

Projet d'agrandissement de

la déchetterie de la Guerche

Commune de Saint-Brévin-les-Pins

Diagnostic écologique

 Août 2019

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019

SOMMAIRESOMMAIRESOMMAIRESOMMAIRE

1 – OBJET DE L'ETUDE P.01
Carte : Situation de la déchetterie P.01

2 – CONTEXTE ENVIRONNEMENTAL P.02
 2.1 – SITES NATURA 2000 P.02
Carte : Situation du site d'étude vis-à-vis des sites Natura 2000 P.03
 2.2 – INVENTAIRE ZNIEFF P.04
Carte : Situation du site d'étude vis-à-vis des ZNIEFF P.05
 2.3 – TRAME VERTE ET BLEUE / SRCE P.05
Carte : Trame verte et bleue définie par le SRCE P.06

3 – METHODE P.07
 3.1 – RECUEIL DES DONNEES P.07
 3.2 – PERIODE D'INVENTAIRE DE TERRAIN P.07
 3.3 – METHODOLOGIE D'INVENTAIRE P.07
 3.3.1 – Insectes saproxyliques P.07
 3.3.2 – Chiroptères P.08

4 – RESULTATS DES EXPERTISES P.09
 4.1 – COMPOSITION DE LA HAIE P.09
 4.2 – INTERET BIOLOGIQUE DE LA HAIE P.09
Carte : Enjeux relevés sur la haie P.09
 4.3 – CARACTERISTIQUES DU GRAND CAPRICORNE P.10
 4.3.1 – Statut de l’espèce P.10
 4.3.2 – Description de l'espèce P.10
 4.3.3 – Caractères biologiques P.11
 4.3.4 – Caractères écologiques P.11
 4.4 – LES CHIROPTERES POTENTIELLEMENT PRESENTS P.11

5 – IMPACTS POTENTIELS DU PROJET SUR LES ESPECES P. 13
 5.1 – METHODE D'EVALUATION DES IMPACTS P.13
 5.2 – SCENARIO 1 P.14
 5.2.1 – Contexte P.14
Carte : Principes du scénario 1 P.14
 5.2.2 – Evaluation des impacts sur le grand capricorne P.15
 5.2.3 – Evaluation des impacts potentiels sur les chiroptères P.15
 5.2.4 – Contraintes règlementaires P.16
 5.2.5 – Faisabilité P.17
Carte : Etat des populations des espèces ciblées P.18
 5.3 – SCENARIO 2 P.18
 5.3.1 – Contexte P.18
Carte : Principes du scénario 2 P.19
 5.3.2 – Impacts P.19
 5.3.3 – Contraintes règlementaires P.20
 5.3.4 – Faisabilité P.20
5.4 – SCENARIO 3 P.20
 5.4.1 – Contexte P.20
Carte : Principes du scénario 3 P.21
 5.4.2 – Impacts P.21
 5.3.3 – Contraintes règlementaires P.22
 5.3.4 – Faisabilité P.22

6 – CONCLUSION P.23

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 1

1 1 1 1 –––– OBJETOBJETOBJETOBJET DE L'ETUDEDE L'ETUDEDE L'ETUDEDE L'ETUDE

La Communauté de Communes Sud Estuaire (CCSE) souhaite agrandir la déchetterie de la
Guerche, située sur la commune de Saint-Brévin-les-Pins.
Un dossier ICPE a déjà été déposé pour instruction à la DREAL ; et dans le cadre de cette
instruction, la DDTM44 a souhaité que soit menée une étude sur les potentialités d’accueil
d’une haie et d’un arbre isolé pour les insectes saproxyliques (principalement le grand-
capricorne) et les chiroptères.

A ce titre, un diagnostic de terrain a été réalisé le 7 janvier 2019 avec les services
techniques de la CCSE, pour évaluer les potentialités écologiques de ces arbres et de la
haie. En complément, un état des lieux a été réalisé dans un rayon de 200m autour de la
haie en question, afin d’établir, si présence, l’état des populations d’insectes saproxyliques
(principalement le grand-capricorne).

Site d'étude

SITUATION DE LA DECHETTERIE

Périmètre de la déchetterie

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 2

2222 –––– CONTEXTE ENVIRONNEMECONTEXTE ENVIRONNEMECONTEXTE ENVIRONNEMECONTEXTE ENVIRONNEMENTALNTALNTALNTAL

2.1 – Sites Natura 2000

En raison de sa situation sur la façade Atlantique et en bordure sud de l’Estuaire de la
Loire, la commune de Saint-Brévin-les-Pins est concernée par des sites Natura 2000 de
deux types : continental et marin.

L’Estuaire de la Loire pour sa partie continentale s'inscrit dans le réseau Natura 2000, au
titre de la directive "Habitats" et de la directive "Oiseaux" :

���� Zone Spéciale de conservation (ZSC) FR5200621 : "Estuaire de la Loire".
���� Zone de Protection Spéciale (ZPS) FR5210103 : "Estuaire de la Loire".

La ZSC et la ZPS font l’objet d’un Document d’objectif (Docob) commun, validé par le
COPIL en octobre 2009 et approuvé par arrêté préfectoral le 13 janvier 2012.

Le site de l'Estuaire de la Loire constitue une zone humide majeure de la façade
atlantique, maillon essentiel du complexe écologique de la basse Loire estuarienne (lac de
Grand Lieu, marais de Brière et marais de Guérande).
Il présente de ce fait une grande diversité de milieux favorables aux oiseaux (eaux libres,
vasières, roselières, marais, prairies humides, réseau hydraulique, bocage) d'importance internationale
pour la migration sur la façade atlantique.
Les limites de ce site vont de l'amont vers l'aval, du pont de la Vendée à Nantes, jusqu'à la
vasière de Méan, située à l'aval du pont de Saint-Nazaire, et s'étire le long de la Loire sur
une longueur de 50 kilomètres.
Du nord au sud, il englobe également les marais attenants à la Loire ainsi que la vallée de
l'Acheneau, jusqu'à la limite du site du lac de Grand Lieu et les premiers kilomètres de la
Sèvre Nantaise.

L’Estuaire de la Loire, pour sa partie marine, est associé à la baie de Bourgneuf, qui
s'inscrit également dans le réseau Natura 2000, au titre de la directive "Habitats" et de la
directive "Oiseaux" :

���� Zone Spéciale de Conservation (ZSC) FR5202012 : "Estuaire de la Loire sud – Baie
de Bourgneuf".

���� Zone de Protection Spéciale (ZPS) FR5212014 : "Estuaire De La Loire - Baie de
Bourgneuf".

Le périmètre de ce site, quasiment entièrement marin (Estuaire de la Loire externe jusqu'au
Plateau de la Banche, Baie de Bourgneuf -hors estran-, Plateau des Boeufs au large de Noirmoutier), à
l'exception des îlots de la Baie de la Baule (en Loire-Atlantique) et de l'île du Pilier (en Vendée),
s'appuie sur la limite du trait de côte de la Bernerie-en-Retz à Pornichet.

Le site, principalement établi dans la continuité de l'Estuaire de la Loire, est le lieu
d'activités et d'usages liés au transport maritime, aux activités portuaires et navales
(navigation, zone d'attente des navires, dragages et immersions des sédiments dragués). La configuration
et le fonctionnement hydraulique du site sont structurés par les activités et aménagements
humains liés à la nécessité de desserte des pôles portuaires de Nantes Saint-Nazaire.
Ainsi, l'existence des chenaux de navigation et leur entretien par des opérations de
dragages, l'immersion des produits dragués dans l'estuaire sont constitutifs de l'état actuel
justifiant la désignation du site.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 3

Ce site regroupe des secteurs côtiers, zones d'estran, îlots rocheux et des secteurs de
plus haute mer et présente de ce fait un intérêt ornithologique, visible à travers son rôle
pour l'alimentation d'oiseaux nichant à terre et sur les îlots ou dans l'estuaire interne de la
Loire, ainsi que par l'hivernage et le stationnement en grand nombre d'espèces d'intérêt
communautaire.
Dès lors, le secteur est fréquenté de manière importante, mais variable au cours des
saisons, par différents oiseaux d'intérêt communautaire qui y effectuent une partie de leur
cycle annuel.

Le périmètre du site s'appuie sur les zones de présence d'oiseaux les plus importantes,
intégrant les zones d'alimentation des espèces nichant à terre (sternes qui fréquentent le site en
période estivale, zones d'alimentation pour les Fous de bassan, Goéland cendré, ...), les zones
principales d'hivernage, de stationnement et de passage préférentiel des oiseaux marins
(bernaches, plongeons, Macreuse noire, alcidés, Mouette pygmée, Mouette tridactyle ...).

Le site du projet se situe en dehors des périmètres de ces sites.

LOCALISATION DU SITE D'ETUDE VIS-A-VIS DES SITES NATURA 2000

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 4

2.2 – INVENTAIRE ZNIEFF

Plusieurs Zones Naturelles d'Intérêt Ecologique Faunistique et Floristique concernent la
commune de Saint-Brévin-les-Pins :

���� ZNIEFF de type 1 "Vasière, iles et bordure du fleuve à l’aval de Paimboeuf" (n°
régional : 10010002).
La plus grande partie du secteur terrestre situé entre la pointe de l'Imperlay et
Paimboeuf, antérieurement classée dans la zone de type I, a perdu beaucoup de son
intérêt, du fait de la destruction par érosion d'une grande partie de la dune de
l'Imperlay, de travaux hydrauliques et de l'endiguement de vastes surfaces.
Actuellement, seul le liseré qui persiste à l'avant de la digue garde la valeur de zone
de type I pour une superficie de 1 898 ha. Stérilisation, de vasières très productives,
par les remblais du banc de Bilho.

���� ZNIEFF de type 2 "Vallée de la Loire à l’aval de Nantes" (n° régional : 10010000).
Diverses dégradations ont eu lieu depuis le XIXème siècle, époque où les
aménagements industrialo-portuaires ont débuté. Ceux-ci ont eu pour conséquence,
une réduction importante des surfaces des roselières, des vasières et des prairies
humides, dues aux remblaiements, aux endiguements et à la chenalisation du fleuve
entre autre. L'exhaussement des vasières et des parties proches du fleuve par des
dépôts vaseux est aujourd'hui importante du fait de la réduction de la surface
d'épandage. Par ailleurs, de multiples aménagements hydrauliques à des fins
agricoles ont été réalisés, ainsi que diverses mises en culture de prairies naturelles.

���� ZNIEFF de type 2 "Zone dunaire de Saint-Brévin-les-Pins " (n° régional : 10160000).
Il s'agit d'un vaste massif dunaire bien conservé, avec haut de grève, dunes mobiles
et fixées, dunes boisées, quelques pelouses et de petites étendues de rochers
littoraux. Elle présente des groupements de végétaux typiques et de grand intérêt au
niveau des dunes mobiles et fixées, avec diverses plantes rares et protégées, ainsi
que d'intéressantes zones de fourrés arrière-dunaires et de boisements étendus,
avec de beaux chênes verts mêlés aux pins maritimes. Elle présente un intérêt
géologique et archéologique dans sa partie sud.

���� ZNIEFF de type 2 "Marais de la Giguenais" (n°régional : 10860000).
Il s'agit d'une zone humide rétro-littorale constituée de prairies inondables, avec
quelques zones subhalophiles dans la partie aval, et plus ou moins tourbeuses en
amont. Elle présente une végétation typique des prairies surtout mésohygrophiles, ou
subhalophiles et des milieux aquatiques comprenant quelques espèces rares ou peu
communes dans notre région. Elle est intéressante par la diversité d'odonates, avec
en particulier quelques espèces peu communes en Pays de la Loire, comme la loutre
d'Europe.

Le site du projet n’est concerné par aucun de ces i nventaires.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 5

2.3 – Trame verte et bleue / SRCE

Le schéma régional de cohérence écologique des Pays de la Loire a été adopté par arrêté
du préfet de région le 30 octobre 2015.

Les SRCE définissent :
���� Les zones nodales ou réservoirs de biodiversité, qui sont constituées par les espaces

naturels importants pour la préservation de la biodiversité, au sens de l’article L. 371-
1 du code de l’environnement.

���� Les corridors, qui sont des espaces favorables aux circulations et échanges
d’individus entres les réservoirs de biodiversité.
Ils peuvent être de différents types (haies, continuités boisées, bois relais, cours d’eau,
vallées…). Notons que certains corridors remplissent également une fonction de
réservoir de biodiversité selon l’échelle de l’analyse : un arbre à cavité abritant une
population d'espèce patrimoniale au sein d’une haie bocagère par exemple, un cours
d’eau au sein duquel se reproduisent plusieurs espèces piscicoles…

Le site du projet se situe en dehors des réservoirs de biodiversité et corridors ; il est
compris entre la "tache urbaine" formée par l’agglo mération de Saint-Brévin-les-
Pins et le "réservoir de biodiversité", formé par l e Marais de Giguenais et le Boivre.

LOCALISATION DU SITE D'ETUDE VIS-A-VIS DES ZNIEFF

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 6

A noter, que le site se trouve bordé par deux voiries constituant des éléments de
fragmentation, de niveau 1 pour la "route bleue", et de niveau n°2 pour la RD 5 (route de
Saint-Père).

 Site d'étude

TRAME VERTE ET BLEUE DEFINIE PAR LE SRCE (Extrait)

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 7

3333 –––– METHODEMETHODEMETHODEMETHODE

3.1 – Recueil des données

Le diagnostic écologique a été établi sur la base d'une analyse réalisée à partir de :

���� Données bibliographiques :
- Données de la DREAL,
- Donnée de l’INPN – MNHM

���� Inventaires de terrain qui visaient à :
- Repérer les éventuels indices de présence des insectes saproxyliques;
- Evaluer les potentialités d’accueil des arbres pour les chiroptères arboricoles;
- Etablir un état des lieux sur les populations de grand-capricorne autour de la haie

concernée par cette étude.

3.2 – Période d'inventaire de terrain

Les inventaires ont été réalisés en un seul passage le 7 janvier 2019, en période diurne.

La date du passage sur le terrain intervient dans une période de repos biologique pour les
espèces. L’expertise des arbres permet simplement de repérer les indices de présence et
d’établir les potentialités d’accueil ou de présence des espèces ciblées.

Les inventaires de terrain ont été réalisés par Damien MERCERON, naturaliste au bureau
d'études ATLAM. Il était accompagné par Justine GUIHARD, responsable du service
environnement à la CCSE.

3.3 – Méthodologie d’inventaire

3.3.1 – Insectes saproxyliques

La haie concernée par l’expertise comporte des arbres bien développés, susceptibles
d'accueillir des coléoptères saproxylophages. Une attention particulière a donc été portée
à leur détection, de manière indirecte (présence de galeries ou de restes d'individus), compte tenu
de la période qui n'est pas favorable à l'observation directe des individus.
Plusieurs espèces d'insectes saproxylophages sont particulièrement sensibles, bénéficiant
d'une protection communautaire (Annexe IV de la Directive Habitat) ou de leur habitat (Annexe II
de la Directive Habitat) : le grand capricorne Cerambyx cerdo, le pique prune Osmoderma eremita, la
rosalie des Alpes Rosalia alpina.

Dans le cadre de l'inventaire, les arbres composant la haie, particulièrement les chênes,
ainsi qu’un arbre plus isolé (situé dans la continuité de la haie), ont été observés sur le tronc et
les branches sénescentes (depuis le pied de l’arbre avec l’aide de jumelles 10X42 pour les branches
hautes), afin d’y repérer les potentielles galeries, copeaux de bois, sciures ou restes
d’individus le cas échéant, malgré le passage à une période peu favorable.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 8

Les galeries d'émergence des adultes de grand capricorne sont reconnaissables par leur
forme légèrement ovale et leurs dimensions supérieures en moyenne à celles des autres
insectes saproxylophages, jusqu'à 2 cm de large (Albert et al, 2012). De même, celles
formées par les larves sont de forme et de dimensions caractéristiques.
Les galeries d'émergence se situant pour la plupart dans la partie inférieure du tronc (Albert
et al., 2012), le risque que certaines passent inaperçues est assez faible.
La bonne conservation des indices n'atteste pas forcément une occupation actuelle ou très
récente des cavités. Ils révèlent cependant que l'arbre est, ou a été favorable à l'espèce.

A l'état larvaire, le pique-prune se nourrit du bois des arbres sénescents. Son âge adulte
ne dure guère que deux mois (à partir du début de l'été). Il pond ses œufs dans des cavités de
très vieux arbres feuillus, cavités au sein desquelles un fort volume de terreau s'est
accumulé. A l'intérieur de ces cavités, les larves du scarabée se nourrissent pendant deux
à trois ans du bois en décomposition à la suite d'une attaque fongique.
En conséquence, les prospections ont d'abord consisté au repérage des arbres ayant des
cavités, en partie basse du tronc et à l’aide de jumelles pour repérer les éventuelles
cavités présentes sur les parties hautes des arbres.
En cas de présence de cavités, leur analyse se fait, selon leur hauteur, depuis une échelle
pour accéder au terreau formé. En présence de terreau celui-ci a été analysé sans le
remuer en profondeur, de manière à ne pas perturber les larves éventuellement présentes.

3.3.2 – Chiroptères

Au même titre que les insectes saproxyliques, les arbres ont été analysés pour définir leurs
potentialités d’accueil pour les chiroptères arboricoles.
Les arbres peuvent en effet, constituées des zones de gites plus ou moins temporaires
dès lors qu’ils offrent des particularités morphologiques favorables, telles que les cavités
formées par les loupes d’arbres (arbres têtards), des cavités façonnées par d’autres
espèces, des écorces très fissurées, des blessures ou des cicatrices…
A ce titre, les arbres de la haie ont été analysés à vue, pour définir leur intérêt potentiel.
La période n’étant pas favorable aux inventaires sur l’activité des chiroptères, mêlé au fait
que la vérification d’un gîte arboricole est difficilement faisable, aucun enregistrement
acoustique n’a été réalisé.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 9

4 4 4 4 –––– RESULTATS DES RESULTATS DES RESULTATS DES RESULTATS DES EXPERTISESEXPERTISESEXPERTISESEXPERTISES

4.1 – Composition de la haie

La haie, en prenant en compte l’arbre isolé, est de strate arborée composée d'arbres de
haut-jet âgés.
Les essences arborées sont constituées de chêne pédonculé Quercus robur (5 sujets) et de
frêne commun Fraxinus excelsior (2 sujets).

Outre la végétation arborée dominante, la sous-strate reste très peu développée.
On retrouve principalement : la ronce (Rubus sp.), l’églantier (Rosa canina), l’aubépine
monogyne (Crataegus monogyna), le lierre grimpant (Hedera helix), la garance voyageuse
(Rubia peregrina), le polypode commun (Polypodim vulgare), la stellaire holostée (Stellaria
holostea), le gaillet gratteron (Galium aparine), le nombril de vénus (Umbilicus rupestris),…

4.2 – Intérêt biologique de la haie

Sur les 7 arbres qui composent la haie, 3 comportent des galeries de grand-capricorne, et
1 arbre est favorable aux chiroptères.

Chêne pédonculé

Frêne commun

Arbre avec galeries à grand-capricorne

Arbre favorable aux chiroptères

Arbre sans intérêt biologique apparent

Haie concernée par le projet

Périmètre de la déchetterie

ENJEUX RELEVES SUR LA HAIE

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 10

4.3 – Caractéristiques du grand capricorne

4.3.1 – Statut de l’espèce

Nom français Nom scientifique
Directive
Habitats

Protection
France

Liste Rouge
Monde

Liste rouge
Europe

Espèce
déterminante

en PDL

Grand capricorne Cerambix cerdo
Annexe II et
Annexe IV

protégée VU NT /

L’espèce dispose d’un statut réglementaire fort protégeant ainsi les individus et son
habitat.

4.3.2 – Description de l'espèce

C’est l’un des plus grands Cérambycidés de France avec une taille atteignant 5,5 cm chez
l’adulte (Bensettiti & Gaudillat, 2002). Il se reconnaît par un corps de couleur noire brillante
avec l’extrémité des élytres couleur brun-rouge. Le pronotum est fortement ridé avec une
pointe sur le côté. Les antennes dépassent l’extrémité de l’abdomen chez le mâle, tandis
qu'elles atteignent tout au plus son extrémité chez la femelle.
Sur les pattes, la face inférieure des deux premiers articles des tarses postérieurs est
pubescente avec une ligne médiane dénudée.
Les larves atteignent 6,5 à 9 cm au dernier stade. Comme une grande partie des
Cérambycidés, elles sont blanches avec un thorax très large par rapport à l’abdomen (13 à
16 mm au dernier stade larvaire).
Les Nymphes sont également de couleur blanchâtre, puis elles noircissent au cours de la
métamorphose. Les œufs sont blancs et presque cylindriques.

Les marques laissées dans le bois par les larves du dernier stade sont caractéristiques de
l’espèce : perforant le bois en profondeur, les larves forment des galeries très larges et
sinueuses. Les trous d’émergence des adultes sont aussi caractéristiques par leur taille et
leur forme (longueur de 3 cm, largeur de 1,5 cm en moyenne).

Galeries observées sur les arbres de la haie étudiée

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 11

4.3.3 – Caractères biologiques

Cycle de développement :
Le développement de l’espèce s’échelonne sur trois ans. Les œufs sont déposés
isolément dans les anfractuosités et les blessures des arbres entre les mois de juin et
septembre. La durée du développement larvaire est d’environ 31 mois. La première année,
les larves restent dans la zone corticale. La seconde année, elles s’enfoncent dans le bois
en creusant des galeries sinueuses. A la fin du dernier stade, les larves construisent une
galerie ouverte vers l’extérieur, puis une loge nymphale qu’elles obturent avec une calotte
calcaire. Ce stade se déroule à la fin de l’été ou en automne.

Activité :
Les adultes restent à l’abri durant l’hiver dans la loge nymphale. Leur période de vol
s’étend de juin à septembre, avec cependant des variations en fonction de la température
et de la latitude. Les adultes ont généralement une activité crépusculaire et nocturne, mais
peuvent aussi s'observer sur la face ombragée des troncs en fin d'après-midi.

Le régime alimentaire des larves est xylophage. Elles se développent sur différents
chênes : Chênes pédonculé, sessile, pubescent… dont elles consomment le bois
sénescent et dépérissant. Les adultes consomment la sève suintant des blessures et les
liquides issus des fruits murs. (Albert et al., 2012)

4.3.4 – Caractères écologiques

C’est une espèce principalement de plaine qui s’observe dans tous les types de milieux
comprenant des chênes relativement âgés : les milieux forestiers, notamment en lisière et
dans les clairières, le bocage traditionnel, les parcs et jardins, les alignements routiers,
ainsi que les arbres isolés.
Les arbres occupés tendent à avoir un diamètre supérieur à 80 cm et leur tronc est
généralement bien exposé au soleil. Dans chaque arbre, les individus tendent à occuper
essentiellement les 4 premiers mètres du tronc, les galeries de sorties étant bien plus rares
dans les parties supérieures (Albert et al. 2012).

4.4 - Les chiroptères potentiellement présents

Les espèces citées proviennent de données bibliographiques issues de :
���� Les inventaires ZNIEFF et Natura 2000 concernant pour partie la commune ;
���� Les données de l’étude d’impact concernant l’extension du Parc d’Activités de La

Guerche (ATLAM - 2016).
Ces données compilées permettent d’estimer les espèces potentiellement présentes sur
ou à proximité de la zone étudiée.

Parmi ces espèces certaines sont arboricoles et peuvent, par conséquent, occuper les
arbres déterminés comme favorables aux chiroptères :

���� la barbastelle d’Europe Barbastella barbastellus ;
���� le murin de Daubenton Myotis daubentonii ;
���� la pipistrelle commune Pipistrellus pipistrellus ;
���� la sérotine commune Eptesicus serotinus.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 12

Nom français
Nom

scientifique
Directive
Habitats

Protection
France

Liste
Rouge
France

Liste
rouge
PDL

Espèce
déterminante

en PDL

Espèce
arboricole

Barbastelle
d’Europe

Barbastella
barbastellus

Annexe II
et

Annexe IV
protégée LC DD X X

Grand murin
Myotis
myotis

Annexe II
et

Annexe IV
protégée LC VU X /

Murin à
oreilles
échancrées

Myotis
emarginatus

Annexe II
et

Annexe IV
protégée LC LC X /

Murin de
Daubenton

Myotis
daubentonii

Annexe IV protégée LC LC X X

Pipistrelle
commune

Pipistrellus
pipistrellus

Annexe IV protégée NT LC / X

Pipistrelle
Kuhl

Pipistrellus
Kuhlii

Annexe IV protégée LC LC / /

Petit
rhinolophe

Rhinolophus
hipposideros

Annexe II
et

Annexe IV
protégée LC NT X /

Grand
rhinolophe

Rhinolophus
ferrumequinum

Annexe II
et

Annexe IV
protégée LC LC X /

Rhinolophe
euryale

Rhinolophus
euryale

Annexe II
et

Annexe IV
protégée LC CR X /

Sérotine
commune

Eptesicus
serotinus

Annexe IV protégée NT LC X X

Colonnes Liste Rouge France et Pays De Loire : DD = Données insuffisantes ; LC = non menacée ; NT = presque menacée ; VU =
vulnérable ; EN : en danger ; CR : critique. Colonne Statut de l’observation : NC = nidification certaine ;

Toutes les espèces de chauves-souris sont protégées à l’échelle nationale et inscrites à la
Directive habitats.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 13

5 5 5 5 –––– IMPACTSIMPACTSIMPACTSIMPACTS POTENTIELS DU PROJETPOTENTIELS DU PROJETPOTENTIELS DU PROJETPOTENTIELS DU PROJET SUR LES ESPECESSUR LES ESPECESSUR LES ESPECESSUR LES ESPECES

Les impacts potentiels du projet, avec leur application réglementaire, peuvent être
analysés en fonction de 3 scénarios possibles :

���� Scénario 1 : le projet conduit à la destruction de la haie et donc des habitats
d'espèces protégées.

���� Scénario 2 : les accès sont adaptés dans le projet pour éviter la totalité des arbres
d’intérêt.

���� Scénario 3 : Les accès sont optimisés pour limiter les surfaces aménagées. Le projet
évite ainsi la haie mais passe sur un arbre d’intérêt.

5.1 – Méthode d'évaluation des impacts

La présence du grand capricorne sur le secteur dépend étroitement des arbres les plus
âgés, ainsi que de la trame végétale.
Une trame importante permet de faciliter les déplacements et les dispersements des
individus et des populations, étant donné qu'il s'agit d'une espèce moyennement mobile.
Par conséquent, cette espèce se trouve particulièrement sensible à la suppression des
haies, et encore plus à la suppression des arbres, que ce soit pour la reproduction, le
développement larvaire ou le déplacement de l'espèce.

En premier lieu, les travaux peuvent entrainer la destruction d'individus, si aucune mesure
n'est appliquée.
L'arrachage des arbres occupés peut également conduire à la fragmentation d'une
population si le milieu environnant ne comporte pas d'habitats favorables aux individus (à
l’état larvaire ou adulte) : arbres suffisamment vieux, pour être attractifs, mais pas morts.

Ainsi, pour évaluer l'impact sur l'habitat et les populations, il convient de mesurer l’impact
porté sur son habitat vis-à-vis du contexte (zones favorables) et l'habitat disponible.
Cette évaluation est réalisée en prenant en compte la quantité (nombre d'arbres) d’habitat
favorable présent dans le rayon de dispersion considéré de l’espèce, correspondant à
200 m.

Ainsi, en fonction de la quantité d'habitat détruit, il en est déduit un niveau d'impact sur
l'habitat et en conséquence sur les individus de ces espèces, selon la hiérarchisation
présentée dans le tableau suivant :

Niveau d’impact Critères

Très fort ���� Suppression de plus de 40% d’habitat favorable.

Fort ���� Suppression d’habitat favorable compris entre 20 et 39%.

Faible / Modéré ���� Suppression d’habitat favorable compris entre 10 et 19%.

Négligeable ���� Suppression d’habitat favorable inférieur à 10%.

Nul ���� Pas d’impact sur l’habitat

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 14

5.2 – Scénario 1

5.2.1 – Contexte

Le premier scénario s’appuie sur le projet initialement établi dans le dossier ICPE. Ce
projet prévoit :

���� l’agrandissement de la déchetterie au nord, à l’entrée de la déchetterie ;
���� la suppression de la haie et d’un arbre isolé ;
���� la création d’un nouvel accès et d’une continuité vis-à-vis de l’actuelle déchetterie.

PRINCIPES DU SCENARIO 1

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 15

5.2.2 – Evaluation des impacts sur le grand capricorne

Dans le cas présent, l'espèce a été observée (indices de présence) sur 12 arbres situés dans
un rayon de 200 m autour de la haie concernée par le projet.

En référence à la méthode présentée précédemment, les impacts sur l'habitat et les
populations sont évalués comme forts.

Nombre d'arbres
favorables à l'espèce,

disponibles avant
travaux, dans un
rayon de 200 m

Nombre d'arbres
supprimés, avec
présence avérée

de l'espèce

Part d'arbres occupés,
supprimés dans un rayon

de 200 m

Niveau d’impact sur l’habitat
et ses populations

15 3 20% Fort

Le projet induit une réduction de 20% d’habitats. Les impacts sur le grand capricorne est
évalué comme fort sur son habitat, ce qui induirait une remise en cause de la population
présente sur ce secteur dans la mesure où :

���� L’habitat de l’espèce est spécifique et quasi-impossible à reconstituer pour une
efficacité à court terme (arbres centenaires plus ou moins sénescents).

���� Le noyau de la population est clairement situé sur la haie et ses bordures directes (cf
carte page 20)

Outre l’impact sur l’habitat, la suppression des arbres et leur éventuel débitage, peuvent
provoquer la destruction d’individus. Cet impact, sans mise en place de mesures de
réduction (transfert de fûts), est également considéré comme fort sur les individus, dans la
mesure où le statut règlementaire de l’espèce le protège de manière stricte.

Globalement, les impacts potentiels qu’induirait la suppression de la haie sur le
grand-capricorne et sa population sont considérés c omme fortement impactant.

5.2.3 – Evaluation des impacts potentiels sur les chiroptères

La suppression des arbres considérés comme favorables pour les chiroptères, induirait, au
même titre que pour le grand-capricorne, un impact potentiel sur l’habitat des espèces
susceptibles d’être présentes. Cet impact porterait également sur les individus, dans la
mesure où l’abatage des arbres induirait la probable destruction d’individus.

EVALUATION DE LA QUANTITE D'HABITATS FAVORABLES SUPPRIMEE
Nombre d'arbres favorables

aux chiroptères,
disponibles avant

travaux, dans un rayon
de 200 m

Nombre d'arbres
favorables
supprimés

Part d'arbres favorables,
supprimés dans un rayon

de 200 m
Niveau d’impact sur l’habitat

17 1 6% Négligeable

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 16

Malgré un contexte qui reste favorable avec seulement 6% d’arbres supprimés dans le
contexte, les perturbations qui pourraient potentiellement toucher les chiroptères sur une
petite partie de leur territoire, peuvent être, pour certaines espèces, irréversibles.
En effet, parmi les 4 espèces arboricoles potentiellement présentes dans ce contexte,
l’une d’entre elle (la barbastelle d’Europe) dispose de populations locales et nationales aux
effectifs faibles.
En cas de présence avérée de la barbastelle d’Europe, la suppression d’une petite portion
de son habitat et potentiellement d’individus pourrait remettre en cause la présence de
l’espèce sur le site.

Afin de confirmer ou infirmer la présence de chiroptère en gîte dans l’arbre, il est tout de
même conseillé de réaliser une expertise plus poussée en été en cas de suppression de
l’arbre

A ce titre et malgré un niveau d’impact sur l’habit at considéré comme négligeable,
les effets potentiels qu’induirait la suppression d e la haie sur les populations de
chiroptères sont considérés comme fortement impacta nt.

5.2.4 – Contraintes règlementaires

Dès lors qu'un aménagement porte un impact sur une espèce protégée, les travaux
doivent préalablement faire l’objet d’une dérogation (Arrêté Préfectoral) formulée sur la base
d'un dossier de demande de dérogation au titre de l’article L. 411-2 du code de
l’environnement, pour la destruction, l’altération ou la dégradation des sites de
reproduction ou d’aires de repos et le déplacement / manipulation / transport d’espèce
protégée.
Ce dossier de demande est soumis à l’avis de la haute instance environnementale, le
Conseil National de Protection de la Nature (CNPN).
Il est instruit par la DDTM44 qui s’appuie sur l’avis du CNPN pour accorder ou non la
dérogation.

Ce dossier doit être établi sur la base d’inventaires faune / flore réalisés sur une année
complète et précisant les séquences de mesures d’évitement (la principale), de réduction et
de compensation.

Dans le cas présent, des inventaires complets devraient être organisés sur l’ensemble des
taxons susceptibles d’être présents sur la haie et potentiellement impactés (oiseaux, reptiles,
chiroptères, insectes, amphibiens).
Différentes mesures devront être justifiées et pourraient être imposées par les instances :

���� Mesures d’évitement :
Le dossier doit démontrer que le projet a été articulé afin d’éviter un maximum
d’impact sur les espèces protégées. Dans le cas présent, le projet n’exclut pas
d’arbre à enjeux sur la haie et rend difficile la justification de l’évitement.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 17

���� Mesures de réduction :

Concernant le grand capricorne, la mesure de réduction de l’impact consisterait à
déplacer les fûts des arbres occupés. L'opération est assez délicate dans la mesure
où les larves sont sensibles aussi bien aux chocs qu'à l'orientation du tronc dans
l'espace. La bonne réalisation de l'opération passe donc par plusieurs étapes
successives :

- La réduction de volume du houppier :
Celle-ci doit être réalisée sur un maximum de 40% du volume du houppier. Les
tailles sont réalisées de manière à laisser des charpentières d’un minimum de
1m.

- Le débitage du tronc :
Celui-ci doit être réalisé en un seul morceau. La coupe basse doit être faite le au
ras du sol.

- Le déplacement du tronc :
Celui-ci doit être réalisé délicatement en veillant à maintenir le tronc droit sans le
retourner, ni le secouer. La souche doit être extraite et mise en tas à proximité du
site d’accueil.

- Le repositionnement de l’arbre :
L'arbre sera positionné debout sur une haie voisine bénéficiant d’une bonne
exposition au soleil (exposition idéale : sud ou sud-est). Le fût doit également être
positionné de façon à ce que les cavités soient également exposées au sud ou
au sud-est.

���� Mesures de compensation et de valorisation :
Différentes mesures devraient être prises pour compenser la haie supprimée. Cette
compensation pourrait être de plusieurs natures :

- Le classement au PLU de haies d’équivalence biologique et d’une longueur au
moins équivalente à ce qui sera supprimée ;

- La plantation de haies avec des arbres dont la longueur serait à définir selon les
enjeux relevés durant les inventaires.

���� Mesures de suivi :
Un suivi des mesures environnementales serait imposé à minima pour une durée de
10 ans. Ce suivi consisterait à :

- vérifier l’efficacité des mesures par des prospections de terrain aux périodes
favorables.

- Proposer, le cas échéant, des mesures correctives si la mesure ne s’avèrait pas
efficace.

5.2.5 – Faisabilité

Dans le cas de cet aménagement, il est peu probable que la dérogation soit accordée,
dans la mesure où :

���� L’un des éléments principaux pour justifier le projet est l'application de mesures
d’évitement.

���� L’absence de présentation de solution alternative avec justification.
���� La remise en cause les populations d’espèces protégées à enjeux présentes La

suppression de la haie et des arbres à enjeux peuvent.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 18

5.3 – Scénario 2

5.3.1 – Contexte

Le scénario 2 exclut la suppression de la haie et l’intègre au cœur du futur site.
Le plan de circulation est modifié afin d’éviter les arbres à enjeux : l’une des voies de
circulation est décalée pour passer entre ces arbres et récupérer la voie rurale limitrophe.
L’extension de la déchetterie est toujours conservée sur sa partie nord

ETAT DES POPULATIONS DES ESPECES CIBLEES

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 19

5.3.2 – Impacts

L’évitement des arbres permet d’exclure tout impact sur les espèces protégées à enjeux.

Pour une meilleure intégration de la haie vis-à-vis du projet, peuvent être possibles :

���� La taille du houppier des arbres, en conservant les branches principales des arbres.
Cette taille permet de gagner sur la largeur de la haie et permettre vis-à-vis des
accès, une meilleure circulation des engins plus conséquents.

���� Un aménagement des bordures de la haie en conservant cependant, sur la face sud,
une bande de retrait d’environ 5m depuis les arbres.

PRINCIPES DU SCENARIO 2

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 20

5.3.3– Contraintes règlementaires

Sans impact, le projet ne nécessite pas de demande de dérogation au titre des espèces
protégées.

5.3.4 – Faisabilité

Le projet prend en compte les enjeux biologiques du site, applique des mesures
d'évitement et ainsi évite des contraintes réglementaires, qui auraient peu de chance
d’aboutir.
Ce scénario nécessite de revoir le projet notamment vis-à-vis du plan de circulation et
induit une surface à aménager pour les accès plus importante. La configuration de
l’actuelle déchetterie (bâtiments, aménagements pour les bennes,…) et les angles importants que
créés les accès peuvent néanmoins rendre difficile l’accessibilité et l’utilisation de la
déchetterie (accès aux poids lourds, sécurité de circulation,…)

5.4 – Scénario 3

5.4.1 – Contexte

Le scénario 3 exclut la suppression de la haie tout en conservant une bande de retrait sur
sa bordure.
L’accès actuel est maintenu à l’endroit initial et est élargi vers l’ouest: ce qui induit la
suppression d’un arbre colonisé par le grand-capricorne.
L’extension de la déchetterie est toujours conservée sur sa partie nord.

Ce scénario a pour objectif de prendre en compte les enjeux environnementaux du site
avec la conservation d’un maximum de végétation (haies) et d’habitats d’espèces, ainsi
que la faisabilité du projet selon les aspects sécuritaires (déplacements et circulation sur
site) et d’accessibilité à la déchetterie notamment pour les camions.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 21

5.4.2 – Impacts

L’évitement de la haie avec l’intégration d’une bande de recul permet de limiter fortement
l’impact du projet sur la faune à enjeux.

Cependant, l’élargissement de la voie d’accès initialement présente induit la suppression
d’un arbre occupé par le grand-capricorne.

Evaluation des impacts sur le grand capricorne

L’évaluation des impacts se base sur les mêmes principes évoqués pour le scénario 1.

Dans le cas présent, l'espèce a été observée (indices de présence) sur 12 arbres situés dans
un rayon de 200 m autour de la haie concernée par le projet.

En référence à la méthode présentée précédemment, les impacts sur l'habitat et les
populations sont évalués comme négligeables.

PRINCIPES DU SCENARIO 3

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 22

Nombre d'arbres
favorables à l'espèce,

disponibles avant
travaux, dans un
rayon de 200 m

Nombre d'arbres
supprimés, avec
présence avérée

de l'espèce

Part d'arbres occupés,
supprimés dans un rayon

de 200 m

Niveau d’impact sur l’habitat
et ses populations

15 1 6.7% Négligeable

Le projet induit une réduction de moins de 7% d’habitats. L’impact sur le grand capricorne
est évalué comme négligeable sur son habitat.

Outre l’impact sur l’habitat, la suppression des arbres et leur éventuel débitage, peuvent
provoquer la destruction d’individus. Cet impact, sans mise en place de mesures de
réduction (transfert de fûts), serait considéré comme fort sur les individus, dans la mesure
où le statut règlementaire de l’espèce le protège de manière stricte. Afin de limiter cet
impact, le déplacement du fut doit être impérativement programmé afin d’assurer, à
minima, le maintien et le développement des larves présentes dans le fût de l’arbre.

Globalement, les impacts potentiels qu’induirait la suppression d’un arbre isolé sur
le grand-capricorne et sa population seraient consi dérés comme négligeables sous
condition de transférer le fût selon la méthodologi e décrite dans le chapitre 5.2.4.

5.4.3 – Contraintes règlementaires

Comme évoqué dans le scénario 1, dès lors qu'un aménagement porte un impact sur une
espèce protégée, les travaux doivent préalablement faire l’objet d’une dérogation (Arrêté
Préfectoral) formulée sur la base d'un dossier de demande de dérogation au titre de l’article
L. 411-2 du code de l’environnement, pour la destruction, l’altération ou la dégradation des
sites de reproduction ou d’aires de repos et le déplacement / manipulation / transport
d’espèce protégée.
A ce titre et malgré un impact négligeable sur l’habitat et les individus, le nécessaire
déplacement du fût obligerait l’obtention de cette dérogation en amont avec mise en place
de mesures de compensation et de suivi comme évoqué au chapitre 5.2.4.

5.4.4 – Faisabilité

Avec l’application des mesures et la justification des choix d’aménagements qui ont menés
à retenir ce scénario, la demande vis-à-vis des espèces protégées peut se justifier.
La décision et l’acceptabilité du dossier reviendront toutefois aux services de la DDTM
après avis du CSRPN ou CNPN.

Projet d'agrandissement de la déchetterie de la Guerche DIAGNOSTIC ECOLOGIQUE
Commune de Saint-Brévin-les-Pins

ATLAM – Janvier 2019 Page 23

6666 –––– CONCLUSION CONCLUSION CONCLUSION CONCLUSION

Ce diagnostic, sur les potentialités d’accueil d’une haie vis-à-vis des insectes
saproxyliques et des chiroptères, a mis en avant la présence de galeries d’émergences de
grand capricorne sur 3 arbres, ainsi qu’une potentialité d’accueil pour les chiroptères sur
un arbre. Il s’agit d’arbres pluri-centenaires formant une haie intégrée dans un maillage
bocager local intéressant en qualité et en densité.

Le projet d’extension de la déchetterie, dans son 1er scénario, induit un impact sur ces
espèces protégées, nécessitant des démarches règlementaires lourdes (réalisation d’études
complémentaires, réalisation d’un dossier de demande de dérogation au titre des espèces protégées, mise en
place de mesures conséquentes) qui, au final, auraient très peu de chance d’aboutir.

Le deuxième scénario prend complètement en compte les enjeux environnementaux et
règlementaires ce qui dispenserait le projet d’une lourdeur règlementaire certaine vis-à-vis
des espèces protégées. Cependant la localisation des accès pose la question de la
faisabilité du projet vis-à-vis de l’accessibilité à la déchetterie et de la circulation sécurisée
des usagers sur site.

Une troisième option a ainsi été définie, elle permet de conserver la majeure partie des
habitats à enjeux soulevés (la haie) tout en limitant les surfaces aménagées et
imperméabilisées pour les accès et la circulation sur site. Cependant, l’élargissement de
l’actuel accès à la déchetterie induit la suppression d’un arbre occupé par une espèce
protégée : le grand-capricorne. Cette suppression nécessite l’obtention d’une dérogation
vis-à-vis des espèces protégées et la mise en place de mesures.

Pour des raisons de sécurité et de faisabilité du projet tout en limitant les impacts sur la
faune, le choix de la collectivité se porte sur le troisième scénario.

