
CHOOSE EXPERTS, FIND PARTNERS

RESTAURATION DE LA CONTINUITÉ ÉCOLOGIQUE

SUR LE CHER AVAL

Tours, 23 mars 2016

RÉUNION COPIL

PHASE 2 – DÉFINITION DES SCÉNARIOS

1. Rappel du contexte de l’étude

2

2









2. Conclusions de la phase Etat des Lieux/Diagnostic

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL– Phase 2 Définition des scénarios



















3. Contenu des études de Phase 2

6. Scénarii pour les ouvrages de Larcay, Roujoux,
Civray

4. Scénarii pour l’ouvrage de Savonnières

5. Scénarii pour l’ouvrage de Grand Moulin

7. Scénarii pour les ouvrages de Vineuil, Maselles,
Talufiau, Bray

8. Scénarii pour l’ ouvrage de Saint-Aignan

3

3

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL– Phase 2 Définition des scénarios

1. Rappel du contexte de l’étude

4

4

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL– Phase 2 Définition des scénarios

1. Rappel du Contexte de l’étude

5

5

25 janvier 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL– Phase 2 Définition des scénarios

1. Rappel du Contexte de l’étude

6

6

25 janvier 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COTECH– Phase 2 Définition des scénarios

Article L.214-17 du Code de l’environnement

 Cher en aval de Saint-Aignan : classé en listes 1 et 2 (AP du 10 juillet 2012)

 Restauration de la continuité écologique : dans les 5 ans (Juillet 2017)

Espèces cibles

 l’Anguille

 la Grande Alose

 la Lamproie marine

 les espèces holobiotiques (11 espèces)

Ordre de priorité des modalités de restauration de la continuité écologique

1) effacement

2) arasement partiel

3) ouverture de barrages

4) aménagement de dispositifs de franchissement ou rivières de contournement

1. Rappel du contexte de l’étude

7

7

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL– Phase 2 Définition des scénarios

2. Conclusions de la phase Etat des Lieux/Diagnostic
Nom de l’ouvrage Solutions retenues Solutions écartées

Savonnières 1- Effacement
2- Rampe rustique
3- Rivière de contournement

Passe à bassins

Grand Moulin 1- Effacement
2- Rampe rustique

Rivière de contournement
Passe à bassins

Larçay 1- Aménagement de l’écluse

2- Aménagement du radier
Rampe en anguille

Roujoux 1- Aménagement de l’écluse

2- Aménagement du radier

Rampe en anguilles

Bléré Aucun aménagement à prévoir Rampe en anguilles

Civray 1- Rampe rustique
2- Rivière de contournement

Passe à bassins
3- Aménagement de l’écluse

Vineuil 1- Aménagement de l’écluse
(poissons et canoës)

Mazelles 1- Aménagement de l’écluse
(poissons et canoës)

Talufiau 1- Aménagement de l’écluse
(poissons et canoës)

Bray 1- Aménagement de l’écluse
(poissons et canoës)

Saint-Aignan 1- Effacement
2- Rampe rustique

1- Rivière de contournement
2- Passe à bassins

8

8

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

1 – INTRODUCTION

 Contexte de l’étude

 Objectifs

2 – PRESENTATION DU BARRAGE

 Situation

 Département, commune…

 Caractéristiques du barrage

 Type
 Dimensions
 Règles de gestion actuelles
 Topographie et lignes d’eau mesurées et calculées
 Valeur patrimoniale et usages

3. Contenu des études de Phase 2

9

9

25 janvier 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COTECH – Phase 2 Définition des scénarios

3 – PRESENTATION DES SCENARIOS

3-1 Rappel des scénarios validés par le COPIL

3-2 Scénario 1

 Implantation du dispositif de franchissement

 Localisation
 Emprise foncière

 Description du dispositif de franchissement

 Configuration
 Dimensions

 Calage hydraulique du dispositif

 Critères de dimensionnement
 Fonctionnement hydraulique (ligne d’eau– énergie dissipée - répartition des débits – règles de gestion)

 Organisation des travaux

 Description succincte de l’organisation du chantier, emprises, planning

3. Contenu des études de Phase 2

10

10

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL– Phase 2 Définition des scénarios

3 – PRESENTATION DES SCENARIOS

3-1 Rappel des scénarios validés par le COPIL

3-2 Scénario 1

 Impacts de l’aménagement

 Impact hydraulique et hydromorphologique
 Impact patrimonial, archéologique et paysager
 Impact foncier
 Impacts sur les usages (notamment franchissabilité canoës, prélèvements eau, tourisme, batellerie…)

 Aménagements complémentaires

 Procédures réglementaires liées aux travaux d’aménagement

 Contraintes d’entretien

 Estimation des coûts

 Coûts d’investissement
 Coût des mesures complémentaires
 Coûts de fonctionnement
 Financement

3-3 Scénario 2

3. Plan des études de Phase 2

11

11

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

3-4 Comparaison des scénarios

 Analyse multi-critère

3. Contenu des études de Phase 2

Critère Arasement complet Arasement partiel Rampe rustique Rivière contournement

Conformité Code
Environnement

Conformité Code Patrimoine

Efficacité piscicole

Efficacité sédimentaire

Hydromorphologie

Patrimoine

Archéologie

Foncier

Canoës

Navigation

Autres usages

Patrimoine

Paysage

Sécurité

Exploitation - entretien

Coûts

Contrainte faible ou impact

favorable

Contrainte forte ou impact

défavorable

14

14

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Caractéristiques du barrage
 Seuil fixe de 110 m (40,56-

>41 m NGF)
 Passe vannée de 10 m
 Passe à bateaux de 5 m en

RG
 Passe à poissons non

adaptée aux espèces cibles

4. Scénarii pour l’ouvrage de Savonnières

15

15

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Calage d’un modèle
hydraulique sur les données
mesurées

Lignes d’eau pour les débits
caractéristiques

Etat clapet
Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90%

)
Baissé 178,8 41,52 40,27 1,25

Module Levé 84,8 41,35 39,50 1,85

Mini
(Q10%

)
Levé 23,9 41,05 38,90 2,15

4. Scénarii pour l’ouvrage de Savonnières

16

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.1 Effacement total du seuil

Suppression complète
du génie civil y
compris fondations

17

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.1 Effacement total du seuil

Etude de l’impact sur la morphologie de la
rivière:
 Reprise progressive des matériaux du

fond par la rivière en fonction de
l’hydraulicité pour rétablissement de la
pente « naturelle » (influence sur 1700
m en amont – 43 000 m3)

 Approfondissement du lit et érosion
possible des berges

Modélisation hydraulique d’un effacement
total:

 Impact sur la ligne d’eau jusqu’à Grand
Moulin (de 2 m à Savonnières à 25 cm
à l’aval de Grand Moulin)

 Largeur mouillée peu modifiée
 Mise à nu des berges

18

18

25 janvier 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COTECH – Phase 2 Définition des scénarios

4.2 Effacement partiel du seuil

 Arasement du seuil à la cote ~ 39
NGF

 Création d’une échancrure en partie
centrale sur 55 m à ~38,70 NGF

 Maintien du fond du lit pour limiter
les phénomènes d’érosion
régressive du fond

 Abaissement de la ligne d’eau
similaire à la solution effacement
total et mise à nu des berges en
amont du seuil – stabilité des
berges à vérifier

 Impact sur la ligne d’eau jusqu’à
Grand Moulin – impacts similaires
sur le paysage et les usages que
l’effacement total

Arasement du génie
civil à 39 NGF

Arasement du
déversoir à 38,7 NGF

19

19

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.3 Bassins successifs en enrochements maçonnés

Géométrie:
 Longueur: 140 m

 7 bassins successifs –

chutes de 0,30 m entre

bassins

 Largeur: 16 m

 Débit: 2 à 15 m3/s (9%)

 Vitesse: 0,4 à 1,1 m/s

 Utilisable par anguille

et alose

 Dans toute la gamme

de débit

20

20

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.3 Bassins successifs en enrochements maçonnés

21

21

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.4 Rivière de contournement

Géométrie:
 Pente moyenne du lit: 1%
 Longueur: ~220 m
 Profil trapézoïdal – 6 m de

largeur au plafond et talus
2H/1V

 Débit: 4 à 17 m3/s
 Vitesse: 0,6 à 1,3 m/s
 Seuils de fond:

 Hauteur: 0,5 avec
échancrure en V

 Distance entre seuils:
20 m

 Macrorugosités +
végétalisation ciblée des
talus

22

22

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.4 Rivière de contournement

23

23

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

4.4 Rivière de contournement

24

24

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour l’ouvrage de Savonnières

Critère Effacement total Effacement partiel Dispositif rustique Rivière de contournement

Code de
l’Environnemen
t

Conforme Conforme Conforme Conforme

Code du
Patrimoine

Conforme Conforme Conforme Conforme

Efficacité
piscicole

Excellent Excellent Bon Bon

Efficacité
sédimentaire

Excellent Excellent Sans impact Sans impact

Hydromorpholo
gie

Erosion régressive du fond sur
1700 m en amont – jusqu’à 1,5 m
d’abaissement du lit en amont du
seuil actuel ; érosion possible des
pieds de berges à évaluer

Lit relativement stable mais
berges mises à nues , problèmes
éventuels de stabilité à évaluer

Sans impact Sans impact

Patrimoine
Suppression totale du visuel du
seuil dans le périmètre d’un
ouvrage classé

Suppression totale du visuel du
seuil dans le périmètre d’un
ouvrage classé

Aspect minéral de l’aménagement
- Enrochements maçonnés peu
visibles mais parties vues
disgracieuses à camoufler
éventuellement par de la
végétation

Aménagement discret d’aspect
naturel – pas de modification
significative de la vue

Archéologie
fouilles préventives
potentiellement nécessaires

fouilles préventives
potentiellement nécessaires

fouilles préventives
potentiellement nécessaires

fouilles préventives
potentiellement nécessaires

Foncier
Pas de travaux en dehors de la
zone ouvrage

Pas de travaux en dehors de la
zone ouvrage

1 parcelle concernée – propriété
communale

1 parcelle concernée – propriété
communale

Canoës Plus aucun obstacle Franchissable sans dangers

Non utilisable par les canoës –
nécessité d’aménagement d’une
aire de débarquement et
signalisation adéquate

Potentiellement utilisable par les
canoës moyennant une
signalisation adéquate

25

25

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour l’ouvrage de Savonnières

Critère Effacement total Effacement partiel Dispositif rustique Rivière de contournement

Autres usages

Impact sur les pompages du fait
de l’abaissement du niveau d’eau

Attrait touristique pénalisé - zone
portuaire à réaménager

Valorisation hydroélectrique
impossible

Impact sur les pompages du fait
de l’abaissement du niveau d’eau

Attrait touristique pénalisé - zone
portuaire à réaménager

Valorisation hydroélectrique
impossible

Pas d’impact sur les pompages

Embarcadère non impacté

Valorisation hydroélectrique
possible

Pas d’impact sur les pompages

Embarcadère non impacté

Valorisation hydroélectrique
possible (à confirmer selon débit
prélevé par le bras)

Valorisation touristique possible

Paysage

Aspect plus naturel du site mais
mise à nue des berges
disgracieuse dans les premiers
temps et évolution de la ripisylve à
suivre

Aspect plus naturel du site mais
mise à nue des berges
disgracieuse dans les premiers
temps et évolution de la ripisylve à
suivre

Aspect minéral à gommer Aspect naturel

Sécurité Totale Totale
Protection vis à vis du risque de
chute dans les bassins à
envisager ou signalisation

Pas de risque fort- signalisation à
mettre en place

Exploitation –
entretien

Aucun Aucun
Entretien de la végétation
périphérique – mise à sec
périodique pour nettoyage

Entretien de la végétation et
nettoyage périodique

26

26

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Lignes d’eau pour les débits
caractéristiques

5. Scénarii pour l’ouvrage de Grand Moulin

Etat clapet
Débit au

site (m3/s)
Plan d’eau

Amont
Plan d’eau

Aval
∆H (m)

Maxi
(Q90%

)
Baissé 178,4 43,42 42,64 0,78

Module Levé 84,6 43,24 41,86 1,38

Mini
(Q10%

)
Levé 23,9 43,01 41,04 1,97

Caractéristiques du barrage
 Seuil fixe de 212 m (42,85 m

NGF)
 Passe à poissons en RD non

adaptée aux espèces cibles
 Bras secondaire du Moulin

 Moulin (l~3,5 m à 41,23
NGF)

 Passe vannée (l~5 m à
41,27/42,85 NGF)

 Seuil de décharge de 55
m

27

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

5.1 Effacement total du seuil

Suppression complète
du génie civil y
compris fondations

28

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

5.1 Effacement total du seuil

Etude de l’impact sur la morphologie de la
rivière:
 Reprise progressive des matériaux du

fond par la rivière en fonction de
l’hydraulicité pour rétablissement de la
pente « naturelle » (influence sur 4500
m en amont)

 Approfondissement du lit (0,7 m) et
érosion possible des pieds de berges

Modélisation hydraulique d’un effacement
total:

 Impact sur la ligne d’eau jusqu’au Pont
St Sauveur

 Largeur mouillée peu modifiée
 Mise à nu des berges

37

38

39

40

41

42

43

44

45

5500 6500 7500 8500 9500 10500 11500 12500 13500

A
lt

it
u

d
e

 (
m

 N
G

F)

Distance en m (logiciel HECRAS)

Evolution de la ligne d'eau - Arasement total

Fond-Etat actuel Fond - état arasé

Etat actuel - Q10% Etat actuel - Q90%

Arasement - Q10% Arasement - Q90%

Cote d'arase du clapet du moulin

29

29

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

5.2 Bassins successifs en enrochements maçonnés

Géométrie:
 Longueur: 140 m

 7 bassins successifs –

chutes de 0,27 m entre

bassins

 Largeur: 16 m

 Débit: 1,6 à 11 m3/s

(7%)

 Vitesse: 0,5 à 1 m/s

 Utilisable par anguille

et alose

 Dans toute la gamme

de débit

30

30

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

5.2 Bassins en enrochements maçonnés - variante

Géométrie:
 Longueur: 140 m

 4 bassins + 3 pré-

barrages – chutes de

0,27 m entre bassins

31

31

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

5.3 Echancrure + pré-barrages

Géométrie:
 Echancrure : 45 m x 1,3 m

 3 pré-barrages – chutes de 0,3 m entre

bassins

 Débit: 21 à 90 m3/s

 Vitesse: 0,5 à 1,2 m/s

32

32

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour l’ouvrage de Grand Moulin

Critère Effacement total Dispositif rustique
Dispositif rustique

+ pré-barrages
Echancrure + prébarrages

Code de
l’Environnemen
t

Conforme Conforme Conforme Conforme

Code du
Patrimoine

Non conforme Conforme Conforme Non conforme à l’étiage

Efficacité
piscicole

Excellent Bon Bon Bon

Efficacité
sédimentaire

Excellent Sans impact Sans impact Légère amélioration

Hydromorpholo
gie

Erosion régressive du fond sur
4500 m en amont – jusqu’à 0,6 m
d’abaissement du lit en amont du
seuil actuel ; risque d’érosion des
pieds de berges à évaluer

Sans impact Sans impact Faible

Patrimoine
Mise à sec du bras du Moulin,
Monument Inscrit

Aspect minéral de l’aménagement
- Enrochements maçonnés peu
visibles mais parties vues
disgracieuses à camoufler
éventuellement par de la
végétation

Aspect minéral de l’aménagement
- Enrochements maçonnés peu
visibles mais parties vues
disgracieuses à camoufler
éventuellement par de la
végétation

Moulin non fonctionnel à l’étiage

Archéologie
fouilles préventives
potentiellement nécessaires

fouilles préventives
potentiellement nécessaires

fouilles préventives
potentiellement nécessaires

fouilles préventives
potentiellement nécessaires

Foncier
Pas de travaux en dehors de la
zone ouvrage

4 parcelles concernées – propriété
à déterminer

3 parcelles concernées – propriété
à déterminer

Pas de travaux en dehors de la
zone ouvrage

Canoës Plus aucun obstacle

Non utilisable par les canoës –
nécessité d’aménagement d’une
aire de débarquement et
signalisation adéquate

Non utilisable par les canoës –
nécessité d’aménagement d’une
aire de débarquement et
signalisation adéquate

Franchissabilité par les canoës à
évaluer une signalisation
adéquate – sinon aire de
débarquement

33

33

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour l’ouvrage de Grand Moulin

Critère Effacement total Dispositif rustique
Dispositif rustique

+ pré-barrages
Echancrure + prébarrages

Autres usages

Impact sur les pompages du fait
de l’abaissement du niveau d’eau

Valorisation hydroélectrique
impossible

Pas d’impact sur les pompages

Valorisation hydroélectrique
possible

Pas d’impact sur les pompages

Valorisation hydroélectrique
possible

Impact potentiel sur les
pompages

Valorisation hydroélectrique
fortement pénalisée

Paysage

Aspect plus naturel du site mais
mise à nue des berges
disgracieuse et évolution de la
ripisylve à surveiller

Aspect minéral à gommer Aspect minéral à gommer
Aspect minéral mais ouvrage
confondu avec le seuil actuel

Sécurité Totale
Protection vis à vis du risque de
chute dans les bassins à
envisager ou signalisation

Protection vis à vis du risque de
chute dans les bassins à
envisager ou signalisation

Bonne

Exploitation –
entretien

Aucun
Entretien de la végétation
périphérique – mise à sec
périodique pour nettoyage

Entretien de la végétation
périphérique – mise à sec
périodique pour nettoyage

Entretien de la végétation et
nettoyage périodique

34

34

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Lignes d’eau pour Civray
(Civray levé et Bléré baissé –
cas du mois de juin)

6. Scénarii pour les ouvrages de Larcay, Roujoux,
Civray

Etat
barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90%

)
Levé 173,9 55,31 54,54 0,77

Module Levé 82,5 54,88 53,66 1,22

Mini
(Q10%

)
Levé 23,3 54,49 52,75 1,74

Lignes d’eau pour Larcay

Lignes d’eau pour Roujoux

Etat
barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90%

)
Baissé 176,5 47.72 46.70 1.02

Module Baissé 83,7 47.15 46.54 0.61

Mini
(Q10%

)
Baissé 23,6 46.51 46.20 0.31

Etat
barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90%

)
Baissé 176,1 49,05 48,28 0,77

Module Baissé 83,5 48,46 47.47 0,99

Mini
(Q10%

)
Baissé 23,5 47,79 46,61 1,18

35

35

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

6-1-1. Aménagement d’écluse (Larcay, Roujoux)

36

36

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

6-1-2. Aménagement du radier du seuil (Larcay,
Roujoux)

37

37

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour les ouvrages de Larcay et
Roujoux

Critère Aménagement de l’écluse Aménagement du radier

Code de l’Environnement Conforme Conforme

Code du Patrimoine Conforme Conforme

Efficacité piscicole
Bon (dimensionné pour barrage baissé mais extensible pour
barrage levé)

Bon (uniquement barrage abaissé – inefficace barrage levé)

Efficacité sédimentaire Sans impact Sans impact

Hydromorphologie Sans impact Sans impact

Patrimoine
Peu de modification de l’ouvrage existant

Réversibilité

Peu de modification de l’ouvrage existant

Réversibilité

Archéologie
Pas de terrassement en dehors de la zone ouvrage : pas de
fouille préventive à prévoir

Pas de terrassement en dehors de la zone ouvrage : pas de
fouille préventive à prévoir

Foncier
Pas de travaux en dehors de la zone ouvrage sauf aire de
débarquement canoës

Pas de travaux en dehors de la zone ouvrage sauf aire de
débarquement canoës

Canoës
Franchissable pour certains débits (risques à évaluer)

Débarquement à prévoir dans certaines conditions de débit
Débarquement

38

38

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Critère Aménagement de l’écluse Aménagement du radier

Autres usages

Pas d’impact sur les pompages

Navigation possible hors période de migration (moyennant
remise en place de portes sur écluse)

Pas d’impact sur les pompages

Navigation possible (moyennant remise en place de portes
sur écluse)

Paysage
Faible impact sur la vue de l’ouvrage, le dispositif étant
masqué dans l’emprise de l’écluse

Faible impact sur la vue de l’ouvrage (modification de l’aspect
du remous)

Sécurité

Risque de courant de rappel pour les canoës à évaluer par
des essais

Signalisation à prévoir pour éviter que les canoës s’orientent
vers la rive gauche

Risque de choc sur les blocs en cas de franchissement
intempestif par des canoës : signalisation à prévoir

Signalisation à prévoir pour éviter que les canoës s’orientent
vers la rive gauche

Exploitation – entretien
Intervention bi-annuelle pour l’enlèvement et la repose des
seuils

Entretien annuel : limité par les conditions d’accès

Analyse multicritère pour les ouvrages de Larcay et
Roujoux

39

39

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

6-2-1. Dispositif rustique (Civray)

Géométrie:
 Longueur: 80 m

 5 bassins successifs –

chutes de 0,30 m entre

bassins

 Largeur: 16 m

 Débit: 2 à 33 m3/s (9-

19%)

 Vitesse: 0,3 à 1,8 m/s

 Utilisable par anguille

et alose

 Dissipation insuffisante

aux forts débits?

40

40

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

6-2-2. Rivière de contournement(Civray)

Géométrie:

 Pente moyenne du lit: 1%

 Longueur: ~180 m

 Profil trapézoïdal – 6 m de

largeur au plafond et talus

2H/1V

 Débit: 4 à 19 m3/s (11-17%)

 Vitesse: 0,6 à 1,3 m/s

 Seuils de fond:

 Hauteur: 0,5 avec

échancrure en V

 Distance entre seuils:

20 m

 Macrorugosités +

végétalisation ciblée des

talus

41

41

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour l’ouvrage de Civray

Critère Dispositif rustique Rivière de contournement

Code de l’Environnement Conforme Conforme

Code du Patrimoine Conforme Conforme

Efficacité piscicole Bon Bon

Efficacité sédimentaire Sans impact Sans impact

Hydromorphologie Sans impact Sans impact

Patrimoine

Aspect minéral de l’aménagement - Enrochements
maçonnés peu visibles mais parties vues disgracieuses
à camoufler éventuellement par de la végétation

Aménagement discret d’aspect naturel – pas de
modification significative de la vue

Archéologie
Zones cultivées – a priori pas concerné par des fouilles
préventives

Zones cultivées – a priori pas concerné par des fouilles
préventives

Foncier
9 parcelles agricoles concernées – acquisitions et
conventions d’usage à prévoir

9 parcelles agricoles concernées – acquisitions et
conventions d’usage à prévoir

Canoës

Non utilisable par les canoës – nécessité
d’aménagement d’une aire de débarquement et
signalisation adéquate

Potentiellement utilisable par les canoës moyennant
une signalisation adéquate

42

42

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Critère Dispositif rustique Rivière de contournement

Autres usages Ecluse utilisable en toute période Ecluse utilisable en toute période

Paysage Aspect minéral à gommer Aspect naturel

Sécurité
Protection vis à vis du risque de chute dans les bassins
à envisager ou signalisation

Pas de risque fort- signalisation à mettre en place

Exploitation – entretien
Entretien de la végétation périphérique – mise à sec
périodique pour nettoyage

Entretien de la végétation et nettoyage périodique

Analyse multicritère pour l’ouvrage de Civray

43

43

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

7. Scénarii pour les ouvrages de Vineuil, Maselles,
Talufiaux, Bray

Lignes d’eau pour Vineuil Lignes d’eau pour Maselles

Etat
barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90
%)

Baissé 170,9 60,94 60,62 0,32

Modul

e
Baissé 81,1 60,56 59,94 0,62

Mini
(Q10
%)

Baissé 22,9 59,90 59,28 0,62

Etat
barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90
%)

Baissé 169,4 61,99 61,79 0,20

Modul

e
Baissé 80,3 61,81 61,13 0,68

Mini
(Q10
%)

Baissé 22,6 61,15 60,35 0,80

Lignes d’eau pour Talufiau Lignes d’eau pour Bray
Etat

barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90
%)

Baissé 167,6 64,02 63,59 0,43

Modul

e
Baissé 79,5 63,30 62,96 0,34

Mini
(Q10
%)

Baissé 22,4 62,75 62,05 0,70

Etat
barrage

Débit au

site (m3/s)

Plan d’eau
Amont

Plan d’eau
Aval

∆H (m)

Maxi
(Q90
%)

Baissé 167,3 65,35 64,97 0,38

Modul

e
Baissé 79,3 64,83 64,28 0,55

Mini
(Q10
%)

Baissé 22,4 64,11 63,65 0,46

44

44

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

7-1. Aménagement des écluses

Nombre de seuils:
 Vineuil : 3

 Maselles: 4

 Talufiau: 4

 Bray: 3

Chutes ~20 cm

Débits / répartition:
 Vineuil : 3 à 14,5 m3/s (8 à 13%)

 Maselles: 2 à 9 m3/s (5 à 9%)

 Talufiau: 2 à 15,5 m3/s (9%)

 Bray: 2 à 15,5 m3/s (9 à 12%)

45

45

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Calage d’un modèle hydraulique sur
les données mesurées

Cas étudié avec clapets levés
pendant la période de migration
(modification de gestion)

Lignes d’eau pour les débits
caractéristiques sur le
déversoir latéral (clapets
levés)

Débit (m3/s)
Plan d’eau

Amont
Plan d’eau

Aval
∆H (m)

Maxi
(Q90%)

167,2 67,49 66,64 0 85

Module 79,3 67,08 65,71 1,37

Mini
(Q10%)

22,3 66,71 64,69 2,02

8. Scénarii pour l’ ouvrage de Saint-Aignan

46

46

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

8.1 Effacement du seuil

Etude de l’impact sur la morphologie de la
rivière:
 Enfoncement du lit de 0,6 m en

moyenne sur 5 km en amont
 Erosion de berges – protections à

envisager en RG sur 1 km
 Protection de la fondation du pont à

vérifier (palplanches existantes)

Modélisation hydraulique d’un effacement
total:

 Influence sur la ligne d’eau sur plus de
7 km en amont

 -1,35 m au droit du lac des 3 Provinces
à l’étiage (vérifier l’ampleur de
l’assèchement / données
bathymétriques)

 Mise à nu des berges

63

64

65

66

67

68

69

70

4700 5700 6700 7700 8700 9700 10700 11700

A
lt

it
u

d
e

 (
m

 N
G

F)
Distance en m (logiciel HECRAS)

Evolution de la ligne d'eau - Arasement total

Fond-Etat actuel Cote de fond modifiée Etat actuel - Q10%

Etat actuel - Q90% Arasement total - Q10% Arasement total - Q90%

47

47

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

8.2 Dispositif rustique en enrochements maçonnés

Géométrie:
 Longueur: 140 m

 6 bassins successifs –

chutes de 0,30 m entre

bassins

 Largeur: 16 m

 Débit: 2 à 32 m3/s (9 à

19%)

 Vitesse: 0,4 à 1,8 m/s

 Utilisable par anguille

et alose

 Dissipation d’énergie

potentiellement

insuffisante pour les

débits > module:

gestion des clapets à

adapter éventuellement

48

48

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Analyse multicritère pour l’ouvrage de Saint-Aignan

Critère Effacement Dispositif rustique en enrochements

Code de l’Environnement Conforme Conforme

Code du Patrimoine Conforme Conforme

Efficacité piscicole Excellent Bon

Efficacité sédimentaire Excellent Sans impact

Hydromorphologie

Erosion régressive du fond sur 5000 m en amont –
jusqu’à 0,7 m d’abaissement du lit en amont du seuil
actuel ; risque d’érosion des pieds de berges à évaluer,
notamment en rive gauche sur 1 km

Risque de découverte de réseaux traversant le lit (EU,
GRDF) à évaluer + mesures compensatoires
éventuelles

Sans impact

Patrimoine
Abaissement de la ligne d’eau dans un périmètre de
protection

Aspect minéral de l’aménagement - Enrochements
maçonnés peu visibles mais parties vues disgracieuses
à camoufler éventuellement par de la végétation

Archéologie fouilles préventives potentiellement nécessaires fouilles préventives potentiellement nécessaires

Foncier Pas de travaux en dehors de la zone ouvrage 3 parcelles concernées – propriété à déterminer

Canoës Plus aucun obstacle
Non utilisable – aménagement d’une glissière à canoës
ou ralentisseurs en complément

49

49

23 mars 2016
Restauration de la continuité écologique sur le Cher aval

Réunion COPIL – Phase 2 Définition des scénarios

Critère Effacement Dispositif rustique en enrochements

Autres usages

Pénalisant pour la valorisation touristique du lac des 3
Provinces et navigation/aviron en amont du barrage

Altération possible du fonctionnement du stade d’eaux
vives

Valorisation hydroélectrique impossible

Valorisation hydroélectrique possible

Valorisation touristique (fenêtre d’observation en
partenariat avec le zoo de Beauval?)

Paysage

Aspect plus naturel du site du déversoir mais mise à
nue des berges disgracieuse et évolution de la ripisylve
à surveiller

Aspect minéral à gommer

Sécurité Totale
Protection vis à vis du risque de chute dans les bassins
à envisager ou signalisation

Exploitation – entretien Aucun
Entretien de la végétation périphérique – mise à sec
périodique pour nettoyage

Analyse multicritère pour l’ouvrage de Saint-Aignan

