). Milán.
- BAYLE, J. & RAMOS, A., 1991. Observations on *Dentex dentex* (L. 1758) in the Spanish Mediterranean. In: Boudouresque, J.F. et al. (Eds.) "*Les especes marines a proteger en Méditerranée*". GIS Posidonie publ. Com Fr: 245-253.
- BERTHOUX, J.P., GENTILLI, B., RAUNET, J. & TAILLIEZ, D., 1990. Warming trend in the Western Mediterranean deep water. *Nature*, 347: 660-662.
- BOERGER, C. M, LATTIN, G. L., MOORE, S.L., & MOORE, C. J., 2010. Plastic ingestion by planktivorous fishes in the North Pacific Central Gyre. *Marine Pollution Bulletin*, Vol. 60:12, Pages 2275-2278
- BONAPARTE, C.L., 1839. *Iconografia della fauna italica per le quattro classi degli animali vertebrati*. Tomo III. Pesci. Roma: Fasc. 24-26, puntata 121-135, 8 pls.
- BONFIL, R., MEYER, M., SCHOLL, M.C., JOHNSON, R., O'BRIEN, S., OOSTHUIZEN, H., SWANSON, S., KOTZE, D., & PATERSON, M., 2005. Transoceanic Migration, Spatial Dynamics and Population Linkages of White Sharks (*Carcharodon carcharias*) *Science*, Volume 310, 7 October 2005, pages 100-103
- BORJA J., 1920. Contribución al estudio de la fauna ictiológica de España. Mem. *Real Academia de Ciencias y Artes Barcelona*, 16(3): 1-111
- BOVER, J., 1864, *Noticias histórico-topográficas de Mallorca*. 2ª Edició. Palma.
- BRÜNNICH, M.T., 1768. *Ichthyologia Massiliensis, sistens Piscium descriptiones eorumque apud incolas nomina accedunt spolia Maris Adriatici*. Book in latin language. BRÜNNICH, M.T. *Hafniae et Lipsiae*, apud Rothii Viduam et Proft, 1768. 8vo (190 x 115mm). pp. (16), 110
- BRUNO, J., 1984, Làbrids dels prats de Posidonia oceànica (Delille) de la Badia de Ciutat de Mallorca. *Butll. Soc. Cat. Ictiol. Herpetol.*
- BRITO, A., 1991. *Catálogo de los peces de las Islas Canarias*. F. Lemus (Ed.), La Laguna: 230 p.
- CAÑELLAS, N. S., 1999. *Almadraves, tonaires, tonyineres i tonyinaires*. Drassana: nº 8 : 8-11.
- CAÑELLAS, N. S. & SERRANO, P., 1995. Els pescadors de Valldemossa (10). *Almadraves i almadraves* de vol. *Revista Miramar*, núm. 24: 6-10.
- CAPAPE, C., BRAHIM, R. B. & ZAOUALI, J., 1997. Aspects de la biologie de la reproduction de la guitarre commune, (*Rhinobatos rhinobatos*) (*Rhinobatidae*) des eaux tunisiennes (Méditerranée centrale) *Ichthyophysiological Acta* 20: 113-127.
- CAPAPÉ, C., SECK, A.A. & QUIGNARD, J.P. 1999. Observations on the reproductive biology of the angular rough shark, *Oxynotus centrina* (*Oxynotidae*). *Cybium* 23(3): 259-271.
- CAPAPÉ, C., ZAOUALI, J., TOMASINI, J.A. & BOUCHEREAU, J.L., 1992. Reproductive biology of the spiny butterfly ray, *Gymnura altavela* (Linnaeus, 1758) (Pisces: Gymnuridae) from off the Tunisian coasts. *Scientia Marina* 56 (4): 347-355.
- CARDONA, L., 1994. Distribución y características de las comunidades ictiológicas de las aguas interiores de Menorca (Islas Baleares). *Boll. Soc. Hist. Nat. Balears*, 37: 79-90.
- CARDONA, L., 2000. Effects of salinity on the habitat selection and growth performance of Mediterranean flat-head mullet *Mugil cephalus*. *Estuarine, Coastal and Shelf Science*, 50: 727-737.
- CARDONA, L., 2006. Habitat selection by grey mullets (Os-teichthyes: Mugilidae) in Mediterranean estuaries: the role of salinity. *Scientia Marina* 70:443-455.
- CARDONA & ELICES (2000) Datos sobre la presencia del góbido *Didogobius splechnai* Ahnelt & Patzner 1995 en Menorca. *Boll. Soc. Hist. Nat. Balears*, 43.
- CARDONA, F. & MORALES-NIN, B., 2013. Anglers' perceptions of recreational fisheries and fisheries management in Mallorca. *Ocean & Coastal Management*, 82: 146-150.
- CARLTON, J. T. 2010. The impact of Maritime Commerce on Marine Biodiversity. *The Brown Journal of Biological Affairs* Vol.XVI, issue 2: 131-142.
- CERDÀ, M., ALÓS, J., PALMER, M., GRAU, A.M. & RIERA, F., 2009. Managing recreational fisheries through gear restrictions: The case of limiting hook size in the recreational fishery from the Balearic Islands (NW Mediterranean). *Fisheries Research*, 101(3):146-155.
- CLEGHORN, J. 1751. *Observations on the epidemical diseases in Menorca from the Year 1744 to 1749, to which 13 prefixed a short account of the climate, productions, inhabitants and endemical distempers of the Island*. Londres.
- COLE, M., LINDEQUE, P., FILEMAN, E., HALSBAND, C., GOODHEAD, R., MOGER, J. & GALLOWAY, T. 2013. Microplastic ingestión by zooplankton. *Environmental Science & Technology*, 47:12. Pp 6646-6655.
- COLL, J., GARCIA-RUBIES, A., MOREY, G. & GRAU, A.M., 2012. The carrying capacity and the effects of protection level in three marine protected areas in the Balearic Islands (NW Mediterranean). *Scientia Marina*, 76(4): 809-826.
- COLL, J., LINDE, M., GRAU, A.M. & RIERA, F., 2004. Spear fishing in the Balearic Islands (West Central Mediterranean): Species affected and catch evolution during the period 1975 – 2001. *Fisheries Research*, 70: 97-111.

- COLL, J., GARCIA-RUBIES, A., MOREY, G., REÑONES, O., ÁLVAREZ-BERASTEGUI, D., NAVARRO, O. & GRAU, A. M., 2013. Using no-take marine reserves as a tool for evaluating rocky-reef fish resources in the western Mediterranean). *ICES Journal of Marine Science*, doi.10.1093/icesjms/fst025.
- COLOMBO, M. & LANGENECK, J., 2013. The importance of underwater photography in detecting cryptobenthic species: new in situ records of some gobies (Teleostei: Gobiidae) from Italian Seas with ecology notes. *Acta Adriatica*, 54(1): 101-110.
- COMPAGNO, L.J.V., 1986. Myliobatidae. p. 132-134. In Smith, M.M. & Heemstra, P.C. (eds.) *Smiths' sea fishes*. Springer-Verlag, Berlin.
- COMPAGNO, L.J.V., EBERT, D.A., & SMALE, M.J., 1989. *Guide to the sharks and rays of southern Africa*. New Holland (Publ.) Ltd., London. 158 p.
- CONDINI, M. V., FÁVARO, L.F., VARELA A.S.JR. & GARCIA, A. M., 2013. Reproductive biology of the dusky grouper (*Epinephelus marginatus*) at the southern limit of its distribution in the south-western Atlantic. *Marine and freshwater Research* 65(2): 142-152.
- CORBERA J., SABATES, A. & GARCÍA-RUBIES, A., 1996. *Peces de Mar de la Península Ibérica*. Ed. Planeta. Barcelona: 312pp.
- CORRIERO, A., DESANTIS, S., DEFLORIO, M., ACONE, F., BRIDGES, C.R., DE LA SERNA, J.M., MEGALOFONO, P. & DE METRIO, G., 2003. Histological investigation on the ovarian cycle of the Bluefin Tuna in the Western and Central Mediterranean. *Journal of Fish Biology*, 63: 108-119.
- CORRIERO, A., KARAKULAK, S., SANTAMARIA, S., DEFLORIO, M., SPEDICATO, D., ADDIS, P., DESANTIS, S., CIRILLO, F., FENECH-FARRUGIA, A., VASSALLO-AGIUS, R., DE LA SERNA, J.M., ORAY, Y., CAU, A., MAGALOFONO, P. & DE METRIO, G., 2005. Size and age at sexual maturity of female Bluefin tuna (*Thunnus thynnus* L., 1758) from the Mediterranean Sea. *Journal of Applied Ichthyology*, 21: 483-486.
- CORT, J.L., 1991. Age and Growth of the Bluefin Tuna, *Thunnus thynnus* of the Northwest Atlantic. SCRS/1990/66. *Collective Volume of Scientific Papers*, ICCAT, 35 (2): 213-230.
- DE BUEN, O. 1916. El Instituto Español de Oceanografía y sus primeras Campañas pàg I - LXV. In: *Trabajos de Oceanografía y Biología Marina. Serie de Ciencias Naturales y Geográficas*. Volumen Primero. Memórias I a VI, Publicaciones de la Universidad de Madrid, Madrid. LXV + 318 pàg.
- DE BUEN, O., 1924. Croissière de la Giralda (1920-1921). *Bull. Inst. Ocean.*, 445: 1-15.
- DE BUEN, O., 1926. Observaciones a la fauna ictiológica de las islas Baleares. In: De Buen, F., Catálogo ictiológico del Mediterráneo español y de Marruecos, *Res. Camp. Intern. Int. Esp. Oceanogr.*, 2: 153-159.
- DE BUEN, F., 1935. Fauna ictiológica. Catálogo de los peces ibéricos: de la planicie continental, aguas dulces, pelágicos y de los abismos próximos. 1ª Parte: *Notas y Resúmenes Inst. Esp. Oceanogr.*, Ser. II, 88: 1-90. 2ª Parte, *Notas y Resúmenes Inst. Esp. Oceanogr.*, Ser. II, 89: 91- 149.
- DELAROCHE, E., 1809. Observations sur des poissons recueillis dans un voyage aux Îles Baléares et Pythiuses. *Ann. Mus. Hist. Nat. Paris*, t. XIII: 98-122.
- DELAROCHE, E., 1809. Suite de memoire sur les espèces de poissons observées a Ivija. *Ann. Mus. Hist. Nat. Paris*, t. XIII: 313-361
- DE LA SERNA, J.M., MACIAS, D., ORTIZ DE URBINA, J.Mª, ALOT, E., & RIOJA, P., 2004. Análisis de la pesquería española del pez espada (*Xiphias gladius*) en el Mediterráneo. *Collec. Vol. Sci. Pap. ICCAT*, 56(3): 864-871
- DE LA SERNA, J.M., ORTIZ DE URBINA, J.M., GARCÍA-BARCELONA, S. & ESPINO, D., 2008. Primera recaptura en el atlántico de un pez espada (*Xiphias gladius*) marcado en el Mediterráneo. *Collect. Vol. Sci. Pap. ICCAT*, 62, in press
- DELGADO, I. 1921. La pesca marítima en España en 1920. Baleares. *Boletín de Pescas* nº 61,62 i 63: 241-368.
- DEMESTE, M., ROIG, A., SOSTOA, A. & SOSTOA, F.J., 1974. Contribución al estudio de la Ictiofauna de Cataluña y Baleares I: Estudio preliminar de la zona litoral superior de la Isla de Menorca. *Misc. Zool.*, 3(4): 99-113.
- DESSE, J. & DESSE-BERSET, N., 1998. *Préhistoire du mérrou*. Symposium International sur les Mérrous de Méditerranée. Embiez (França), 5-7 nov. 1998.
- DEUDERO, S. & MORALES-NIN, B., 2000. Occurrence of *Polyprion americanus* under floating objects in western Mediterranean oceanic waters, inference from stomach contents analysis. *J. Marine Biol.*, 80(4): 751-752.
- DIRECCIÓ GENERAL D'ECONOMIA I ESTADÍSTICA, 2015. *Conjuntura econòmica de Balears*, juliol 2015. DGEE, Govern de les Illes Balears. 96 pp.
- DIVERSOS AUTORS, 1993. *Multilingual illustrated dictionary of aquatic animals and plants*. Ed: Fishing News Books. Office for Official Publications of the European Communities. Luxemburg.
- DOADRIO, J.I., 1988. *Catálogo de los peces de agua dulce del Museo Nacional de Ciencias Naturales*. Consejo Superior de Investigaciones Científicas. Madrid
- DOADRIO, I. 2002. *Atlas y Libro Rojo de los Peces Continentales de España*. CSIC y Ministerio de Medio Ambiente, Madrid.

- DU BUIT, M.H., 1976. Edad et croissance de Raja batis et de Raja nebus en Mer Celtique. *Journal du Conseil International pour l'Exploration de la Mer*. 37 (3): 261-265
- DUMERIL, A.H.A., 1865. *Histoire naturelle des poissons ou ichthyologie générale*. Tome Premier. Elasmobranchés. Plagiostomes et Holocéphales ou Chimères. Librairie Encyclopédique de Roret, Paris. 720 pp
- DURAN, M., 2008. *Noms i descripcions dels peixos de la mar catalana*. Ed Moll, 2 vols.
- FAGE, L., 1907. Essai sur la faune des poissons des îles Baléares et description de quelques espèces nouvelles. *Arch. Zool. Exp. Gén.*, IV serie, t.7, Paris: 69-93.
- FERGUSON, I.K. 2002. Occurrence and biology of the great white shark, *Carcharodon carcharias*, in the Central Mediterranean Sea: A review. pp. 7–30. In: Vacchi, M., La Mesa, G., Serena, F. & Seret, B. (Ed.) *Proceedings of the 4th European Elasmobranch Association Meeting*, Livorno (Italy), 2000. ICRAM, ARPAT & SFI
- FERNÁNDEZ DE PUELLES, M.L., PINOT, J.M. & VALENCIA, J., 2003. Seasonal and interannual variability of zooplankton community in waters off Mallorca island (Balearic Sea, Western Mediterranean): 1994-1999. *Oceanol. Acta*, 26: 673-686.
- FERRER ALEDO, J., 1906. *Catálogo de los peces de Menorca*. Maó: 44 pp.
- FERRER ALEDO, J., 1930. *Catálogo de los peces de Menorca*, 2ª ed. Tipografía Mahonesa, Maó: 39 pp.
- FERRER HERNÁNDEZ, J., 1903. Materiales para la fauna ictiológica de las Baleares. *Bol. Soc. Esp. Hist. Nat.*, 3: 89-98. Madrid
- FRANCOUR, P., 2008. First records of *Didogobius splechnai* along the French Mediterranean coast and additional comments about *D. schlieveni*. *Acta Ichthyologica et Piscatoria* 38(2): 139-141
- FRAU, A., COLL, J., MOREY, G., NAVARRO, O. & GRAU, A.M., 2011. *Evaluación de la costa de la Serra de Tramuntana (Mallorca. Islas Baleares) comprendida entre Ses Puntetes y Cala Romaguera para el establecimiento y zonificación de una reserva marina*. Informe inédit. Conselleria d'Agricultura, Medi Ambient i Territori, 59 pp.
- FREDJ, G. & MAURIN, C., 1987. Les poissons dans le banque de données Médifaune. Applications à l'étude des caractéristiques de la faune ichthyologique méditerranéenne. *Cybium*, 11(3): 217-299.
- GARCIA-RUBIES, A., 1993. Distribució batimètrica dels peixos litorals de substrat rocós a l'illa de Cabrera. In: Alcover, J.A., E. Ballesteros i J. Fornós (Eds.), *Història Natural de l'Arxipèlag de Cabrera*, CSIC-Edit. Moll, Mon. Soc. Hist. Nat. Balears, 2: 645-661.
- GIBERT, A. M., 1913. *Fauna Ictiològica de Catalunya. Catàleg raonat dels peixos observats en el litoral y en les aigües dolces catalanes*. Barcelona, Impr. J. Bartra.
- GIL OVIEDO, M. DEL M. 2013. Recovery of meagre (*Argyrosomus regius*) population in the Balearic coastal ecosystem (Western Mediterranean). Tesi doctoral. Departament de Biologia. Universitat de les Illes Balears. 247 pp.
- GRAU A.M., 1998. *Las Islas Baleares: Situación geográfica, Recursos Marinos y Pesca. Justificación de un Plan de Pesca*. Informe inédit. Conselleria d'Agricultura, Comerç i Indústria: 9 p.
- GRAU, A.M., 2010. Peixos continentals i fauna marina. In: Álvarez, C. (ed.) *Seminari sobre espècies introduïdes i invasores a les Illes Balears*. Conselleria de Medi Ambient i Mobilitat. Govern de les Illes Balears p. 47-52.
- GRAU, A.M. & RIERA, F., 2001. Observacions faunístiques i demogràfiques a la ictiofauna de les Illes Balears: un fenomen de meridionalització. In: Pons, G.X. i Guisà, J.A. (eds.): *El canvi climàtic: passat, present i futur*. *Mon.Soc.Hist.Nat.Balears*, 9: 53-67.
- GRAU, A., MELINDRE, M. & GRAU, A.M., 2009. Reproductive biology of the vulnerable species *Sciaena umbra* Linnaeus 1758 (Pisces, Sciaenidae). *Scientia Marina*, 73(1): 67-81.
- GRAU, A. M., RIERA, F. & PASTOR, E., 2015. Nota sobre la presència de *Serranus atricauda* Günther, 1874 (Osteichthyes: Serranidae) en aigües de les Balears (Mediterrània occidental). In: Govern de les Illes Balears & Societat d'Història Natural de les Balears (eds.): *Llibre Verd de Protecció d'Espècies a les Balears*. *Mon.Soc.Hist.Nat.Balears*, 20: 111-116.
- HABSBURGO-LORENA, L.S., 1869-1891. *Las Baleares por la palabra y el grabado*. Reedició (1982-1989). Ed. Caixa de Balears "Sa Nostra". Maó-Palma.
- HERLER, J. & PATZNER, R.A., 2002. New records of *Didogobius splechnai* (Gobiidae) from the Tyrrhenian and northern Adriatic Sea. *Cybium* 26(2):153-155.
- HINDAR, K., RYMAN, N. & UTTER, F., 1991. Genetic effects of cultured fish on natural fish populations. *Canadian Journal of Fisheries and Aquatic Sciences*, 48:945-957.
- HUDSON, E. ET AL., 1996. *Threatened fish? Initial Guidelines for applying the IUCN Red List Criteria to Marine Fishes*. 8 pgs. [Http://www.iucn.org/themes/ssc/IUCN-REDLISTS/FISHGUID.HTM](http://www.iucn.org/themes/ssc/IUCN-REDLISTS/FISHGUID.HTM)
- IGLESIAS, M. & MARTORELL, J.M., 1992. La pesquería de góbidos en las Islas Baleares. *Inf. Téc. Inst. Esp. Oceanogr.*, 116: 1-18.
- IGLESIAS, M. & MIGUEL, J., 1998. Assessment of the *Aphia minuta* stock (Pisces: Gobiidae) by acoustic methods

- from the Bay of Alcudia (Mallorca, Western Mediterranean). *Scientia Marina*, 62(1-2): 19-25.
- KACIK, 1997. Some changes of environmental factors and their influence on fish population in the Adriatic sea. *Actes du colloque Scientifique "La Méditerranée Variabilités Climatiques, Environnement et Biodiversité"* Montpellier, 5-7 abril 1995: 176-179.
- KARA, H.M., CHAOU, L., DERBAL, F., ZAIDI, R., DE BOISSÉ-SON, C., BAUD, M. & BIGARRÉ, L., 2014. Betanodavirus-associated mortalities of adult wild groupers *Epinephelus marginatus* (Lowe) and *Epinephelus costae* (Steindachner) in Algeria. *Journal of Fish Diseases* Vol. 37 Issue 3, pàg: 273-278
- KARACHLE, P.K., TRIANTAPHYLIDIS, C. & STERGIU, K.I., 2004. Bluespotted cornetfish, *Fistularia commersonii* Ruppell, 1838: A Lessepsian sprinter. *Acta Ichthyol Piscat.* 34:103–108.
- KATSANEVAKIS, S., WALLENTINUS, I., ZENETOS, A., LEPPÄ-KOSKI, E., ÇINAR, M. E., ÖZTÜRK, B., GRABOWSKI, M., GOLANI, D. & CARDOSO, A. C., 2014, 'Impacts of invasive alien marine species on ecosystem services and biodiversity: a pan-European review', *Aquatic Invasions* 9(4), pp. 391–423.
- KATZENBERGER, T. & THORPE, K. (2015). *Assessing the impact of exposure to microplastics in fish*. Evidence (Environment Agency) Project Number: SC120056. 19 pp.
- KOVAČIĆ M., 1999. *Gammogobius steinitzi* Bath, 1971, a fish new to the Adriatic Sea. *Natura Croatica*, 8(1): 1-7
- KOVAČIĆ, M., MILETIĆ, M. & PAPAGEORGIOU, N., 2011. A first checklist of gobies from Crete with ten new records. *Cybiurn*, 35: 245-253
- KOVACIC, M., WILLIAMS, J.T. & HERLER, J. 2014. *Gammogobius steinitzi*. The IUCN Red List of Threatened Species. Version 2015.2. <www.iucnredlist.org>
- KOVTUN, O.A., 2012. First records goby *Gammogobius steinitzi* Bath, 1971 (Actinopterygii, Perciformes, Gobiidae) in coastal grottoes of the western Crimea (Black Sea) (A preliminary report). *Marine Ecological Journal*, 3(11): 56
- KOVTUN, O.A. & MANILO, L.G., 2013. Mediterranean fish—*Gammogobius steinitzi* Bath, 1971 (Actinopterygii: Perciformes: Gobiidae)—a new representative of the Black Sea ichthyofauna. *Acta Ichthyologica et Piscatoria* 43(4): 307-314
- LAGLER, K.F., BARDACH, J.E., MILLER, R.R. & PASSINO, D.M., 1977. *Ichthyology*, John Wiley, New York.
- LANFRANCO, G.G., 1996. *The fishes around Malta (Central Mediterranean)*. Progress Press Co. Ltd., Malta: 132 pp.
- LE GALL, J. Y. & BARD, F. X., 1979. Final Report In: Bard, F.X. & Le Gall, J.Y., (eds.), *Le thon rouge en Méditerranée: biologie, pêche et aquaculture. Actes Colloq. CENEXO*, 8: 15-47
- LINDE, M., GRAU, A.M., RIERA, F. & MASSUTI-PASCUAL, E., 2004. Analysis of trophic ontogeny in *Epinephelus marginatus* (Lowe, 1834) (Osteichthyes: Serranidae). *Cybiurn* 28 (1): 27-35
- LLORES, D., RUCABADO, J. & FIGUEROA, J., 1991. Biogeography of the Macaronesian Ichthyofauna. *Bol. Mus. Mun. Funchal*, 43 (234): 191-241.
- LOZANO CABO, F., 1963. Nomenclatura Ictiológica. Nombres Científicos y Vulgares de los Peces Españoles. *Instituto Español de Oceanografía*, 31: 271 p.
- LOZANO REY, L., 1919. Los peces de la fauna ibérica en la colección del Museo en 1 de enero de 1919. *Trab. Mus. Nac. Cienc. Nat Ser. Zool.*, 39: 1-112.
- LOZANO REY, L., 1925. *Los Peces*. In: *Historia natural*, Tomo I, Zoología (Vertebrados); Publ. Inst. Gallach de Librería y Ediciones, Barcelona: 434-514.
- LOZANO REY, L., 1928. Ictiología ibérica (Fauna Ibérica). Peces (Generalidades, Ciclóstomos y Elasmobranchios). *Mus. Nac. Cienc. Nat.*, Madrid, I: 1-692, 197 fig., 20 pl.
- LUNING, K., 1990. *Seaweeds*. Wiley & Sons ed., New York: 527 p.
- LLORES, D., RUCABADO, J., DEL CERRO, L., PORTAS, F., DEMESTRE, M. & ROIG, A., 1984. Tots els peixos del Mar Català. I. Llistat de Cites i Referències. *Treballs Soc. Cat. Ict. Herp.*, 1: 1-208, 1 fig.
- MALIET, V. REYNAUD, C. & CAPAPÉ, C., 2013. Occurrence of Great White Shark, *Carcharodon carcharias* (Elasmobranchii: Lamniformes: Lamnidae), of Corsica (Northern Mediterranean): Historical and contemporary records. *Acta ichthyologica et piscatoria* (2013) 43 (4): 323-326.
- MARINO, G. & AZZURRO, E., 2001. Nodavirus nella cernia bruna (*Epinephelus marginatus*, Lowe 1834) nella riserva naturale marina di Ustica, Tirreno meridionale. *Biol. Mar. Mediterr.*, 8(1, pt. 2): 837-841
- MARTÍNEZ SHAW, C. , 2009. Las almadrabas españolas a fines del Antiguo Régimen. *Estudis*, 35, pp. 259-286.
- MARTINO, S. & GRAU, A.M., 2010. Presència de la donzella, *Coris julis* (Linnaeus, 1758), amb *Illiurea atlàntica* (Osteichthyes: Labridae) a les Illes Balears (Mediterrània occidental). *Boll. Soc. Hist. Nat. Balears*, 53: 153-160.
- MAS, X., ESCANDELL, M^aC. & CANYELLES, X., 2009b. Presència de *Sardinella maderensis* (Lowe, 1839) en aigües de les Illes Balears. *Boll. Soc. Hist. Nat. Balears*, 52: 93-97.
- MAS, X., ESCANDELL, M^aC., RIERA, M.I., GRAU, A.M. & RIERA, F., 2006. Nuevos datos sobre la presencia del

- cherne de ley *Epinephelus aeneus* (Osteichthyes, Serranidae) en las Islas Baleares (Mediterráneo Occidental). *Boll. Soc. Hist. Nat. Balears*, 49: 59-66.
- MAS, X., RIERA, F., NAVARRO, O. & GRAU, A.M., 2009a. Sobre la presència de *Fistularia commersonii* (Rüppell, 1835) en aigües de les Illes Balears (Mediterrània Occidental). *Boll. Soc. Hist. Nat. Balears*, 52: 55-60.
- MASSUTI, E., REÑONES, O., CARBONELL, A. & OLIVER, P., 1996. Demersal fish communities exploited on the continental shelf and slope off Mallorca (Balearic Islands; NW Mediterranean). *Vie Milieu*, 46(1): 45-55.
- MASSUTI, M., 1991. Les Illes Balears, un àrea de pesca individualitzada a la Mediterrània Occidental. *Conselleria d'Agricultura i Pesca, Quaderns de Pesca*, 3:1-62.
- MASSUTI, M., 1996. *Els recursos pesquers del mar Balear. Bases per a una explotació sostenible*. Govern Balear. Conselleria d'Agricultura i Pesca. 172 p.
- MASSUTI, E. & REÑONES, O., 1994. Observaciones sobre la comunidad de peces pelágicos asociados a objetos flotantes en aguas oceánicas de Mallorca. *Boletín del Instituto Español de Oceanografía*, 10(1): 81-93.
- MATALLANAS, J., IBAÑEZ, M., SANMILLÁN, M.D. & RIBA, G., 1981. Catálogo de los peces marinos de la Colección del Museo Nacional de Ciencias Naturales de Madrid. *Trabajos Departamento Zoología Universidad Autónoma de Barcelona*, 1: 138 p.
- MAURIN, C., 1962. Etude des fonds chalutables de la Méditerranée occidentale (Ecologie et Pêche). Resultats des campagnes des navires océanographiques "President Theodore Tissier", 1957 a 1960, et "Thalassa", 1960 et 1961. *Rev. Trav. Inst. Pêches Marit.*, 26(2): 193-218.
- MAURIN, C., 1968. Ecologie ichthyologique des fonds chalutables atlantiques (de la baie ibero-marocain à la Mauritanie) et de la Méditerranée. *Rev. Trav. Inst. Pêches Marit.*, 32(1): 1-147.
- MINICONI, R., 1994. *Les poissons et la pêche en Méditerranée*. La Corse. Ed. Alain Piazzola & La Marge, Ajaccio. 505 pp. (2 vol.)
- MERELLA, P., ALEMANY, F., CARBONELL, A. & QUETGLAS, A., 1997. New record of *Nansenia iberica* (Salmoniformes: Microstomatidae) in Western Mediterranean. *Cybium*, 21(2): 211-215.
- MORALES-NIN, B., BAUZA, D. & GRAU, A.M., 2005. Otolith characteristics and age estimation of an exceptionally old dogtooth grouper (*Epinephelus caninus*) captured off Majorca Island (Western Mediterranean). *Cybium*, 29 (1): 100-102.
- MORANTA, J., REVIRIEGO, B. & COLL, J., 1997. Contribución al conocimiento de la estructura de la comunidad íctica asociada a fondos rocosos litorales de las islas del Toro y d'Es Malgrat (suroeste de Mallorca, islas Baleares). *Publ. Espec. Inst. Esp. Oceanogr.*, 23: 143-152.
- MORANTA, J., STEFANESCU, C., MASSUTI, E., MORALES-NIN, B. & LLORIS, D., 1998. Fish community structure and depthrelated trends on the continental slope of the Balearic Islands (Algerian basin, western Mediterranean). *Mar. Ecol. Prog. Ser.*, 171: 247-259.
- MOREY, G. & NAVARRO, O., 2010. *Monitoring of elasmobranchs landings in Mallorca (Balearic Islands, NW Mediterranean). Identification at species level and understanding of the official statistics*. Poster, 14th EEA Scientific Conference 10-13th November 2010, Galway
- MOREY, G., COLL, J., NAVARRO, O. I GRAU, A.M., 2011. Avaluació dels recursos íctics litorals de les reserves marines de l'illa de El Toro i de les illes Malgrats. Resultats del període 2005 – 2011. *Govern de les Illes Balears*, 40 pp. (<http://www.caib.es/sacmicrofront/archivopub.do?ctrl=MCRST484ZI146102&id=146102>).
- MORALES-NIN, B., CARDONA, F., GRAU, A.M., GARCÍA, E., ÁLVAREZ, I. & PÉREZ-MAYOL, S., 2013. Does angling activity influence consumer choices of fresh fish?. *British Food Journal*, 115(7): 1054-1066.
- MORALES-NIN, B., MORANTA, J., GARCIA, C., TUGORES, M.P., GRAU, A.M., RIERA, F. & CERDÀ, M., 2005a. The recreational fishery off Majorca Island (western Mediterranean): some implications for coastal resource management. *ICES Journal of Marine Science*, 62: 727-739.
- MORALES-NIN, B., MORANTA, J., GARCIA, C., GRAU, A.M., RIERA, F. & TUGORES, M. P., 2005b. La pesca recreativa en el litoral de Mallorca. *Quercus*, 232: 22-28.
- MOREY, G., MORANTA, J., RIERA, F., GRAU, A.M. & MORALES-NIN, B. 2006. Elasmobranchs in trammel net fishery associated to marine reserves in the Balearic Islands (NW Mediterranean). *Cybium* 30 (4):125-132.
- MOUNEIMME, N., 1977. Liste des poissons de la côte du Liban (Méditerranée Orientale). *Cybium*, 1: 37-66.
- MUUS, B.J. I NIELSEN, J.G., 1999. *Sea fish. Scandinavian Fishing Year Book*, Hedehusene, Denmark. 340 p
- MYTILINEOU, C., POLITOU, Y., PAPACONSTANTINO, C., KAVADAS, S., D'ONGHIA, G. & SION, L., 2005. Deep-water fish fauna in the Eastern Ionian Sea. *Belg. J. Zool.*, 135(2): 229-233.
- NIETO, A. ET AL., 2015. *European Red List of Marine Fishes*. European Union & IUCN. 90 pp. Versió on line: http://cmsdata.iucn.org/downloads/iucn_european_red_list_of_marine_fishes_web_1.pdf
- NYKJAER, L. 2009. Mediterranean Sea surface warming 1985–2006. *Climate Res.*, 39 (2009), pp. 11–17.

- OLIVER, J. A. I MANZANO, X. 2015. El ferreret *Alytes muletensis*; el segon Pla de Recuperació i setze anys més de feina (1998, 2013). In: *Llibre verd de protecció d'espècies a les Balears*. Monografies de la Societat d'Història Natural de les Balears N° 20 / Govern de les Illes Balears p. 231-241
- OLIVER BILLOCH, F., 1944. Catálogo de la Fauna Marítima de Mallorca. *Publicaciones del Instituto Social de la Marina*.
- OROZCO, M. J., SÁNCHEZ-LIZASO, J. L., FERNÁNDEZ, A. M., 2011. Capturas del dentón (*Dentex dentex*) en dos puertos del Mediterráneo ibérico. *Mediterránea Serie de estudios Biológicos. Época II. Número especial*. 26 pág.
- PARPAL, LL., COLOMAR, V., BLASCO, P., NEGRE, N., PUIG, M., SOLÀ, J., PARÍS, T., COLL, I., MORRO, T. I MIR, T., 2015. Consorci per a la Recuperació de la Fauna de les Illes Balears, 11 años trabajando para la conservación de la biodiversidad. In: *Llibre verd de protecció d'espècies a les Balears*. Monografies de la Societat d'Història Natural de les Balears N° 20 / Govern de les Illes Balears p. 553-568.
- PASCUAL, M.J., SALAT, J. & PALAU, M., 1995. *Evolución de la temperatura del mar entre 1973 y 1994 cerca de la costa catalana*. In: Actes du Colloque Scientifique "La Méditerranée: Variabilité climatique, environnement et biodiversité", Montpellier, 5-7 abril 1995: 23-28.
- PATZNER R.A., 1999. Habitat utilization and depth distribution of small cryptobenthic fishes (Blenniidae, Gobiiesocidae, Gobiidae, Tripterygiidae) at Ibiza (western Mediterranean Sea). *Environm. Biol. Fish.* 55: 207-214.
- PATZNER, R., 1999. Sea urchins as a hiding-place for juvenile benthic teleosts (Gobiidae and Gobiiesocidae) in the Mediterranean Sea, *Cybiuim*, 23(1): 93-97.
- PATZNER R.A. & HERLER, J., 2001: Mikrohabitate von kryptobenthischen Meergrundeln in marinen Höhlensystemen. 3. Tg. *Ges. Ichthyol.*, Wien. p. 37.
- PAULY, D., CHRISTENSEN, V., DALSGAARD, J., FROESE, R., TORRES, F., 1998. Fishing Down Marine Food Webs. *Science*, 279: 860-863.
- PÉRÈS, J.M., 1984. History of the Mediterranean biota and the colonization of the depths. In: Margalef, R. (Ed.) *Western Mediterranean*. Pergamon Press, Oxford:198-232.
- PERES, M.B. 2000. *Dinâmica populacional e pesca do cherne-poveiro Polyprion americanus (Bloch & Schneider, 1801) (Teleostei: Polyprionidae) no sul do Brasil*. PhD Thesis. Fundação Universidade do Rio Grande (FURG)
- PERES, M. B. & HAIMOVICI, E., 2003. Alimentação do Cherne-Poveiro *Polyprion americanus* (Polyprionidae, Teleostei) No Sul do Brasil. *Atlântica*, Rio Grande, 25(2): 201-208.
- PÉREZ ARCAS, L. (1865): «Ictiología ibérica, o sea catálogo de los peces marinos y de agua dulce que habitan o frecuentan las costas de la Península Ibérica». *Revista de la Real Acad. Ciencias Exactas, Físicas y Naturales*, 19, 192 pp. Madrid.
- PLA, J., 1966. *Bodegó amb peixos. Aigua de mar. Obres completes, vol. II*. Ed. Destino, Barcelona.
- POMAR, A., 1973. *Mallorca bajo el mar*. Ed. Cort, Palma de Mallorca, 148 p.
- POR, D.F., 1978. Lessepsian Migration. *Ecol. Stud.*, 23: 228 p.
- POSTEL, E. 1958. Sur le presence de *Carcharodon carcharias* (L. 1758) dans les eaux tunisiennes. *Mus. Natl. Hist. Nat. Paris, Bull. (Ser. 2) 30: 342-244*.
- PUJOL, J.A., 2015. Un antiguo caso de predación de foca monje mediterránea adulta, *Monachus monachus* (Hermann, 1779) por tiburón blanco, *Carcharodon carcharias* (Linnaeus, 1758) en las Islas Baleares, España. *Bol. R. Soc. Esp. Hist. Nat. Sec. Biol.*, 109, 2015, 71-74.
- QUÈRO, J.C., 1989. Le maigre, *Argyrosomus regius* (Asso) (Pisces, Sciaenidae) en Méditerranée occidentale. *Bull. Soc. Zool. France* 114(4): 81-89.
- QUÈRO, J.C. & CENDRERO, O., 1996. Incidence de la pêche sur la biodiversité ichtyologique: La basin d'Arcachon et le plateau continental sud gascogne. *Cybiuim*, 20(4): 323-356.
- QUIGNARD, J.P., 1978. Introduction à l'ichthyologie méditerranéenne: aspect général du peuplement. *Bull. Off. Natl. Pêch. Tunisie*, 2(1-2): 3-21.
- QUIGNARD, J.P. & BEN OTHMAN, S., 1978. Les poissons du Golfe de Gabès: situation actuelle et future. *Bull. Inst. Nat. Scient. Tech. Oceanogr. Pêche Salammbô*, 5(1-4): 43- 52.
- QUIGNARD, J.P. & FARRUGIO, H., 1982. Quelques grands problèmes concernant l'eau, la faune et la pêche en la Méditerranée. *La Peche Maritime*, març 1982: 1-7.
- QUIGNARD, J.P. & RAIBAUT, A., 1993. Ichthyofaune de la côte Languedocaine (Golfe du Lion). Modifications faunistiques et démographiques. *Vie et Milieu*, 43(4): 191-195.
- QUIGNARD, J.P. & TOMASINI, J.A., 2000. Mediterranean fish biodiversity. *Biol. Mar. Mediterr.* 7(3):1-66.
- RAFINESQUE, C.S., 1810: *Indice d'ittologia siciliana ossia catalogo metodico dei nomi latini, italiani, e siciliani, e siciliani dei pesci, che si rinvencono in Sicilia disposti secondo un metodo naturale eseguito da un appendice che contiene la descrizione di alcuni nuovi pesci siciliani. III Opuscolo del signore C.S. Rafinesque Schmaltz*.

- RAMIS, J., 1814. *Specimen animalium, vegetabilium et mineralium in insula Minorica frequentiorum ad norma Linnaeani sistemati exaratum. Accendunt nomina vernacula in quantum fierit potuit*. Imp. P.A. Serra, Maó.
- RAMOS, A. & J. BAYLE, 1991. Estatuto del *Dentex dentex* (Linnaeus, 1758) en el Mediterráneo. In: Boudouresque et al. (eds.) "Les espèces marines a proteger en Méditerranée". GIS Posidonie publ. Com Fr.; 237-244.
- REBASSA, M. 2015. S'Albufera, efectes de 27 anys de gestió i canvi. L'exemple de les aus aquàtiques. In: *Llibre verd de protecció d'espècies a les Balears*. Monografies de la Societat d'Història Natural de les Balears N° 20 / Govern de les Illes Balears p. 347-356.
- REDA, H., 2015. *Eixides*. Ed Documenta Balear, Palma. Pp 246-248.
- REÑONES, O., ÁLVAREZ, D., COLL, J., MOREY, G., NAVARRO, O., RUEDA, L., GRAU, A., STOBART, B., DÍAZ, D., BOX, A., DEUDERO, S., GRAU, A.M. & GOÑI, R., 2012. Identificación del patrón de movimientos y factores ambientales que determinan la distribución espacial del mero, *Epinephelus marginatus* en el Parque Nacional marítimo terrestre del archipiélago de Cabrera: Aplicaciones para su conservación. *Proyectos de Investigación en Parques Nacionales 2008-2011*: 407-430.
- REÑONES, O., GRAU, A., PIÑEIRO, C., MAS, X., GOÑI, R. & RIERA, F., 2007. *Growth and reproduction of the exploited population of Epinephelus marginatus (Lowe, 1834) in the Balearic Islands (Western Mediterranean)*. 2nd Symposium on Mediterranean Groupers Francour P. & Gratiot J. (eds). Nice, May 10th – 13th 2007.
- REY J.C., CAMIÑAS, J.A., A LOT, E. & RAMOS, A., 1986. Captures de requins associées a la pêche espagnole de palangre en Méditerranée occidentale. 1984,1985: I. Aspects HALEUTIQUES *Rapp. et P.-V. des Réunion. CIESM*, 30(2): 240.
- RIEHL, R. 1978. Zur Fischfauna von Ibiza, Baleares. *Sencken. biol.* 59(3/4): 173-182.
- RIERA, F., 1980. Breves notas y primera cita del Espinoso (*Gasterosteus aculeatus* L.) en s'Albufera, Mallorca. *Bol. Soc. Hist. Nat. de Balears*, 24: 109-111.
- RIERA, F. & LINDE, M. (2001). "El raor i la cirviola. Conèixer per preservar". *Quaderns de Pesca n°6*. Govern de les Illes Balears, Conselleria d'Agricultura i Pesca. 81 pàg.
- RIERA, F., GRAU, A.M. & POU, S., 1982. Ictiologia de s'Albufera. In: Barceló B. & J. Mayol (Eds.) *Estudio ecológico de s'Albufera de Mallorca*. Dep. Geografía, Universitat de Palma de Mallorca: 219-226.
- RIERA, F., OLIVER, J. & TERRASA, J., 1995. *Peixos de les Balears*. Conselleria d'Obres Públiques i Ordenació del Territori. Palma de Mallorca: 277 p.
- RIERA, F., POU, S. & GRAU, A.M., 1993. La ictiofauna. In: Alcover, J.A., E. Ballesteros & J.J. Fornós (Eds.), *Història natural de l'arxipèlag de Cabrera*. CSIC- Ed. Moll, *Mon. Soc. Hist. Nat. Balears*, 2: 623-644.
- RIERA, F., GRAU, A.M., PASTOR, E. & POU, S., 1997. Faunistic and demographical observations in Balearic ichthyofauna. Meridionalization or subtropicalization phenomena. In: *Actes du Colloque Scientifique "La Méditerranée: Variabilités climatiques, environnement et biodiversité"*, Montpellier, 5-7 abril 1995: 213-220.
- RIERA, F., GRAU, A.M., POU, S. & QUETGLAS, A., 1999. Ichthyofauna associated to drifting objects in the Balearic Islands (Western Mediterranean). *Scientia Marina* 63 (3-4): 229-235.
- RIERA, F., POU, S. GRAU, A. M. & PASTOR, E., 1994. Meridionalization phenomena in the fish fauna of the Balearic Islands (Western Mediterranean). VIII Congress Societas Europaea *Ichthyologorum* "Fishes and Their Environment" Oviedo, Spain, libro de resúmenes.
- RILOV, G. & GALIL, B. (2009). Marine bioinvasions in the Mediterranean Sea – History, distribution and ecology. In *Biological Invasions in Marine Ecosystems* (Rilov, G. & Crooks, J. A., eds.), pp. 549-575.
- ROIG, A., 1979. *Syngnathus agassizi* Kaup, Canestrini: Nombre vàlido para unos signátidos capturados en La Rápita (Mallorca, Islas Baleares) (Pisces, Syngnathidae). *Misc. Zool.*, 5: 83-92.
- ROUX, C. 1977. Les anges de mer (Squatinae) de l'Atlantique et de la Méditerranée. *Bull. Off. natl. Pêches Tunisie*, 1(2): 159-167.
- RUSSINYOL, S., 1913. *L'illa de la Calma*. A. López, Ed. Llibreria Espanyola, Barcelona (<http://taller.iec.cat/OCSR/documents/73.pdf>).
- SALA, E. & ZABALA, M., 1996. Fish predation and the structure of the sea urchin *Paracentrotus lividus* populations in the NW Mediterranean. *Mar. Ecol. Prog. Ser.*, 140: 71-81.
- SALA, E., BOUDOURESQUE, C.F. & HARMELIN-VIVIEN, M., 1998. Fishing, trophic cascades, and the structure of algal assemblages: evaluation of an old but untested paradigm. *Oikos*, 82: 425-439.
- SALES, M., BALLESTEROS, E., CEBRIAN, E., VIDAL, E., MORANTA, J., TOMAS, F. & CUADORS, A., 2013. Restauración de las poblaciones de *Cystoseira barbata* extinguidas en el Puerto de Maó. In: Pons, X., Ginard, A., Vicens, D.(edit.) 2013. VI Jornades de Medi Ambient de les Illes Balears, Ponències i Resums. *Soc. Hist. Nat. Balears*, 237-239. Palma de Mallorca.
- SALVADOR D'HABSBURG, L., VEURE HABSBURG-LORENA, L.S.
- SARÀ, G. & SARÀ, R. 2007. Feeding habits and trophic levels of Bluefin Tuna, *Thunnus thynnus*, of different size classes in the Mediterranean Sea. *Journal of Applied Ichthyology* 23: 122-127.

- SCHRÖDER, K., GASPARINI, G. P., TANGHERLINI, M. & AS-TRALDI, M., 2006. Deep and intermediate water in the western Mediterranean under the influence of the Eastern Mediterranean Transient. *Geophys. Res. Lett.*, 33, L21607, doi: 10.1029/2006GL027121
- SCSEPKA, S. & H. AHNELT. 1999: Wiederbeschreibung von *Gammogobius steinitzi* Bath 1971 sowie ein Erstnachweis von *Corcyrogobius liechtensteini* (Kolombatovic 1891) für Frankreich (Pisces, Gobiidae). *Senckenbergiana Biologica*, 79(1): 71-81.
- SCSEPKA, S., ANHELT, H., HERLER, J. & HILGERS, H., 1999. Morphology of two rare Mediterranean gobiid fishes (Teleostei: Gobiidae). *Cybiurn*, 23(2): 169-187.
- SEDBERRY, G., ANDRADE, C., CARLIN, J., CHAPMAN, R., LUCKHURST, B., MANOOCH III, C., MENEZES, G., THOMSEN, B. & ULRICH, G., 1999. Wreckfish *Polyprion americanus* in the North Atlantic: Fisheries, biology and management of a widely distributed and long-lived fish. *Am Fish. Soc. Symp.* 23: 27-50
- SERENA, F. (2005). *Field identification Guide to the sharks and rays of the Mediterranean and Black Sea*. FAO Species Identification Guide for Fishery Purposes. FAO, Rome. 97pp.
- SERENA, F., MANCUSI, C., UNGARO, N., NOTARBARTOLO DI SCIARA, G. & TINTI, F. 2007. *Raja asterias*. *The IUCN Red List of Threatened Species*. Version 2014.3. <www.iucnredlist.org>.
- SOSTOA, A. 1989. *Història Natural dels Països Catalans*, Tom 11. Peixos. Enciclopèdia Catalana, S.A. Barcelona.
- STEFANNI, S. 1999. A new record of *Didogobius splechnai* Ahnelt & Patzner (Gobiidae) from the Central Mediterranean. *Cybiurn* 23(1): 105-107.
- TORTONESE, E., 1956. *Leptocardia, Ciclostomata, Selachii. Fauna d'Italia*, 2. Ed. Calderini, Bologna: 334 p.
- TORTONESE, E., 1964. The main biogeographical features and problems of the Mediterranean fish fauna. *Copeia*, 1964(1): 98-107.
- TORTONESE, E., 1970. Osteichthyes (Pesci ossei). *Fauna d'Italia*, 10. Ed. Calderini, Bologna (3 toms).
- TORTONESE, E., 1984. Distribution and ecology of endemic elements in the Mediterranean fauna (Fishes and Echinoderms). In: Moraitou-Apostolopoulou, M. & V. Kiortsis (Eds.), *Mediterranean Marine Ecosystems*. NATO Conference Series I: Ecology vol. 8: 57-82.
- TRAGSATEC, 2013. Memòria del "Servei per a la determinació de nous indicadors de sostenibilitat a les reserves marines". FEP 311NBAL00002 (<http://www.caib.es/sacmicrofront/contenido.do?mkey=M10032613174731245212&lang=CA&cont=80448>).
- UICN, 1994. *Categorías de las Listas Rojas de la UICN*. Preparadas por la Comisión de Supervivencia de Especies de la UICN. Gland. Suiza. 22 pgs.
- VALLS, M., GRAU, A.M., MASSUTÍ, E., TOBARUELA, A. & RIERA, F., 2011. First record of *Seriola rivoliana* (Osteichthyes: Carangidae) in the western Mediterranean. *Marine Biodiversity Records*, 4:e91; 2011: 1-4 doi:10.1017/S1755267211000753.
- VAUGHAN, D.S., MANOOCH, C.S. III & POTTS, J.C. 2001. Assessment of the wreckfish fishery on the Blake Plateau. In: G.R. Sedberry (ed.). *Island in the stream: oceanography and fisheries of the Charleston Bump*. *American Fisheries Society, Symposium* 25, Bethesda, Maryland. pp.105-120.
- VÁZQUEZ-LUIS, M., MORELL, C., BANACH-ESTEVE, G., BORG, J.A., ÁLVAREZ, E. & DEUDERO, S., 2013. Impact of boat anchoring on the Mediterranean endemic bivalve *Pinna nobilis*: an experimental approach. In: Pons, G.X., Ginard, A. i Vicens, D. (edits.). *VI Jornades de Medi Ambient de les Illes Balears. Ponències I Resums. Soc. Hist. Nat. Balears* : 265-266.
- VENDRAMIN, N., PATARNELLO, P., TOFFAN, A., PANZARIN, V., CAPPELLOZZA, E., TEDESCO, P., TERLIZZI, A., TERREGINO, C. & CATTOLI, G., 2013. Viral Encephalopathy and Retinopathy in groupers (*Epinephelus spp.*) in southern Italy: a threat for wild endangered species?. *BMC Veterinary Research* (2013), 9:20.
- VERGÉS, A., STEINBERG, P.D., HAY, M.E., POORE, A. G. B., CAMPBELL, A.H., BALLESTEROS, E., HECK, K. L., BOOTH, D.J., COLEMAN, M. A., FEARY, D.A., FIGUEIRA, W., LANGLOIS, T., MARZINELLI, E. M., MIZEREK, T., MUMBY, P. J., NAKAMURA, Y., ROUGHAN, M., VAN SEBILLE, E., SEN GUPTA, A., SMALE, D.A., TOMAS, F., WERNBERG, T. & WILSON, S. K., 2014. The tropicalization of temperate marine ecosystems: climate-mediated changes in herbivory and community phase shifts. *Proceedings of the Royal Society B* 281: 20140846.
- VERLAQUE, M., 1994. Inventaire des plantes introduites en Méditerranée: origine et répercussions sur l'environnement et les activités humaines. *Oceanologica Acta*, 17(1): 1-23.
- VIDAL, J., 1959. *Mallorca y el Mar*. Panorama Balear, 74. Palma.
- VIDAL, A. 1966. Estudio biológico de las islas Pitiusas: anfibios. *Publicaciones del Instituto de Biología Aplicada*, 46: 81-112.
- VILELLA, C., 1775-1779. Catálogos de especies enviadas al Museo Nacional de Ciencias Naturales. In: Azcárate, I., 1990: Naturaleza y arte. *La fauna de la isla de Mallorca en la obra de Cristóbal Vilella (Siglo XVIII)*. J.O. Olañeta Ed., Palma de Mallorca, 149 p.
- VIÑAS, J., ALVARADO BREMER, J., MEJUTO, J., DE LA SERNA, J.M., GARCÍA-CORTÉS, B. & PLA, C., 2007. Swordfish genetic population structure in the North Atlantic and Mediterranean. *Collect. Vol. Sci. Pap. ICCAT*, 61: 99-106.

- VOOREN, C.M., PIERCY, A.N., SNELSON JR., F.F., GRUBBS, R.D., NOTARBARTOLO DI SCIARA, G. & SERENA, S., 2007. *Gymnura altavela*. The IUCN Red List of Threatened Species. Version 2015.1. <www.iucnredlist.org>.
- VUILLIER, G., 1893. *Les îles oubliées. Voyage aux îles Balears*. Hachette, Paris.
- WALBAUM, J. J., 1792. *Petri Artedi sueci genera piscium. In quibus systema totum ichthyologiae proponitur cum classibus, ordinibus, generum characteribus, specierum differentiis, observationibus plurimis*. Redactis speciebus 242 ad genera 52. Ichthyologiae pars III. Ant. Ferdin. Rose, Grypeswaldiae [Greifswald]. Part 3: [i-viii] + 1-723, Pls. 1-3.
- WEAVER D.C & SEDBERRY G.R. 2001. Trophic subsidies at the Charleston Bump.: food web structure of reef fishes of the continental slope of the southeastern United States. In: G.R. Sedberry (ed.). *Island in the stream: oceanography and fisheries of the Charleston Bump*. American Fisheries Society, Symposium 25, Bethesda, Maryland. pp. 137-152.
- WERNER, R., 1999. *Prospects for the Establishment of "Nofishing-Zones" in the Mediterranean Sea*. Endangered Seas Campaign. WWF-International. Manuscrit. 90 p.
- WEYLER, F., 1854. *Topografía físico-médica de las islas Baleares y en particular de la de Mallorca*. Palma de Mallorca. 320 p.
- WHITEHEAD, P.J.P., BAUCHOT, M.L., HUREAU, J.C., NIELSEN, J. & TORTONESE, E. (EDS.), 1984-1986. *FNAM Fishes of the North-Eastern Atlantic and the Mediterranean*. Vols. 1, 2, 3. 1473p. UNESCO, Paris. 126
- YAMASHITA, Y. & YAMADA, H., 1999. *Release strategy for Japanese flounder fry in stock enhancement programmes*. In: Howell, B.R., Moksness, E. & Svåsand, T. (eds) *Stock enhancement and sea ranching*. Blackwell Science Publications, Oxford, p 191–204.
- ZABALA, M., GARCIA-RUBIES, A., LOUISY, P. I SALA, E., 1997. Spawning behaviour of the Mediterranean dusky grouper *Epinephelus marginatus* (Lowe, 1834) (Pisces, Serranidae) in the Medes Islands Marine Reserve (NW Mediterranean, Spain). *Scientia Marina*, 61(1): 65-77.