
Sous-dossier 4 – Etude d'impact

4.1 Résumé non technique de l’ Etude d’impact – AU 7

44-VSB-EOLIENNESDEROUGE
Mars 2019

Eoliennes de Rougé

Dossier de demande d’autorisation unique
Parc éolien de Rougé
Loire-Atlantique (44)

Département de la Loire-Atlantique (44)

14 Les Hameaux de la Rivière
35 230 NOYAL-CHÂTILLON-SUR-SEICHE

27 Quai de la Fontaine
30 900 NÎMES

Octobre 2018

RÉSUMÉ NON TECHNIQUE
DE L’ÉTUDE D’IMPACT

Société « Éoliennes de Rougé »

PROJET DE PARC ÉOLIEN SUR LA COMMUNE DE ROUGÉ

DOSSIER D’AUTORISATION UNIQUE

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

2
CERESA – Octobre 2018

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

3
CERESA – Octobre 2018

LA PRÉSENTATION DES RESPONSABLES
DU PROJET

Le projet de parc éolien sera déposé par la société « Éoliennes de Rougé ». Sa maîtrise d’œuvre
sera assurée par VSB énergies nouvelles, société spécialisée dans le développement de projets et la
production d’électricité d’origine renouvelable, principalement dans le secteur de l’énergie éolienne.
La société VSB énergies nouvelles a été constituée en 2001 et emploie aujourd’hui une équipe
pluridisciplinaire de 48 collaborateurs répartis entre son siège social de Nîmes et ses agences de
Rennes (agence Grand Ouest de Saint-Grégoire) et de Reims (agence Grand Nord). Ses
compétences couvrent toutes les étapes de réalisation d'un projet et de son exploitation :

 Développement de projets « clé en main » : Études environnementales et autorisations
administratives - Ingénierie technique - Concertation, communication et contacts locaux ;
 Conseil, ingénierie financière : Mise en place de structures juridiques et financières -

Optimisation de la rentabilité de chaque projet ;
 Construction de parcs : Maîtrise d’œuvre, projet « clé en main » - Suivi raccordement

électrique réseau HTA /HTB ;
 Exploitation des centrales : Suivi d’exploitation, de production et de performance -

Assistance technique et monitoring.
Le projet est suivi par l'Agence Ouest de VSB énergies nouvelles située :

 Espace Performance Bâtiment G1
35760 SAINT-GREGOIRE
Tél. : 02 99 23 99 50 / Fax: 02 99 68 88 64

Au sein de cette agence, le projet est encadré par Erwan CADIET.

L’équipe constituée pour travailler sur le projet de parc éolien de Rougé s’appuie, outre la maîtrise
d’œuvre, sur des spécialistes reconnus au niveau régional, national ou international. Au total, plus
d’une vingtaine de personnes sont directement impliquées dans l’élaboration du projet.
La présente étude a été réalisée par :

Bureau d’études CERESA
Le Pont – route de la Rivière
35230 NOYAL-CHÂTILLON-SUR-SEICHE
Tél. : 02.99.05.16.99

• Paysagiste : Christelle PAUL
• Flore, batraciens, avifaune et chiroptères : Yann CORAY
• Étude d’impact : Anne-Lise POEYS

ORFÉA Acoustique – Agence Normandie
4 avenue de Cambridge
14200 HEROUVILLE-SAINT-CLAIR
Tél. : 02.31.24.33.60

• Ingénieur acousticien : Cédric COUSTAURY

LA MÉTHODOLOGIE

L’étude d’impact est une identification et une analyse des effets positifs et négatifs d’un projet sur
l’environnement et la santé. Elle constitue la pièce maîtresse du dossier de demande de permis de
construire et du Dossier de Demande d'Autorisation d'Exploiter (DDAE). Elle permet :

 de concevoir un meilleur projet : pour le maître d’ouvrage d’un projet, elle constitue le
moyen de (dé)montrer comment il prend en compte les préoccupations d’environnement ;
 d’éclairer l’autorité administrative sur la décision à prendre : l’étude d’impact contribue à

informer l’autorité administrative compétente pour autoriser les travaux, à la guider pour définir
les conditions dans lesquelles cette autorisation est donnée, et à définir les conditions de
respect des engagements pris par le maître d’ouvrage ;
 d’informer le public et de le faire participer à la prise de décision : la participation active

et continue du public est essentielle notamment à la définition des alternatives et des
variantes du projet étudié, ainsi qu’à la détermination des mesures pour l’environnement.

La démarche adoptée vise tout d’abord à réaliser un état initial pour chacun des domaines
environnementaux (physique, biologique, paysager, socio-économique, patrimonial) dans un
périmètre d’étude défini comme suit :

Aires d’études* Caractéristiques

éloignée

Aire d’environ 16 km de rayon autour du projet éolien (distance arbitraire de
15 km localement portée à 16 km et jusqu’à 20 km pour la prise en compte
des sites sensibles plus éloignés) dans laquelle sont examinés les impacts
visuels sur le paysage, le patrimoine et les sites touristiques, ainsi que les
incidence sur l’avifaune.

rapprochée
Aire de 1 à 2 km de rayon autour du projet au sein de laquelle sont
examinés les thèmes relevant des impacts liés au chantier, et au
fonctionnement des aérogénérateurs.

* Pour l’analyse du milieu biologique, des aires d’études spécifiques ont été définies.

Dans ces aires d’études, sont repérés les éléments de sensibilité environnementale (patrimoine,
paysage, richesses du milieu naturel, habitats…) en se basant sur les critères les plus objectifs qui
soient. À ces analyses, s’ajoute la prise en considération des servitudes et contraintes réglementaires
locales qui peuvent influencer la faisabilité du projet : aviation civile, armée de l’air, transmissions
radioélectriques, réseaux existants aériens ou enfouis, etc…

Suite à cette analyse de l’état initial du site d’accueil, est décrit le projet de parc éolien, ses modalités
de réalisation et les choix effectués afin d’en apprécier les conséquences sur l’environnement. À
chaque effet négatif identifié en phase de réalisation des travaux ou en phase d’exploitation du parc,
est proposée une mesure corrective, compensatoire ou d’accompagnement visant à optimiser ou
améliorer l’insertion du parc éolien dans son contexte environnemental.

 













ROUGEROUGE

SOUDANSOUDAN

ESSEESSE

FERCEFERCE

PANCEPANCE

BAIN-DE-BRETAGNEBAIN-DE-BRETAGNE

BRIEBRIE

EANCEEANCE

ERCE-EN-LAMEEERCE-EN-LAMEE

LALLEULALLEU

CHATEAUBRIANTCHATEAUBRIANT

LOUISFERTLOUISFERT

TRESBOEUFTRESBOEUF

POLIGNEPOLIGNE

MARCILLE-MARCILLE-
ROBERTROBERT

PLECHATELPLECHATEL

LA COUYERELA COUYERE

SOULVACHESOULVACHE

SAULNIERESSAULNIERES

TRESBOEUFTRESBOEUF

LA BOSSE-DE-BRETAGNELA BOSSE-DE-BRETAGNE

SAINTE-COLOMBESAINTE-COLOMBE

ARBRISSELARBRISSEL

NOYAL-NOYAL-
SUR-BRUTZSUR-BRUTZ

LE SEL-DE-LE SEL-DE-
BRETAGNEBRETAGNE

SAINT-SULPICE-SAINT-SULPICE-
DES-LANDESDES-LANDES

FORGES-LA-FORETFORGES-LA-FORET

ROUGE

SOUDAN

JANZEJANZEJANZE

ERBRAYERBRAYERBRAY

RETIERSRETIERSRETIERS

ESSE

TEILLAYTEILLAYTEILLAY
MARTIGNE-FERCHAUDMARTIGNE-FERCHAUDMARTIGNE-FERCHAUD

SION-LES-MINESSION-LES-MINESSION-LES-MINES

RUFFIGNERUFFIGNERUFFIGNE

FERCE

PANCE

BAIN-DE-BRETAGNE

BRIE

THOURIETHOURIETHOURIE

EANCE

ERCE-EN-LAMEE

COESMESCOESMESCOESMES

VILLEPOTVILLEPOTVILLEPOT

LALLEU

CHATEAUBRIANT

LOUISFERT

SAINT-AUBIN-DES-CHATEAUXSAINT-AUBIN-DES-CHATEAUXSAINT-AUBIN-DES-CHATEAUX

TRESBOEUF

POLIGNE

LE THEIL-DE-BRETAGNELE THEIL-DE-BRETAGNE
LE THEIL-DE-
BRETAGNE

MARCILLE-
ROBERT

PLECHATEL

LA COUYERE

SOULVACHE

SAULNIERES

TRESBOEUF

LE PETIT-LE PETIT-
FOUGERAYFOUGERAY
LE PETIT-

FOUGERAY

LA BOSSE-DE-BRETAGNE

SAINTE-COLOMBE

ARBRISSEL

NOYAL-
SUR-BRUTZ

LE SEL-DE-
BRETAGNE

SAINT-SULPICE-
DES-LANDES

FORGES-LA-FORET

Forêt de la Guerche

Forêt Pavée

Forêt de la
Domnaiche

Forêt Pavée

Forêt de la Guerche

Parc éolien de RetiersParc éolien de Retiers
Martigné-FerchaudMartigné-Ferchaud

Parc éolien deParc éolien de
SoudanSoudan

Parc éolien deParc éolien de
Sion-les-MinesSion-les-Mines

Parc éolien deParc éolien de
SoulvacheSoulvache

Parc éolien deParc éolien de
TeillayTeillay

Parc éolien deParc éolien de
FéeoleFéeole

Parc éolien deParc éolien de
FercéFercé

Parc éolien deParc éolien de
Saint-Aubin-des-ChâteauxSaint-Aubin-des-Châteaux

Parc éolien de
Soudan

Parc éolien de
Sion-les-Mines

Parc éolien de Retiers
Martigné-Ferchaud

Parc éolien de
Soulvache

Projet de parc éolien
Commune de ROUGÉ (44)

VSB

LA PRÉSENTATION DES
AIRES D’ÉTUDE

CERESA
14 Les Hameaux de la Rivière

35230 NOYAL-CHÂTILLON-SUR-SEICHE

Fond : IGN©Scan25

0 2 4

Kilomètres

Décembre 2016

N

Forêt de la
Domnaiche

Périmètre de l'aire d'étude éloignée

Limite de département

Limite de commune

 Éoliennes en service

 Parc éolien en projet de Rougé

Monuments historiques

Sites touristiques

Site inscrit du Tertre Gris et du
Bois de la Saudrais

Massifs forestiers

Périmètre de l'aire d'étude Rapprochée

Éléments du patrimoine et du
paysage ayant concouru à la
définition du périmètre d’étude

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

5
CERESA – Octobre 2018

LA PRÉSENTATION DU PROJET

Les objectifs du projet de parc éolien
Le projet de parc éolien correspond à la création d’une unité de production de 3 éoliennes d’une
puissance unitaire de 2,4 MW (2 400 kW), situées sur la commune de Rougé, dans le département
de la Loire-Atlantique.
Ce projet s’inscrit dans le cadre d’une politique de développement des énergies renouvelables. En
effet, l’énergie éolienne est une énergie propre qui n’émet pas de polluant, ni rejet, ni déchet. Son
développement contribue ainsi à la lutte contre l’effet de serre. Dans un contexte où la consommation
d’énergie ne cesse d’augmenter dans le monde, et où l’épuisement des ressources naturelles est
amorcé, l’éolien constitue l’une des alternatives aux sources d’énergie fossiles et fissiles et contribue
à accroître l’indépendance énergétique de la France.

Le choix du site d’implantation
Un site éolien doit rassembler un certain nombre de conditions pour être envisageable et constituer
un « bon » projet :

- posséder un bon gisement éolien ;
- être conforme aux servitudes imposées par les différents services publics (armées, aviation

civile, radio-fréquences, risques industriels, etc.) ;
- être compatible avec l’environnement naturel (paysage, patrimoine, habitats, flore, faune et

avifaune…) afin de limiter au maximum les impacts ;
- être respectueux de l’environnement socio-économique (par exemple : éloignement suffisant

des éoliennes par rapport aux zones habitées) ;
- avoir une bonne accessibilité routière (convois exceptionnels) ;
- bénéficier de la présence du réseau électrique de transport haute tension capable d’évacuer

l’électricité produite.
C’est dans ce contexte que l’analyse de l’état initial du site est nécessaire afin d’établir
l’ensemble des atouts et contraintes qui lui sont liés et de définir s’il est favorable à
l’implantation d’un parc éolien.

La description sommaire du projet
Le site retenu pour l’implantation du parc éolien de Rougé a été sélectionné sur la base d’une étude de
faisabilité menée par VSB énergies nouvelles. Le site du projet présente toutes les caractéristiques
répondant aux différents critères définissant un lieu susceptible de recevoir un parc éolien :

- éloignement minimal de 500 mètres des habitations les plus proches ;
- relief adapté et potentiel en vent suffisant pour rentabiliser un projet de plusieurs mégawatts ;
- distance réduite (11 km) pour le raccordement au poste source du Pas sur la commune de La

Couyère (raccordement parallèle à celui du parc éolien en exploitation de Soulvache) ;
- accès facile par le réseau routier permettant l’acheminement des éoliennes ;
- espace agricole ouvert permettant l’implantation de plusieurs éoliennes en alignement, avec

une orientation perpendiculaire aux vents dominants ;
- absence de sensibilités environnementales majeures ;
- absence de servitudes réglementaires et de servitudes techniques rédhibitoires (pas

d’installations aéronautiques, pas de servitudes radioélectriques) ;
- extension du parc éolien existant de Soulvache, limitant le mitage du territoire ;
- motivation des élus et acceptabilité de la population locale.

Le projet de parc éolien de Rougé se compose de 3 éoliennes de 2,4 MW pour une puissance
installée de 7,2 MW.
Les éoliennes seront de marque NORDEX type N117, dont les principales caractéristiques sont les
suivantes :

- Hauteur totale en bout de pale : 149,40 mètres ;
- Hauteur du moyeu : 91 mètres ;
- Longueur des pales : 57,30 mètres ;
- Diamètre du rotor : 116,80 mètres ;
- Surface balayée par le rotor : 10 715 m2 ;
- Vitesse de vent au démarrage : 3 m/s
- Vitesse de vent de coupure : 20 m/s
- Vitesse de rotation nominale : 12,5 tours/mn
- Couleur : gris clair (RAL 7035) ;
- Durée de vie des éoliennes : environ 20 à 25 ans.

Le parc éolien de Rougé est localisé sur la commune de Rougé, à l’extrême Nord du département de la
Loire-Atlantique (44), en région des Pays de la Loire, proche de la limite avec l’Ille-et-Vilaine (région
Bretagne). Il est composé d’un alignement de 3 éoliennes d'orientation Ouest-Nord-Ouest / Est-Sud-Est
situées dans le prolongement des éoliennes existantes de Soulvache au Nord-Ouest et d’un poste de
livraison.
Le site du parc éolien projeté se localise au sommet de la ligne de crête principale, à environ 100 m
d’altitude, de part et d'autre de laquelle s'opère le partage des eaux des bassins versants du Semnon
au Nord et de la Brutz au Sud. Elles seront implantées aux points définis ci-après :

Éolienne Coordonnées Lambert 93 Altitude au
sol

Altitude en
bout de pale

Parcelle
cadastrale X (m) Y (m)

E1 367 654,08 6 754 826,14 98,4 m 248,4 m A 232
E2 367 952,71 6 754 734,37 102,7 m 252,7 m A 239
E3 368 409,99 6 754 593,94 105,4 m 255,4 m A 284

Poste de
livraison 367 560,93 6 754 699,40 100,8 m A 230

Coordonnées d’implantation des éoliennes

En fin d'exploitation du parc éolien, son démantèlement est à la charge de l'exploitant dans des
conditions précisées par la loi.

Vicinal

A n°879

A n°878

A n°285

A n°311

A n°288

A n°233

A n°235

A n°245

A n°239

A n°232

A n°230

A n°231

A n°228

A n°244

A n°246

A n°779

A n°780

A n°242

A n°287

A n°290

A n°289

A n°229

A n°237

A n°236

A n°241

A n°284

A n°283

A286

A n°838

B n°454

B n°455

B n°456

B n°463

B n°731

B n°730

A n°234
A n°238

A n°240

C n°256

C n°257

C n°258

C n°336

A n°878

Commune de Soulvache

Commune de Soulvache

Commune de Rougé

Commune de Rougé

C

o

m

m

u

n

e

d

e

S

o

u

l

v

a

c

h

e

C

o

m

m

u

n

e

d

e

R

o

u

g

é

E1

E2

E3

PL
Coordonnées WGS '84
N 47° 48' 31"
O 01° 26' 38"
Alt : 100.8 m

VSB énergies nouvelles
Espace Performance - Bâti G1

35760 St-Grégoire
Tél. : 02 99 23 99 50 Fax : 02 99 68 88

Plan de masse

Code projet : ROU

Date : 03.11.2016

N

Projet de parc éolien
de Rougé

Département de Loire-Atlantique (44)

Ech : 1/2 000

Accès à créer

Eoliennes de Rougé

Accès chantier - provisoire

Eolienne de Soulvache

Poste de livraison (PL)

Plateforme

Limite communale

Accès à renforcer

Câblage

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

7
CERESA – Octobre 2018

L’ÉTAT INITIAL DU SITE D’ACCUEIL

L’analyse de l’état initial du site conduit à hiérarchiser les atouts et contraintes recensés en fonction
de la réglementation ainsi que de la sensibilité environnementale au sens large du terme. Différents
niveaux ont ainsi été distingués :

- les atouts : ils correspondent aux facteurs favorables au projet ;
- les éléments neutres : il n’y a aucune influence du projet ;
- les contraintes faibles : elles correspondent à des zones de sensibilités

environnementales et paysagères modérées ;
- les contraintes moyennes : elles correspondent à des zones sensibles

en termes d’environnement et de paysage. Elles impliquent des mesures
d’adaptations techniques et/ou environnementales. Celles-ci peuvent
conduire à des préconisations d’actions spécifiques d’insertion
environnementale et paysagère ;

- les contraintes fortes : elles correspondent à des zones où une
contrainte technique ou juridique forte nécessite une dérogation ou une
autorisation administrative. Elles concernent également des secteurs dans
lesquels la sensibilité environnementale ou paysagère est très forte (co-
visibilité avec des sites à valeur patrimoniale, fronts visuels majeurs,
paysage à petite échelle, versants très pentus et boisés, occupation très
dense du sol…) ;

- les contraintes absolues : elles correspondent à une interdiction
d’implanter des éoliennes, découlant soit d’une mention explicite de la loi
(réserves naturelles, espaces sensibles remarquables,…), soit du
recouvrement de plusieurs contraintes dont le résultat est d’instaurer une
contrainte encore plus forte. Elles conduisent à proscrire l’implantation
d’éoliennes.

Le milieu physique

Le
 m

ili
eu

 p
hy

si
qu

e

Le climat

Climat tempéré lié aux influences océaniques avec une pluviométrie modérée et
des vents dominants de secteur Sud-Ouest et Sud-Sud-Ouest qui soufflent à
une vitesse moyenne annuelle variant de 3,1 à 4,2 m/s et environ 45 jours par
an où les rafales dépassent 16 m/s.
 Potentiel de vent favorable à l’implantation d’éoliennes sur le site.

Le contexte
géologique

Grès armoricain comportant quelques lentilles d’altérites en surface.
 Faibles contraintes (roches altérées en surface).

L’hydrogéologie

Aire d’étude rapprochée très proche du captage public d'alimentation en eau
potable de Bonne Fontaine et concernée par ses différents périmètres de
protection. Toit de la nappe d’eau souterraine proche de la surface.
 Contraintes moyennes qui nécessitent une étude géotechnique et une
protection de l’aquifère pour éviter toute pollution par infiltration.

Le relief

Topographie de l'aire d'étude éloignée constituée par des reliefs de type
appalachien alternant lignes de crête et dépressions alignées d’orientation Est-
Ouest. Site du projet localisé au sommet d’une ligne de crête majeure qui
culmine à 100/110 mètres d'altitude et sépare la vallée du Semnon et celle de la
Brutz.
 Secteur haut bien exposé aux vents dominants et favorable à
l’implantation d’éoliennes.

L’hydrographie

Projet situé au sommet de la ligne de crête de part et d'autre de laquelle s'opère
le partage des eaux des bassins versants du Semnon au Nord et de la Brutz au
Sud.
 Contraintes faibles du fait de l'éloignement de ces cours d'eau, mais
sensibilité de leurs petits émissaires affluents qui drainent les versants de
l'interfluve dans la zone d'étude.

Les zones
humides

Présence de zones humides réparties de façon inégales dans l’aire d’étude
rapprochée, majoritairement associées à des cours d’eau.
 Contraintes moyennes qui nécessitent une protection pour éviter toute
dégradation de ces zones humides.

Les risques
naturels

Hormis le risque d’inondation par remontée de nappe, le site n’est concerné par
aucun risque naturel :
 Faibles risques sismiques (zone 2 - aléa faible).
 Faibles risques mouvement de terrain (aléa faible à nul).
 Site des anciennes mines de la Brutz répertorié comme zone à risque
potentiel mais non prioritaire.
 Risque de foudre considéré comme faible.
 Absence de risque d'inondation par débordement de cours d'eau.
 Risques faibles à très forts d’inondation par remontée de nappe.
 Absence de boisement à risque répertorié dans l’aire d’étude
rapprochée pour les feux de forêt.

La qualité de l’air
Zone rurale éloignée de toute source de pollution atmosphérique d'origine
urbaine, routière ou industrielle.
 Projet éolien allant dans le sens d’une amélioration générale de la
qualité de l’air et de la santé.

Atouts

Neutre

Contraintes
faibles

Contraintes
moyennes

Contraintes
fortes

Contraintes
absolues

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

8
CERESA – Octobre 2018

Le milieu naturel

Les habitats et les
milieux naturels

sensibles

Site du projet localisé à faible distance de deux ZNIEFF de type l (galeries des mines de fer
près du bois du Plessis et du Moulin de Rouelle) et de deux ZNIEFF de type ll (Forêt de
Teillay et forêt de Javardan).
Absence de formation végétale d’intérêt particulier au sein des parcelles concernées
(boisements, labours, prairies pâturées)
Présence d’une zone humide d’une faible surface au niveau de l’axe d’un petit talweg de
l’aire d’étude rapprochée. Cette zone humide présentent une faible fonctionnalité
hydrologique et une fonctionnalité biologique très limités.

La flore L’ensemble de la flore observée est banale, caractéristique des espaces agricoles et forestiers de
ce secteur du Massif Armoricain, et ne présente pas de sensibilité particulière.

Les chauves-
souris

La synthèse des données connues sur les chauves-souris fournie par le GMB montre que le
secteur est fréquenté par une diversité importante de chauves-souris (19 espèces citées).
Parmi ces espèces, six sont inscrites à l’annexe II de la directive Habitats, et sept sont
considérées comme particulièrement sensibles à la mortalité liée à la présence d’éoliennes.
Le projet se situe donc dans un contexte sensible pour ce qui concerne les chauves-souris.
La diversité spécifique détectée sur le site est élevée (18 espèces). Parmi ces espèces, six sont
inscrites à l’ennexe II de la directive Habitats (barbastelle d’Europe, grand et petit rhinolophes,
murin de Bechstein, grand murin et murin à oreilles échancrées). Une sixième espèce, détectée en
période estivale et de migration, est peu commune : la pipistrelle de Nathusius (cf. graphique ci-
contre récapitulant le nombre de contacts par espèces).
L’analyse des contacts obtenus montre que :
- la fréquentation à haute altitude est très nettement plus faible qu’à basse altitude ;
- la fréquentation de la haie qui relie les boisements de la Garenne et du Plessis est nettement

plus importante que la fréquentation de la lisière du bois de la Garenne ;
- la fréquentation du site est plus importante dans les 3 heures suivant le coucher du soleil et

dans les 2 heures précédant le lever du soleil ;
- la fréquentation du site par les chauves-souris est quasi nulle pour des vitesses de vent

supérieures à 7m/s et pour des températures inférieures à 7°C.
Le bois de la Garenne joue probablement un rôle de concentration pour les espèces forestières
(barbastelle, murin de Natterer, oreillard roux), qui exploitent de manière ponctuelle les lisières et le
bocage environnant.
En conclusion, le peuplement chiroptérologique autour du site apparaît très diversifié, avec
une fréquentation élevée. Les chauves-souris représentent donc un enjeu pour le site,
notamment en raison de la présence d’espèces sensibles à la mortalité liée aux éoliennes
(pipistrelles, « sérotules »).

L'avifaune

L’analyse du document de cadrage édité en 2010 pour la DREAL montre que le territoire
dans lequel s’inscrivent les communes de Rougé et Soulvache présentent des enjeux
avifaunistiques faibles ou à préciser. Les éléments bibliographiques obtenus mettent en
avant la présence d’une avifaune riche sur les communes concernées par le projet.
Plusieurs espèces d’intérêt patrimonial sont citées dans la synthèse comme devant faire
l’objet d’une attention particulière. La majorité des observations se concentre au niveau de
la vallée de la Brutz.
La diversité de l’avifaune observée sur le site correspond à la diversité classique de cette
partie du département, avec une influence liée aux boisements et à l’absence de plans
d’eau importants. Il n’a pas été relevé d’activité migratoire particulière, ni de mouvement
particulier entre le boisement et les territoires périphériques. Les espèces d’intérêt
patrimonial observées correspondent à ce qui est classiquement observé dans les territoires
semi-ouverts et forestiers du quart nord-ouest de la France.
En conclusion, malgré le contexte boisé de l’aire d’étude, les enjeux rattachés à l’avifaune
sont peu importants.

La faune terrestre
La majorité des animaux terrestres observés correspond aux espèces habituelles des
milieux semi-ouverts du Massif Armoricain. Quatre espèces protégées communes ont été
observées : l’écureuil roux, commun dans les boisements, et trois reptiles (lézards vert et
des murailles, couleuvre d’Esculape).

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

9
CERESA – Octobre 2018

Le milieu humain

L'habitat

Nombreuses habitations situées dans l'aire d’étude rapprochée dont certaines sont
construites sur des hauteurs et ont un lien visuel direct avec le site du projet (lieux-dits
de la Belle Étoile, de la Petite Lande et des Landes).
 Sensibiltés moyennes à fortes vis-à-vis de leur environnement sonore et
visuel.

L'urbanisme
SCOT des Pays de Châteaubriant, de Vitré et des Vallons de Vilaine et PLU des
commune de Soulvache et Rougé compatibles avec l’implantation d’éoliennes.
 Absence de contraintes par rapport à ces documents réglementaires.

Les activités
Dans l'aire d'étude rapprochée, prédominance de l’activité agricole (cultures et prairies,
et présence de 8 sièges d’exploitation agricole).
 Contraintes faibles.

Le réseau routier
Configuration du réseau routier départemental et communal satisfaisante jusqu’au site
du projet.
 Site bien désservi favorable à l’implantation d’un projet éolien.

Les servitudes et
réseaux publics

Présence de diverses servitudes publiques (ligne électriques HT et THT, périmètres de
protection de captage, périmètre de protection de monument historique, servitude
relative aux lignes de télécommunication) dans l’aire d’étude rapprochée
 Contraintes fortes, notamment dans le Sud-Ouest de l’aire d’étude rapprochée.

L'ambiance sonore
Site localisé en zone rurale d'ambiance sonore préexistante calme.
 Contraintes liées au respect de la réglementation en vigueur.

Le paysage, le patrimoine et le tourisme

Le paysage

La zone potentielle du parc de Rougé se situe autour d’une crête, au sein d’une unité
paysagère caractérisée par une alternance de crêtes et sillons. Les perceptions
paysagères sont également alternantes : courtes en présence de boisements, haies
denses ou dépression topographique et semi-éloignées en point haut et ouvert.
 Sensibilité forte aux abords du site et depuis les reliefs dégagés les plus
proches (habitats isolés ouverts et en position haute situés autour de la zone
du projet, les bourgs de Rougé et de Soulvache qui peuvent présenter des vues
sur la zone potentielle du projet), et sensiblité faible au creux des vallées
environnantes (isolement topograhique) et à grande distance (lignes de crête
intercalaires faisant effet de barrières visuelles).

Le patrimoine
architectural et

naturel

Recensement de 26 monuments historiques, un site classé, un site inscrit et 5 sites
naturels protégés dans l'aire d'étude éloignée.
 Analyse des co-visibilités potentielles.
Présence d’un monument historique dans l'aire d'étude rapprochée : le menhir des
Pierres Vallières, qui présente un enjeu moyen avec des vues semi-fermées.
Présence de 3 sites et monuments non protégés d’intérêt patrimonial dans l’aire
d’étude rapprochée.

Le patrimoine
archéologique

Site du projet concerné par deux sites archéologiques.
 Contraintes liées à la règlementation de l'archéologie préventive (diagnostic
préalable, fouilles, ...).

Le tourisme
Fréquentation exclusivement liée à la découverte du patrimoine industriel des
anciennes mines de fer de la Brutz.
 Sensibilité liée aux co-visibilités possibles depuis ce site touristique.

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

10
CERESA – Octobre 2018

LES IMPACTS ET LES MESURES COMPENSATOIRES

Les impacts positifs

Les principaux aspects positifs de l’énergie éolienne sur l’environnement naturel sont :
- les kilowattheures «propres» produits grâce à la valorisation de la ressource éolienne qui

permettent d’éviter des rejets polluants et sont autant d’énergie non produite par les centrales
classiques ;

- la réduction des émissions de CO2 et d’autres gaz polluants comme le SO2 et le NO2,
responsables du réchauffement de la planète et des pluies acides très dommageables sur les
écosystèmes terrestres et aquatiques ;

- la non-pollution des sols aux alentours du parc éolien par des émissions de suies ou de
cendres ;

- l’absence de déchet produit pendant l’exploitation du parc ;
- la réversibilité des installations.

Pour un investissement total d'environ 11,7 M€, le projet de parc éolien de la Rougé aura de
nombreuses retombées économiques, notamment par le biais :

- des loyers annuels et des indemnités versés aux propriétaires et fermiers concernés par les
fondations, les aires de grutage, les chemins d’accès à créer et les passages des câbles
électriques enterrés, auxquels il faut rajouter les retombées indirectes sur l’économie locale
(prestations de génie civil assurées par des entrepreneurs locaux) ;

- et des taxes fiscales, notamment l'imposition forfaitaire sur les entreprises de réseaux (IFER)
versée au profit des collectivités territoriales à fiscalité propre.

Par ailleurs, le parc, d’une puissance totale installée de 7,2 MW (3 x 2,4 MW), produira environ
22 700 000 kWh par an ce qui permettra d’économiser environ 1 952 tep/an(1) si cette production
était issue de centrales dites classiques. La production électrique du parc éolien projeté représente la
consommation électrique annuelle de près de 10 000 habitants. En prenant une durée de vie du
parc a priori minimale de 20 ans, cela conduit à une économie de 39 040 tep soit, l’évitement de
rejets de 132 570 tonnes de dioxyde de carbone en 20 ans (1 KWh d’électricité éolienne équivaut à
de 292 grammes de CO2 non émis dans l’atmosphère).

(1) tonnes équivalent pétrole par an : 1 MWh = 0,086 tonnes équivalent pétrole par an.

Les impacts temporaires et permanent et les mesures compensatoires

Les impacts du projet éolien de Rougé sur le milieu naturel, le milieu humain, le paysage, le
patrimoine et le tourisme ont été recensés et synthétisés sous forme de tableaux.
Pour chaque thématique impactée apparaissent les mesures d’évitement, de réduction ou de
compensation qui seront prises et s’ils existent, les impacts résiduels.
Différents niveaux ont ainsi été distingués pour les impacts et les impacts résiduels :

Impact/impact résiduel
nul

Impact/impact résiduel
faible

Impact/impact résiduel
modéré

Impact/impact résiduel
fort

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

11
CERESA – Octobre 2018

Le milieu naturel

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Temporaire Artificialisation de terres
agricoles

 Lors des travaux, des pistes temporaires seront aménagées au niveau des
virages, afin de permettre la giration des véhicules transportant les éléments
d’éoliennes, pour une surface d’environ 4 970 m².

 Toutes les parcelles concernées par les travaux et par les pistes d’accès sont
cultivées. Elles ne présentent pas d’intérêt biologique particulier, ni en termes de
flore, ni en termes d’accueil de la faune.

Retour à l’agriculture une fois le projet
achevé, les surfaces ne seront donc
plus artificialisées.

Impact résiduel nul

Temporaire Perturbation temporaire de
la faune

 Le projet n’aura aucune incidence sur les voies de circulation des espèces
animales terrestres (batraciens, mammifères, etc.).

 La réalisation des travaux peut générer un dérangement modifiant le
comportement des oiseaux sédentaires, qui peut entraîner localement une
baisse du succès reproducteur des oiseaux nicheurs.

 Le dérangement pourrait être considéré comme potentiellement important si le
parc était implanté au sein d’habitats rares concentrant, en un point donné,
diverses espèces de forte valeur patrimoniale, ce qui n’est pas le cas ici. Les
milieux présents sur l’aire d’étude (paysage semi-ouvert de cultures et de
prairies) peuvent être observés sur une grande partie de la région. Le
dérangement restera donc localisé et les espèces éventuellement perturbées
pourront trouver des habitats similaires à proximité.

 Concernant les chauves-souris, les travaux se dérouleront exclusivement de
jour, soit en-dehors de la période d’activité de ce groupe. Il n’y a donc pas lieu
de retenir d’impact particulier pour les chauves-souris.

 Le chantier de démolition de la maison de la Garenne entraînera un
dérangement de la faune terrestre protégée (reptiles).

Réalisation des travaux entre
septembre et février, hors de la période
de sensibilité de l’avifaune.
Suivi du chantier de démolition de la
maison par un écologue. Balisage des
secteurs sensibles.

Dérangement
ponctuel d’espèces
communes, dans des
espaces ne
présentant pas
d’intérêt biologique
particulier : impact
très faible

Permanent Artificialisation des sols

 Les aires de grutage et accès destinés à l’entretien des éoliennes seront des
surfaces durablement artificialisées. L’ensemble de ces structures occupe une
superficie de 0,83 ha. Ceci pourrait constituer une perte d’espace où la flore
peut s’exprimer et d’habitats pour la petite faune, et donc une perte de
ressources alimentaires pour les prédateurs (oiseaux, chauves-souris, etc.).

 Toutes les parcelles concernées par l’implantation des éoliennes sont
labourées. Aussi, leur intérêt en termes de flore, ou d’habitat pour la petite faune
reste très limité. L’impact est donc jugé faible

Évitement d’un chemin longeant la forêt
et bordé d’une haie, qui présente un
intérêt plus élevé que les chemins
ouverts choisis

0,83 ha de terres
labourées (dont
l’intérêt en tant
qu’espace vital pour la
faune est donc très
faible) artificialisées
dans le cadre du
projet. L’impact reste
faible

Permanent Destruction de zones
humides

L’élargissement du chemin d‘accès aux éoliennes E1 et E2 entraîne un impact sur la
bordure d’une zone humide labourée (à fonctionnalités biologique et hydraulique
faibles)

Le tracé du chemin a été placé de
manière à minimiser l’impact sur la
zone humide

60 m² de zone humide
à faibles
fonctionnalités restent
impactés : impact
faible

Permanent Coupe de haies
Deux haies font l’objet de coupes pour permettre l’accès aux éoliennes E1 et E3. Il
s’agit de coupes à la marge, qui concernent un très faible linéaire de haies (33 ml).

La localisation des accès aux éoliennes
a mis à profit les trouées existant dans
les haies pour minimiser les coupes
d’arbres (cf. carte de l’évitement des
haies).

Impact résiduel très
faible

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

12
CERESA – Octobre 2018

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Permanent Habitats de reptiles
La destruction de la maison de la Garenne entraînera la destruction d’habitats
favorables aux espèces de reptiles observées.

Création d’habitats favorables aux
reptiles par création de talus armés
bien exposés au soleil, comprenant des
anfractuosités.

Impact résiduel très
faible

Permanent
Mortalité de chauves-
souris (collision /
barotraumatisme)

Risque élevé, notamment en raison de la présence de plusieurs espèces sensibles à la
présence d’éoliennes et de la proximité de lisières (cf. tableau des espèces sensibles)

La localisation des éoliennes a visé à
s’éloigner au maximum des haies et
lisières (les éoliennes se situent à
équidistance des haies).
Un bridage conséquent est mis en
place, qui pourra être adapté en
fonction des résultats des suivis de
fréquentation 2017 (enregistreur à
demeure sur mât de mesure et haies)
et des suivis de mortalité post-
implantation.

Le risque résiduel
apparaît faible.
Il n’apparaît pas
nécessaire de réaliser
un dossier de demande
de dérogation lié aux
espèces protégées.

Permanent Mortalité de chauves-
souris (coupe d’arbres) Risque minime (33 ml d’arbres peu âgés coupés)

La localisation des accès aux éoliennes
a mis à profit les trouées existant dans
les haies pour minimiser les coupes
d’arbres. Les arbres coupés sont
jeunes et ne présentent pas de cavités.

Le risque résiduel
apparaît faible à très
faible.
Il n’apparaît pas
nécessaire de réaliser
un dossier de
demande de
dérogation lié aux
espèces protégées.

Permanent

Perte de territoire de
chasse / ressource
alimentaire (chauves-
souris)

0,83 ha de terres labourées artificialisées dans le cadre des travaux. L’impact est
minime du fait de l’intérêt très limité des labours pour les chauves-souris et de la
disponibilité de territoires similaires, ou plus intéressants (prairies pâturées,
boisements) à proximité. Coupe de haie très limitée.

Le projet n’a pas d’impact sur des
milieux à fort intérêt pour les chauves-
souris (boisement, prairie pâturée, etc.)

Permanent
Perte d’axes de
déplacement (chauves-
souris)

Les coupures de haies sont minimes : 2 coupures, d’environ 13 ml et de 20 ml, à des
endroits où des coupures existent déjà

La localisation des accès aux éoliennes
a mis à profit les trouées existant dans
les haies pour minimiser les coupes
d’arbres.

Permanent Dérangement / perte
d’habitats (oiseaux)

En phase de travaux : cf. ci-dessus. En phase d’exploitation : les principaux oiseaux
nicheurs concernés sont les oiseaux des plaines (alouette des champs, busard saint-
Martin) mais qui s’habituent vite à la présence des éoliennes. L’activité migratoire
détectée est peu intense. Des oiseaux migrateurs fréquentent les parcelles au pied des
éoliennes de Soulvache. L’impact est limité aux 33 ml de coupe de haie (passereaux
nicheurs) et est donc jugé très faible.

Le projet n’a pas d’impact sur des
milieux à fort intérêt pour les oiseaux
(boisement, prairie pâturée, etc.) et
limite les impacts sur les haies.

Permanent Mortalité d’oiseaux
(collisions)

 En période de nidification : la proximité du bois de la Garenne entraîne
l’existence d’un risque de collision. Le suivi de mortalité de Soulvache a permis
de détecter une mortalité probable (plumée) de buse variable. Cependant, la
bibliographie montre que les oiseaux sédentaires s’habituent à la présence des
éoliennes et modifient leur comportement pour prendre en compte leur présence
(cf. tableau des espèces sensibles).

 En période de migration : l’activité migratoire sur le site est faible. Le suivi du
parc de Soulvache n’a permis de détecter aucune mortalité d’oiseau migrateur,
malgré la fréquentation des parcelles d’implantation par des pipits farlouse,
héron cendré, etc.

Le projet n’a pas d’impact sur des
milieux à fort intérêt pour les oiseaux
(boisement, prairie pâturée, etc.). La
localisation des éoliennes a visé à
s’éloigner au maximum des haies et
lisières (les éoliennes se situent à
équidistance des haies). Les bridages
prévus seront adaptés en cas de
mortalité importante constatée.

Impact résiduel faible.
Il n’apparaît pas
nécessaire de réaliser
un dossier de demande
de dérogation lié aux
espèces protégées.

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

13
CERESA – Octobre 2018

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Permanent Effet de barrière (oiseaux)

 L’activité migratoire sur le site n’est pas intense (migration diffuse) au niveau des
parcs. Des comportements migratoires plus nets ont été observés au niveau de
la vallée de la Brutz, où se concentrent par ailleurs les données
bibliographiques. Les enjeux liés à la migration sont donc faibles.

 La bibliographie montre que les oiseaux adaptent généralement leur
comportement de vol à l’approche d’un parc.

 Le parc se situe dans le prolongement d’un parc existant, il n’y a donc pas de
création d’un nouvel effet barrière, mais une extension d’une barrière existante.
L’impact est donc jugé faible

Sans objet

Impact résiduel faible.
Il n’apparaît pas
nécessaire de réaliser
un dossier de demande
de dérogation lié aux
espèces protégées.

Permanent Incidences sur Natura
2000

 Les distances importantes qui séparent ces sites Natura 2000 du projet placent
ce dernier au-delà du domaine vital de l’ensemble des espèces de chauves-
souris. Les espèces dont la distance est la plus élevée entre le gîte de mise-bas
et les territoires de chasse (25 km) sont le grand murin et la barbastelle (source :
protocole ministériel de novembre 2015).

 Il n’y a aucune raison pour laquelle les oiseaux inscrits à l’annexe I de la
directive Oiseaux qui fréquentent ces sites Natura 2000 exploiteraient
également les parcelles concernées par le projet. Outre la distance importante
qui existe entre le projet et ces sites Natura 2000, il n’existe aucune connexion
entre ces entités.

 Il n’existe donc pas de lien privilégié entre la zone d’étude et ces sites Natura 2000.
Il n’y a donc pas lieu de retenir d’incidence du projet au titre de Natura 2000.

Sans objet Impact résiduel nul

Tableau récapitulatif des statuts et de la note de risque des
espèces de chiroptères observées lors des inventaires

Tableau récapitulatif des espèces d’oiseaux
considérées comme sensibles à la présence
d’éoliennes

Carte de l’évitement des haies dans la localisation des accès aux aires de grutage

E1

E2

E3

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

14
CERESA – Octobre 2018

Le milieu humain

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Temporaire Activité agricole

 Les travaux peuvent engendrer une perturbation des conditions de desserte des
parcelles occasionnées par la circulation des camions sur la voirie communale
et les chemins d’exploitation empruntés.

 Les parcelles seront traversées en plein champ par les raccordements
électriques et par les nouvelles voies d'accès aux éoliennes.

 Les récoltes présentes sur les emprises du parc au moment du chantier seront
perdues.

Le plan d'implantation des éoliennes a été
conçu pour permettre un accès commode au
chantier pour les camions
d'approvisionnement, le maintien des
conditions de desserte actuelles aux
parcelles agricoles environnant le parc et une
minimisation de la surface agricole occupée
par le chantier.

Impact résiduel
faible

Permanent Activité agricole

Les impacts permanents du projet sur l’activité agricole sont exclusivement imputables
aux prélèvements d'emprise opérés sur des parcelles de culture qui perdront leur
vocation agricole pendant toute la durée d'exploitation du parc éolien. L’emprise totale
permanente du projet sur les parcelles agricoles est de l’ordre de 8 320 m² (plateformes
des éoliennes et du poste de livraison, création et élargissement des chemins d’accès
aux éoliennes).

Les accès provisoires seront démantelés à la
fin du chantier : retour à l’agriculture une fois
le projet achevé, les surfaces ne seront donc
plus artificialisées.
Les propriétaires et les exploitants
percevront une indemnité financière en
contrepartie des surfaces consenties ayant
une emprise au sol permanente (environ
0,83 hectare au total dans le cadre du
projet).

Impact résiduel
faible

Temporaire Voisinage du chantier

 Selon la réglementation en vigueur, les éoliennes seront implantées a minima à
500 m de distance des habitations. Celles-ci seront concernées par les impacts
visuels et sonores (cf. carte de la distance entre l’habitat et les éoliennes).

 La circulation des camions sur la voirie publique aura lieu exclusivement durant la
phase de chantier et en période diurne. Du fait de l’éloignement des habitations
par rapport au chantier et des dispositions adoptées pendant les travaux, le bruit
du chantier ne sera que très peu perçu depuis les habitations environnantes. Les
nuisances acoustiques liées aux engins de travaux publics concernent ainsi
exclusivement le personnel des entreprises travaillant sur le site.

 Aucun impact significatif sur la qualité de l'air et sur l'environnement olfactif des
populations locales n'est à retenir pour la période du chantier.

 Les émissions lumineuses se limitent à l’éclairage et aux gyrophares des engins
de chantier. Les travaux se déroulant en période diurne, on peut considérer cet
impact comme négligeable.

 Les vibrations seront très faibles et en aucun cas susceptibles de gêner le
voisinage compte tenu de l'éloignement des habitations environnantes

 Tout chantier présente un risque pour les personnes, qu’il s’agisse des travailleurs
des entreprises intervenant sur le site ou d’individus étrangers au chantier.

 Le surcroît de trafic sur les voiries départementale et communale sera de courte
durée et n'apparaît pas de nature à générer de réelles perturbations des
conditions de desserte des propriétés bâties et des parcelles agricoles riveraines

Les maîtres d’ouvrages et les maîtres
d’œuvre respecteront la réglementation en
vigueur relative à la lutte contre le bruit et
aux émissions sonores des matériels utilisés
à l’extérieur des bâtiments.
Les plages de travail autorisées seront
respectées.
S’il y a lieu, et outre les consignes de
sécurité spécifiques aux travaux, les
spécifications de la Direction Départementale
des Services d’Incendie et de Secours seront
appliquées.
Lors des travaux de construction, toutes les
dispositions seront appliquées pour ne pas
perturber la qualité de l’air respiré par les
riverains : arrosage des zones de travaux par
temps sec et venteux, brulage de déchets
interdis.
Concernant la voirie publique, si une
dégradation est avérée, le porteur de projet
s'engage à la remise en état des parties
considérées.

Impact résiduel
nul

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

15
CERESA – Octobre 2018

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Permanent Voisinage en phase
d’exploitation

 Concernant le bruit, de jour, les émergences sonores calculées restent
inférieures au seuil réglementaire en tout point quelle que soit la vitesse du vent.
De nuit, les émergences sonores calculées sont inférieures au seuil
réglementaire en tous points excepté au point 2 pour les vitesses allant de 5 à
10 m/s (émergences respectives allant de 8,5 dB(A) à 6,0 dB(A) pour les vents
de secteur Ouest et de 11,5 dB(A) à 9,5 dB(A) pour les vents de secteur Nord-
Est).

 Concernant les nuisances olfactives, les éoliennes ont essentiellement des
effets positifs sur la qualité de l’air en phase d’exploitation.

 Pour répondre aux exigences de l’aviation civile et du Ministère de la Défense,
les éoliennes doivent être équipées d’un balisage lumineux situé sur la nacelle
qui peut parfois s’avérer gênant pour les riverains du parc, notamment en
période nocturne.

 En fonctionnement normal, les éoliennes génèrent peu de vibrations.
Conformément à la loi du 19 juillet 1976 et compte tenu de ce qui a déjà pu être
observé sur les parcs en exploitation, ces vibrations n’affecteront pas la santé, la
sécurité et la tranquillité du voisinage

Suite aux résultats de simulation du scénario
de base, il pourrait être nécessaire de mettre
en place un plan de bridage optimisé
(ralentissement) pour les classes de vitesse
de vent supérieures ou égales à 5 m/s par
vent de secteurs Ouest et Nord-Est en
période nocturne. VSB énergies nouvelles
s'engage à réaliser une nouvelle campagne
de mesures acoustiques à la mise en service
du parc afin de garantir le respect des seuils
réglementaires (cf. tableau des spécificités
du plan de bridage).
Pour limiter les émissions lumineuses, le
parc éolien sera pourvu, conformément à la
règlementation d’un balisage blanc en
période diurne et d’un balisage rouge de plus
faible intensité en période nocturne.
Les éoliennes sont équipées de détecteurs
de vibration qui permettent de détecter toute
anomalie pouvant être due à un déséquilibre
du rotor ou à un début de casse sur les
pièces tournantes. Le déclenchement d’un
de ces détecteurs conduit à un arrêt
d’urgence de la machine.

Impact résiduel
nul pour les
impacts liés au
bruit

Impact résiduel
faible pour les
émissions
lumineuses

Temporaire Gestion des déchets
 De faibles quantités de déchets sont générées : emballages plastiques, palettes

en bois, chutes métallique (ferraillage des fondations), lait de béton, chutes de
câbles électriques, etc. considérés comme non dangereux.

Les entreprises intervenantes se chargent du
traitement, du recyclage et de l’élimination
des déchets. Plusieurs bennes sont
installées et évacuées à la fin du chantier.

Impact résiduel
nul

Permanent Gestion des déchets

 De faibles quantités de déchets sont générées dont les huiles usagées, les pots
de peinture et de résine vides, les tubes de colle, de graisse et de mastiques
vides qui sont considérés comme déchets dangereux par le code de
l’environnement.

Les entreprises intervenantes pour la
maintenance, auront à leur charge
l’évacuation des déchets et résidus vers des
filières agréées. Elles devront fournir à VSB
énergies nouvelles des bordereaux justifiant
le traitement, le recyclage ou l’élimination de
leurs déchets.

Impact résiduel
nul

Permanent Servitudes publiques

 Le site du projet n’est grevé par aucune servitude aéronautique, radioélectrique,
radiotéléphonique, relative au transport de gaz et d’hydrocarbure.

 La servitude I4 s’applique aux lignes à 400 000 volts Domloup-Louisfert et à 90
000 volts Louisfet-Le Pas passant respectivement à l’Est et à l’Ouest du parc en
projet. La distance de sécurité pour l’implantation des éoliennes est respectée.

 Aucune servitude n'a été signalée par l’Agence Nationale des Fréquences TDF,
mais l’’installation de champs d’éoliennes est toutefois susceptible de perturber
la réception de signaux de télévision.

Si certains riverains subissent une baisse de
la qualité de réception d’image sur leur
téléviseur avérée en raison de la présence
des éoliennes, VSB énergies nouvelles
s’engage à procéder à une étude des effets
du parc éolien et à mettre en place une
solution adaptée.

Impact résiduel
nul

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

16
CERESA – Octobre 2018

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Permanent Ombre portée des
éoliennes

Les habitations les plus exposées sont celles des Landes et de la Béhorais. Pour les
Landes, les situations les plus défavorables sont l’hiver, le soir et le matin lorsque le
soleil est bas et pour la Béhorais, les situations les plus défavorables sont la fin du
printemps et l’été, là encore le soir et le matin. Les habitations des lieux-dits du
Fourneau, des Landes à Fercé, et de la Reboursière se situent en limite de l’isographe
de 5 heures de papillotement par an. Toutes les autres habitations se localisent au-delà
de l'isographe de 5 heures et ne sont donc concernées que très peu par le phénomène
d'ombre portée.

Compte tenu du caractère théorique de ces
calculs basés sur une approche probabiliste,
VSB s’engage, s’il s’avère qu’un effet
d’ombre entraîne une gêne notable, à arrêter
la machine en cause pendant le laps de
temps où cette gêne se manifeste.

Impact résiduel
nul

Permanent
Champs
électromagnétiques induits
sur la santé

La présence d’aérogénérateurs et de câbles électriques de transport implique
l’existence de champs électriques et magnétiques. our les parcs éoliens, le risque
sanitaire lié aux champs électromagnétiques induits par la circulation du courant
électrique dans les éoliennes et les câbles de raccordement est minime.

Les câbles électriques raccordant les
éoliennes au poste de livraison seront
implantés en souterrain.

Impact résiduel
faible à nul

Temporaire Risques liés à la
construction du parc éolien

Il s’agit des risques classiques inhérents à des interventions sur chantier, en présence
d’équipements sous haute tension ou sur des installations de grande hauteur.
Toutefois, ces risques sont ici particulièrement sensibles en raison de la nature des
équipements, des travaux à réaliser (notamment dans les nacelles, voire sur les têtes
de pales) et de l’isolement des installations. Ces risques concernent les personnels
chargés de l’installation et du démantèlement des éoliennes

Des panneaux seront mis en place sur les
chemins d'accès aux éoliennes de façon à en
interdire l'accès à toute personne étrangère
au chantier.
Les interventions en hauteur se feront
exclusivement dans des conditions
climatiques favorables.
Toute personne intervenant sera équipée de
l’ensemble des EPI réglementaires.
Les éoliennes possèdent des équipements
de protection contre les chutes

Impact résiduel
faible à nul

Permanent
Risques liés au
fonctionnement du parc
éolien

Risques pour le personnel intervenant sur les éoliennes liés à la formation de glace, à
la foudre, à l’effondrement des éoliennes, à la chute et à la projection de pales et
d’éléments d’éoliennes, aux incendies, à la maintenance et l’entretien du parc éolien.
La probabilité qu'un incident d'éolienne n’entraîne un accident de personne ou des
dommages graves aux biens des tiers est considérée comme très faible. En revanche,
la probabilité d'occurrence d'un accident du travail grave ne saurait être négligée lors du
montage, de l'exploitation, de la maintenance ou de l'éventuel démantèlement d'une
éolienne, même si à ce jour aucun accident grave n'est à déplorer en France.

Le fonctionnement des éoliennes est
surveillé en permanence grâce à un système
de télésurveillance qui permet de connaître
les conditions climatiques, d’agir sur le
fonctionnement des éoliennes et de contrôler
les éléments mécaniques et électriques. Les
interventions éventuelles sont réalisées par
des techniciens qualifiés.
L’ensemble des procédures d’entretien et de
maintenance sont définies de manière stricte
et rigoureuse par le concepteur. La
maintenance préventive et corrective sera
réalisée selon les recommandations et les
procédures établies par le constructeur,
conformément aux obligations
réglementaires applicables.

Impact résiduel
faible à nul

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

17
CERESA – Octobre 2018

Spécificités du plan de bridage en fonction de la vitesse du vent à 10 m de hauteur
pour la période nocturne pour les secteurs de vent Ouest et Nord-Est

(les descriptions des modes de bridages sont détaillées en annexe 2 de l’étude acoustique)

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

18
CERESA – Octobre 2018

Le paysage, le patrimoine et le tourisme

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Permanent

Paysage de l’aire d’étude
éloignée

Unités paysagères

 La perception du projet sera très aléatoire dans le grand territoire comme c’est le
cas actuellement pour le projet de Soulvache en raison de la topographie
ondulée et d’un couvert végétal récurrent dans toute l’aire d’étude éloignée.

 Les trois éoliennes du projet viendront compléter, sur le même axe, la
ligne déjà formées des éoliennes de Soulvache, formant un ensemble de
7 machines présentant des inter-distances et des hauteurs similaires. Cet
ensemble cohérent renforcera encore plus la structure géométrique du
territoire marqué par de grands plissements est-ouest.

 Par rapport à la perception actuelle du parc de Soulvache, l’impact est un
peu augmenté avec la perception de 7machines au total sur la crête au lieu
de 4 actuellement.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel faible

Permanent

Paysage de l’aire d’étude
éloignée

Axes de découverte

 Concernant les axes de découvertes du territoire, les axes de transit principaux
seront peu concernés par des vues sur le projet, excepté une portion de l’axe
Rennes-Angers passant avant Martigné-Ferchaud qui offrira des vues lointaines
sur le site.

 Au niveau des axes de découvertes secondaires, la RD 163 sera la plus
fortement concernée avec des perceptions importantes entre Soulvache, Rougé
et châteaubriant. Les voies des dessertes autour du projet offriront souvent des
perceptions importantes sur les machines.

 Par rapport à la perception actuelle du parc de Soulvache, l’impact est un
peu augmenté avec la perception de 7machines au total sur la crête au lieu
de 4 actuellement.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel faible

Permanent

Paysage de l’aire d’étude
éloignée

Agglomérations

 Deux portions de bourgs seront fortement affectées par des perceptions sur le
projet. Il s’agit des franges urbaines nord de Rougé et des franges urbaines sud
de Soulvache. D’autres secteurs urbanisés pourront être concernés, mais de
façon plus modérée, il s’agit de Thourie, du sud de Coësmes, du nord de Fercé
et de l’ouest de l’agglomération de Martigné-Ferchaud.

 Par rapport à la perception actuelle du parc de Soulvache, l’impact est un
peu augmenté avec la perception de 7machines au total sur la crête au lieu
de 4 actuellement.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel faible

Permanent

Paysage de l’aire d’étude
éloignée

Patrimoine

 La plupart des monuments historiques sont localisés à plus de 10 km du projet,
rendant les perceptions et les co-visibilités peu probables.

 Une perception lointaine et très ponctuelle existera cependant depuis le
belvédère nord du château de Châteaubriant. Aucun autre monument ne sera
concerné par les effets du projet.

 Le patrimoine naturel répertorié sera préservé de perceptions sur le site ainsi
que les sites touristiques majeurs et fréquentés.

 Les sites archéologiques ne seront, à priori, pas concernés par le projet.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel très
faible

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

19
CERESA – Octobre 2018

Thématique impactée Description de l’impact Mesures d’évitement / de réduction Impact résiduel

Permanent

Paysage de l’aire d’étude
éloignée

Tourisme

 Concernant les modes de déplacements doux, aucun chemin de grande
randonnée n’est répertorié sur le site. Seules des portions de sentiers inscrits au
PDIPR offriront des vues sur le parc.

 Les sites touristiques principaux sont très éloignés et/ou isolés du projet
visuellement et seront, par concernant, très peu concernés par les effets du
projet.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel très
faible

Permanent

Paysage de l’aire d’étude
rapprochée

Habitations

Une dizaine d’habitations de l’aire d’étude rapprochée seront concernées par des
perceptions directes sur le projet.

Plantation d’écrans végétaux en
direction du projet aux abords des
habitations concernées.

Le risque résiduel
apparaît très faible, il
diminuera au fur et à
mesure de l’évolution
de la végétation.

Permanent

Paysage de l’aire d’étude
rapprochée

Déplacements et

découverte

 Les impacts concernent la route communale traversant le site d’est en ouest qui
offrira des perceptions directe sur le projet comme c’est le cas pour les
éoliennes de Souvache actuellement.

 Seuls deux portions des sentiers inscrits au PDIPR seront impactées.
 Par rapport à la perception actuelle du parc de Soulvache, l’impact est

augmenté avec la perception de 7machines au lieu de 4 actuellement.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel modéré

Permanent

Paysage de l’aire d’étude
rapprochée

Motifs paysagers

 Cadre paysager agricole et champêtre déjà fortement impacté par l’éolien.

Recherche d’une implantation en
ligne, au maximum (en fonction des
autres contraintes), s’inscrivant dans
la continuité du parc de Soulvache
existant.

Impact résiduel faible
















ROUGEROUGEROUGE

SOUDANSOUDANSOUDAN

JANZEJANZEJANZE

RETIERSRETIERSRETIERS

TEILLAYTEILLAYTEILLAY

MARTIGNE-FERCHAUDMARTIGNE-FERCHAUDMARTIGNE-FERCHAUD

SION-LES-MINESSION-LES-MINESSION-LES-MINES

FERCEFERCEFERCE

BAIN-DE-BRETAGNEBAIN-DE-BRETAGNEBAIN-DE-BRETAGNE
THOURIETHOURIETHOURIE

ERCE-EN-LAMEEERCE-EN-LAMEEERCE-EN-LAMEE

COESMESCOESMESCOESMES

VILLEPOTVILLEPOTVILLEPOT

LALLEULALLEULALLEU

CHATEAUBRIANTCHATEAUBRIANTCHATEAUBRIANTSAINT-AUBIN-DES-CHATEAUXSAINT-AUBIN-DES-CHATEAUXSAINT-AUBIN-DES-CHATEAUX

TRESBOEUFTRESBOEUFTRESBOEUF

LE THEIL-DE-BRETAGNELE THEIL-DE-BRETAGNELE THEIL-DE-BRETAGNE

LA COUYERELA COUYERELA COUYERE

SOULVACHESOULVACHESOULVACHE

SAULNIERESSAULNIERESSAULNIERES

LA BOSSE-DE-BRETAGNELA BOSSE-DE-BRETAGNELA BOSSE-DE-BRETAGNE

SAINTE-COLOMBESAINTE-COLOMBESAINTE-COLOMBE

NOYAL-NOYAL-
SUR-BRUTZSUR-BRUTZ

NOYAL-
SUR-BRUTZ

LE SEL-DE-LE SEL-DE-
BRETAGNEBRETAGNE
LE SEL-DE-
BRETAGNE

SAINT-SULPICE-SAINT-SULPICE-
DES-LANDESDES-LANDES

SAINT-SULPICE-
DES-LANDES

LOUISFERTLOUISFERTLOUISFERT

RD
 1

07

RD 33

RD 110

RD
 1

07

RD 49

RD 41

RD 41

RD 341

RD
 94

RD 94

RD
 1

78

RD 310
RD

 9
2

RD 163

RD 777
RD 47

RD 772

RD 772

RD
 40

RD 34

RD 34

RD 771

RD 163

RD
 9

2

RD 163

RD
 163

RD
 36

RD 163

RD 771

Parc éolien deParc éolien de
SoudanSoudan

Parc éolien de
Soudan

Parc éolien deParc éolien de
Sion-les-MinesSion-les-Mines
Parc éolien de
Sion-les-Mines

Parc éolien deParc éolien de
Martigné-FerchaudMartigné-Ferchaud

Parc éolien de
Martigné-Ferchaud

Parc éolien deParc éolien de
SoulvacheSoulvache

Parc éolien de
Soulvache

Projet de parc éolien
Commune de ROUGÉ (44)

VSB

POTENTIALITÉ DE PERCEPTION
DANS L’AIRE D’ÉTUDE ÉLOIGNÉE

CERESA
14 Les Hameaux de la Rivière

35230 NOYAL-CHÂTILLON-SUR-SEICHE

Fond : IGN©Scan25

±
0 2 4

Kilomètres

Novembre 2016

 Parc éolien en service

 Projet éolien de Rougé

Périmètre de l'aire d'étude éloignée

Périmètre de l'aire d'étude rapprochée

Perception générales

Perceptions depuis les itinéraires de découverte

Route ou voie ferrée d'où les vues du site
seront peu marquantes à absentes

Voie ferrée

Route ou voie ferrée d'où les vues du site
seront marquantes à peu marquantes

Route ou voie ferrée d'où les vues du site
seront très marquantes à marquantes

Perceptions depuis les agglomérations

Forte : secteur d'où les vues du site
seront marquantes (3)

Site souvent masqué par des obstacles, reliefs, haies, bâti et
principalement en vision éloignée.

(1)

Site parfois occulté par des obstacles, reliefs, haies, bois, bâti
et perçu en vision éloignée.

(2)

Site très présent, perçu quasiment intégralement en vision
semie-éloignée ou intégralement en vision rapprochée.

(3)

Zone de bâti aggloméré d'où les vues du
site seront peu marquantes à absentes

Zone de bâti aggloméré d'où les vues du
site seront marquantes à peu
marquantes

Nulle : secteur d'où le site éolien en
projet devrait être le plus souvent non
visible

(1)
Faible : secteur d'où les vues du site
seront peu ou pas marquantes

Moyenne : secteur d'où les vues du sites
seront moyennement marquantes (2)

Zone de bâti aggloméré d'où les vues du
site seront très marquantes à
marquantes

La carte des perceptions du projet présente les potentialités de
perception du projet dans le grand territoire.
Elle a été réalisée à partir de l’analyse des cartes de ZVI, Zone
d’Influence Visuelle du projet, croisée avec une analyse des
photomontages et des études de terrain.
La cartographie de ZVI permet, sur la base de l’analyse de la
topographie numérique et des grands obstacles végétalisés et
bâtis de l’aire d’étude, de faire apparaître les zones potentielle-
ment impactées par le projet ou une partie de ce dernier.
La précision d’une telle cartographie est limitée par les approxi-
mations topographiques liées à la taille de l’aire d’étude et au
fait que le paysage peut, dans certaines unités paysagères,
changer de fonctionnement visuel très rapidement.

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

21
CERESA – Octobre 2018

L’analyse des effets cumulés sur les autres projets connus

Effets cumulatifs sur le paysage
Les effets cumulés entre les parcs éoliens concernent en premier lieu la thématique paysagère (co-
visibilités et perceptions simultanée des parcs éoliens).
Actuellement, le paysage de l'aire d'étude éloignée est déjà impacté par l’éolien mais il présente des
projets très distants les uns des autres et ne générant pas de co-visibilités de fait (parcs éoliens de
Soulvache, Soudan et de Sion-les-Mines).
Les projets prévus dans l'aire d'étude éloignée (s'ils arrivent à terme) présenteront des effets cumulés
plus ou moins importants les uns par rapport aux autres, mais aussi avec le parc existant de
Soulvache dont le projet à l’étude s’inscrit dans la continuité.
Certains projets connus transmis par l'administration ne sont pas de nature à engendrer des impacts
pouvant s'ajouter à ceux du parc éolien en projet sur Rougé car ils se situent à trop grande distance
(entre 13 et 15 km) pour avoir des effets cumulés avec le projet (parc éolien de Trèsboeuf (35), parc
éolien de Saint-Aubin-des-Châteaux (44)).
La notion de co-visibilité est directement subordonnée au champ visuel humain qui balaye en
moyenne un angle de 100 à 120 degrés sur le plan horizontal. Pour qu'il y ait co-visibilité, deux parcs
doivent se situer dans cet angle. Lorsque l'angle est inférieur à 10 degrés, on considère que les parcs
sont positionnés en enfilade et que la co-visiblité est négligeable du fait de la prépondérance du parc
situé au premier plan.
De même, la co-visibilité est à nuancer si les points d'observation sont trop proches de l'un des parcs.
Si dans l'absolu, la co-visibilité existe, dans la perception, l'observateur focalise sur le parc à
proximité immédiate et la co-visibilité n'est plus réellement effective.

Dans le cas du parc mis à l’étude, on peut noter les effets cumulés suivants :
­ les parcs de Teillay et de Soulvache (disposés en enfilade Est-Ouest) seront très proches

(environ 2,5 km entre Teillay et Soulvache et environ 4 km entre Rougé et Teillay) et perçus
de l'un à l'autre. Des co-visibilités entre les parcs existeront depuis les franges Sud du bourg
de Rougé par exemple et depuis le Nord du territoire particulièrement. Les perceptions
cumulées resteront cependant ponctuelles et modérées en raison du caractère très variable
du fonctionnement visuel de l’aire d’étude éloignée (reliefs, écrans boisés multiples, haies,
etc.) qui limitera les vues.

­ les parcs éoliens de Féeole, de Coësmes et de Rougé seront perçus de l’un à l’autre et
offriront des co-visbilités également. Elles existeront particulièrement depuis le Nord de l’aire
d’étude du fait de la superposition d'alignements d'éoliennes qui seront perçues souvent dans
leur totalité et auront pour effet de miter plus significativement le paysage par endroits. Les
perceptions simultanées des parcs seront également possibles depuis des axes de transit
importants tels que la RD 94.

Effets cumulatifs sur les chiroptères et les oiseaux
Les effets cumulés entre les parcs éoliens concernent potentiellement :

- Les animaux sédentaires qui seraient susceptibles de fréquenter les abords des deux parcs
éoliens, leur territoire vital pouvant comprendre l’emplacement des deux parcs. Il s’agit là
uniquement des espèces à large rayon d’action, ce qui exclut un certain nombre d’espèces,
comme par exemple les petits passereaux du bocage (à territoire limité) ou les chauves-souris
dont la distance entre gîte et territoire de chasse est faible (pipistrelle commune, petit
rhinolophe, etc.). Les chauves-souris à plus large rayon d’action sont concernées ;
D’un point de vue populationnel, l’impact cumulé correspond à l’incidence que peuvent avoir
les parcs conjointement sur les populations locales. Cet impact est difficile à estimer.

- Les animaux migrateurs, les flux de certaines espèces étant susceptibles d’intersecter
l’emprise de plusieurs parcs. Les mouvements de ces animaux se font généralement à plus
haute altitude que les déplacements des animaux sédentaires, ce qui peut les amener à se
situer à hauteur de pale d’éolienne.

En l’occurrence, les impacts cumulés concernent surtout les parcs proches (Teillay, Féeole) pour la
faune volante sédentaire, et essentiellement pour les chauves-souris. Cependant, cet impact cumulé
est probablement amoindri par le fait que des axes potentiels de déplacements de chauves-souris
(vallées) existent entre les parcs éoliens et le projet. La présence de ces axes favorise probablement
les déplacements le long des vallées plutôt que d’un parc à l’autre. L’impact cumulé concernant les
populations de chauves-souris locales reste potentiellement présent.
Concernant la faune migratrice, les impacts cumulés concernent potentiellement l’ensemble des
parcs proches (Coësmes, Teillay, Féeole). Cependant, rappelons que les éoliennes, généralement
placées en point haut, sont visibles de loin. Les oiseaux ont généralement un comportement
d‘évitement à l’approche des parcs.
Les impacts cumulés avec des parcs plus lointains semblent très limités, du fait de la distance qui les
sépare du projet. Cette distance limite fortement les interactions possibles et les incidences
conjointes.
Seul le suivi des parcs éoliens (ou des colonies locales de chauves-souris) permet d’appréhender de
manière concrète leur incidence réelle sur la faune volante.
Les mesures prises pour éviter, réduire ou compenser les impacts du projet d’extension du parc de
Soulvache sur la commune de Rougé sont décrites au chapitre 7.2.2.

Impacts acoustiques cumulés
Une simulation a été réalisée pour la vitesse à 10 m standardisée de 10 m/s afin de déterminer les
contributions de ces parcs, du projet de Rougé et du parc de Soulvache au niveau de deux points
récepteurs situés l’un à équidistance du parc de Teillay et du Parc de Soulvache et l’autre à
équidistance du parc de Martigné-Ferchaud et du parc de Rougé.
Le tableau suivant présente la contribution de tous les parcs du secteur au niveau de ces récepteurs
en dB(A) :

Il apparaît dans ce tableau que la contribution des parcs de Teillay et de Martigné-Ferchaud (Fééole)
est plus importante que celle des parcs de Rougé et de Soulvache. Cela est dû à la puissance
acoustique plus élevée des éoliennes de ces parcs.
Il est nécessaire de rappeler que toutes ces contributions restent à des niveaux d'intensité très faibles
et difficilement perceptibles.
Les distances qui séparent les parcs de Teillay, Fééole et Rougé rendent les impacts acoustiques
cumulés négligeables.

Maître d’ouvrage – Éoliennes de Rougé ... RÉSUMÉ NON TECHNIQUE DE L’ÉTUDE D’IMPACT

22
CERESA – Octobre 2018

Estimation des mesures en faveur de l’environnement

Remise en état en fin d’exploitation
Les dispositions précitées (arrêté du 26 août 2011 modifié par l'arrêté du 6 novembre 2014) fixent les
modalités de calcul des garanties financières exigées des exploitants, en application des articles
R. 553-1 à R. 553-4 du code de l’environnement. Elles déterminent également les modalités
d’actualisation annuelle du montant de ces garanties.
La provision réalisée pour le démantèlement du parc et de remise en état du site est évalué à
150 000 euros (50 000 euros par éolienne).

Mesures spécifiques prévues par l’exploitant
 Action de communication et de sensibilisation de la population riveraine, des propriétaires et

exploitants agricoles et des élus locaux avant le lancement du chantier et avant la mise en
exploitation (tract, article de presse, réunion de préparation de chantier, etc.) : environ
5 000 euros.
 Suivi de la mortalité de l’avifaune et des chiroptères réalisé au minimum 4 fois (années 1, 2, 3

et 13 à compter de la mise en service des éoliennes) : 32 000 euros minimum.
 Suivi de fréquentation de l’avifaune et des chiroptères du site et de l’évolution des milieux sur

une distance de 300 mètres autour du parc éolien en projet réalisé au minimum 4 fois (années
1, 2, 3 et 13 à compter de la mise en service des éoliennes) : 160 000 euros minimum.
 Plantations et renforcement de haies bocagères de l’ordre de 1 320 ml (+/- 10 m selon le

choix opéré) : 20 euros / ml soit au minimum 26 400 euros.
 Enrochement de 20 ml (surcoût sur les plantations de haies) : environ 50 euros la tonne,

2,5 t/m², pour des talus de 0,8 m de haut : environ 4 000 euros.
 Enherbement de la partie centrale des chemins de l’ordre de 950 m², qui comprend la

préparation des sols, l’ensemencement et l’entretien : 2 euros / m² soit environ 1 900 euros.
 Accompagnement du chantier par un écologue : environ 5 000 euros.
 Traitement, recyclage et élimination des déchets en phase construction et exploitation :

compris dans le coût global du chantier et du contrat de maintenance.
 Mise en place de solutions techniques en cas de perturbation de réception de la télévision

après la mise en service du parc éolien. D’après le retour d’expérience sur Soulvache, le
nombre de foyers impactés est estimé à une dizaine : 400 euros / foyer soit 4 000 euros
minimum.
 Bridages des éoliennes liés à la présence des chiroptères : perte de production de l’ordre de

1 % (= 240 MWh).
 Bridages acoustiques : perte de production de l’ordre de 3,4 % (= 800 MWh), ce coût ayant

déjà été pris en compte dans les prévisions de production et de rentabilité du projet.
 Campagne de mesure acoustique une fois le parc en service : environ 10 000 euros.
 Plantation d’écran visuel végétal autour des habitations et du poste de livraison électrique

selon les demandes : enveloppe prévisionnelle de 5 000 euros.
 Enfouissement du raccordement électrique interne 20kV : surcoût d’environ

65 000 euros / km par rapport à une ligne 20 kV aérienne (surcoût déjà inclus dans le coût
total du projet).
 Enfouissement de la ligne électrique entre le poste de livraison électrique et le poste source du

PAS : de l’ordre de 1 180 000 euros pour environ 11 km, en l’état actuel des possibilités de
raccordement, ce chiffre sera précisé par ENEDIS à l’obtention des autorisations de construire.

 Installation de panneaux pédagogiques d’information : environ 5 000 euros.
 Démantèlement des accès provisoires (démantèlement, remise en état et évacuation des

matériaux) d’une surface totale de l’ordre de 4 000 m² : 8 euros / m² soit 32 000 euros.
Le coût estimé minimum des mesures spécifiques prévues par l’exploitant (hors bridages et
enfouissement des lignes hautes tensions) s’élève à : 290 300 euros.

	Page vierge

