

Les ours des Pyrénées sous haute surveillance

Les 5 ours qui doivent être introduits dans les Pyrénées au printemps prochain en provenance
de Slovénie seront suivis avec précision.

Ils seront dotés d’un collier sur lequel un équipement installé permettra une localisation par
GPS. Cet équipement est composé de 3 parties :

1/ dans le bas du collier, un boîtier contenant
le système de fonctionnement et les batteries.
Ces batteries permettront d’alimenter le
système GPS, un émetteur VHF pour la
localisation par antenne manuelle et un
émetteur GSM pour la transmission
téléphonique de la localisation GPS.

2/ une antenne GPS (capsule grise sur le
dessus du collier)

3/ Un système d’ouverture automatique du
collier (boîtier noir sur le côté du collier)
pour libérer l’ours lorsque les batteries seront
vides dans environ 2 ans.

De cette manière, l’équipe technique de suivi
de l’ours pourra facilement localiser le
plantigrade à partir de 3 relevés par semaine
(environ tous les deux jours). Il sera possible
de connaître la localisation de l’ours en
appelant le répondeur de l’Equipe Technique

Ours au 05 62 00 81 10 ainsi que sur certains sites Web.

Cette présentation récente laisse quelques interrogations techniques :

1/ au bout de 2 ans il n’existera plus aucune information de localisation. Pourquoi en créer
une que sur 2 ans ? L’ours restera-t-il figé sur place ?

2/ L’ours conservera-t-il son collier ? Des expériences antérieures nous ont montré qu’il
parvenait à s’en séparer.

3/ Pourquoi un émetteur de téléphonie GSM et de localisation VHF alors que l’on sait que les
transmissions de cet ordre sont très aléatoires (voir les téléphones portables et autres systèmes
radio) alors que le satellitaire n’a plus à démontrer ses capacités et que la localisation GPS
peut se faire à quelques centimètres près ? Les techniques annoncées paraissent assez
surprenantes pour ne pas dire largement dépassées.

Peut-être aurons-nous des réponses ? (source : kairn.com)

