
PREFECTURE DU MORBIHAN

DEMANDE D’AUTORISATION ENVIRONNEMENTALE

PARC EOLIEN DE LA MADELEINE

COMMUNE DE PLOERDUT

ENQUETE PUBLIQUE

10 décembre 2018 – 10 janvier 2019

1ère Partie : RAPPORT DU COMMISSAIRE ENQUETEUR

 Commissaire enquêteur : Christian JOURDREN

Enquête publique E180266

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 2

SOMMAIRE DU RAPPORT

1. Objet de l’enquête et élaboration du projet

1.1. Objet de l’enquête

1.2. Elaboration du projet et communication

1.2.1. Contexte

1.2.2. Elaboration du projet

1.2.3. Communication du maitre d’ouvrage autour du projet

2. Organisation et déroulement de l’enquête publique

2.1. Présentation du dossier d’enquête

2.2. Cadre juridique

2.3. Organisation de l’enquête

2.3.1. Décision du Tribunal Administratif portant désignation du commissaire-enquêteur

2.3.2. Arrêté municipal portant ouverture de l’enquête publique

2.3.3. Lieu de consultation du dossier d’enquête et de mise à disposition du registre

d’enquête

2.3.4. Définition des permanences du commissaire-enquêteur (lieu et dates)

2.3.5. Information du public (publicité de l’enquête)

2.3.5.1. Information préalable à l’enquête

2.3.5.2. Parution des avis d’ouverture dans la presse

2.3.5.3. Affichage des avis d’ouverture d’enquête

2.3.5.4. Information via internet

2.3.6. Réunions préparatoires à l’enquête

2.4. Visites des lieux

2.5. Déroulement de l’enquête

2.5.1. Conditions d’accueil du public

2.5.2. Ambiance générale de l’enquête publique

2.5.3. Etat des permanences

2.5.4. Clôture de l’enquête

2.5.5. Bilan quantitatif des observations du public

2.5.6. Détail des observations du public

2.5.7. Récapitulatif des observations du public et classement par thèmes

3. Avis des structures publiques consultées

3.1. Ministère des armées - Direction de la Sécurité Aéronautique de l’Etat

3.2. Ministère de la Transition Ecologique et Solidaire - Direction Générale de l’Aviation Civile

3.3. Météo France - Direction interrégionale Ouest

3.4. Mission Régionale d’Autorité Environnementale Bretagne

4. Mémoire en réponse du maitre d’ouvrage aux observations du public

5. Annexes

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 3

1. Objet de l’enquête et élaboration du projet

1.1. Objet de l’enquête

La présente enquête publique porte sur la demande d’autorisation environnementale du

parc éolien de la Madeleine (3 éoliennes de 3,5 MW de puissance unitaire) sis sur la

commune de Ploerdut. Cette demande est présentée par la Société d’Exploitation du Parc

Eolien (S.E.P.E.) de la Madeleine dont le siège social est situé 330 rue du Port Salut, 60126

Longueil Sainte Marie.

La demande est soumise à autorisation unique au titre notamment :

 de l’autorisation d’exploiter une installation classée pour la protection de

l’environnement,

 de l’autorisation d’exploiter relevant du code de l’énergie,

 du permis de construire.

1.2. Elaboration du projet et communication

1.2.1. Contexte

Dans le cadre international de la lutte contre le réchauffement climatique, la réduction

des émissions de gaz à effet de serre est un objectif primordial qui, corrélativement, se

décline en une augmentation de la part des énergies renouvelables et une amélioration

de l’efficacité énergétique.

Au niveau national, les objectifs énergétiques vise à réduire (horizon 2030) de 40% les

émissions de gaz à effet de serre et de 30% la consommation d’énergie fossile, tout en

diversifiant la production électrique et diminuer la part du nucléaire qui représente

71,6% de la production d’électricité en France en 2017. Ainsi, la programmation

pluriannuelle de l’énergie fixe l’objectif de production d’électricité d’origine éolienne

entre 21 800 MW et 26 000 MW au 31/12/2023 (13 559 MW installée au 31/12/2017).

Au niveau régional, l’objectif de la part de l’éolien terrestre dans les énergies

renouvelables est défini à 1800 MW d’ici 2020, la puissance installée au 31/12/2017

étant de 973 MW.

1.2.2. Elaboration du projet

La commune Ploerdut, intégrée à la communauté de communes du Roi Morvan, est

située en centre Bretagne, au Nord du département du Morbihan. Elle est riveraine du

département des Côtes d’Armor.

La communauté de communes est en cours d’élaboration d’un PLUI. Le PADD a été

débattu le 22/06/2017. Ce document compte 7 axes d’intervention dont l’axe N°6 de

« soutenir les actions en faveur de la baisse des gaz à effet de serre » qui se décline

notamment par la volonté de « favoriser le développement des énergies renouvelables

en équilibre avec les enjeux paysagers et patrimoniaux » et plus particulièrement

« l’énergie éolienne, le plan climat-énergie de la communauté de communes mettant

l’accent sur l’existence d’un potentiel éolien non encore exploité mais limité par la forte

dispersion de l’habitat et la qualité des paysages ».

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 4

La Zone d’Implantation Potentielle (Z.I.P.) du parc éolien de la Madeleine a été

déterminée en prenant en compte le « gisement » de vent disponible sur un secteur

délimité par une distance d’éloignement de 500 mètres de toute habitation.

Le courrier du Ministère de la Défense/ direction de la sécurité aéronautique de l’état

limitant dans cette ZIP la hauteur maximale au-dessus du sol des aérogénérateurs à

150m, trois variantes de parc ont été étudiées : un parc à 4 éoliennes de 2.35 MW

(variante 1 : mat de 108m et rotor de 82m de diamètre), un parc à 3 éoliennes de

caractéristiques identiques (variante 2) et un parc à 3 éoliennes de 3,5 MW (variante 3 :

mat de 81m et rotor de 138m de diamètre).

Les premiers contacts avec la municipalité ont eu lieu au printemps 2015 et à l’été 2015

avec les propriétaires concernés.

Les expertises habitats, faune/flore ont été menées en 2016. Elles ont été croisées, ainsi

que l’étude paysagère, avec les 3 variantes de projet.

« Les critères de production énergétique, paysagers et écologiques ont été déterminants

pour le choix de la variante finale… En tenant compte des possibilités de mesures de

réduction efficaces notamment pour l’environnement naturel, c’est ce critère de

production énergétique qui a orienté le porteur de projet vers le choix de la variante 3

comme variante finale d’implantation. Elle est la variante présentant le meilleur

compromis » (note de présentation non technique pages 14/15).

Cette variante 3 a fait l’objet d’une étude de dangers et d’une étude acoustique.

Les seuls impacts notables (au-dessus du niveau « faible ») du projet (variante 3) mis en

évidence par le dossier d’enquête avant les mesures d’évitement, de réduction et (ou)

de compensation concernent :

 Sur le milieu naturel :

o les chiroptères en phase exploitation (destruction d’individus) pour un niveau

faible à fort suivant les espèces,

o les amphibiens en phase chantier (destruction d’habitats et d’individus) pour un

niveau modéré,

 Sur le milieu humain :

o le voisinage quant aux impacts sonores pendant l’exploitation pour un niveau

modéré,

o le voisinage quant aux ondes radioélectriques pour un niveau modéré.

Tous les autres impacts sur les milieux physique, naturel et humain sont considérés d’un

niveau nul, négligeable, très faible ou faible.

Après application des mesures d’évitement, de réduction et (ou) de compensation,

l’ensemble des impacts résiduels du projet (variante 3) et leurs niveaux sont résumés

dans le dossier d’enquête (pages 184 à 186 de l’étude d’impact) de la façon suivante :

 Sur le milieu physique :

o Niveau négligeable pour les impacts sur :

 les premiers horizons du sol en phases travaux et exploitation,

 la pollution du sol en phase exploitation,

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 5

 la pollution de la nappe en phase exploitation,

o Niveau très faible pour les impacts sur :

 la pollution du sol en phase travaux,

 la pollution de la nappe en phase travaux,

 l’infiltration de l’eau au niveau des plateformes et chemins,

o Niveau faible pour les impacts sur :

 L’apport dans le milieu hydrique de matières en suspension en phase travaux,

 La pollution atmosphérique en phase travaux,

o Niveau positif pour les impacts sur :

 La pollution atmosphérique en phase exploitation,

 Sur le milieu naturel :

o Niveau nul pour les impacts sur :

 la flore et les habitats en phase chantier,

 les oiseaux nicheurs en termes de destruction d’habitats et d’individus et en

termes de dérangement en phase chantier,

 les oiseaux nicheurs en termes de collisions, de perte d’habitats liée au

dérangement et d’effet barrière en phase exploitation,

 les oiseaux migrateurs et hivernants en termes de destruction d’habitats et

d’individus en phase chantier,

 les oiseaux migrateurs et hivernants en termes d’effet barrière en phase

exploitation,

 les chiroptères en termes de pertes de zones de chasse en phase chantier,

 les insectes en termes de destruction d’habitats et d’individus et en termes de

dérangement en phase chantier,

 les insectes en termes de collision et de dérangement en phase exploitation,

 les amphibiens en termes de dérangement en phase chantier,

 les amphibiens en termes de collision et de dérangement en phase

exploitation,

 les reptiles en termes de destruction d’habitats et d’individus et en termes de

dérangement en phase chantier,

 les reptiles en termes de collision et de dérangement en phase exploitation,

 les mammifères hors chiroptères en termes de destruction d’habitats et

d’individus et en termes de dérangement en phase chantier,

 les mammifères hors chiroptères en termes de collision et de dérangement en

phase exploitation,

o Niveau faible pour les impacts sur :

 les oiseaux migrateurs et hivernants en termes de dérangement en phase

chantier,

 les oiseaux migrateurs et hivernants en termes de collision et de perte

d’habitats liée au dérangement en phase exploitation,

 les chiroptères en termes de destruction en phase exploitation,

 les amphibiens en termes de destruction d’habitats et d’individus en phase

chantier,

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 6

 Sur le milieu humain :

o Niveau nul pour les impacts sur :

 le voisinage quant aux infrasons,

 le voisinage quant aux ondes radioélectriques,

 les impacts sur les réseaux en phases travaux et exploitation,

 le tourisme en termes d’attractivité du territoire,

o Niveau négligeable à nul pour les impacts sur :

 le voisinage quant aux champs électromagnétiques,

 le voisinage quant aux odeurs, vibrations et émissions de poussières en phase

exploitation

o Niveau très faible pour les impacts sur :

 la sécurité quant à d’éventuels accidents en phase travaux,

o Niveau très faible à faible pour les impacts sur :

 la sécurité quant à d’éventuels accidents en phase exploitation,

o Niveau faible pour les impacts sur :

 le voisinage quant aux impacts sonores en phase travaux et exploitation,

 le voisinage en termes de projection d’ombres et d’émissions lumineuses,

 le voisinage quant aux odeurs, vibrations et émissions de poussières en phase

travaux,

 le voisinage en termes de trafic routier et voiries,

 l’activité agricole quant à la perte de surface exploitée en phases travaux et

exploitation,

o Niveau positif pour les impacts sur :

 les retombées socio-économiques en phase travaux,

 les retombées fiscales en phase exploitation.

Sur le milieu paysager, l’étude d’impact souligne la préservation du paysage en raison

des nombreux filtres existant entre le projet et l’observateur (notamment les vallons et

le maillage bocager), avec toutefois quelques modifications ponctuelles depuis le bourg

de Ploerdut et la sortie de celui de St Tugdual ainsi qu’au sein des hameaux les plus

proches.

Après les mesures ERC, consistant en la plantation de haies, d’aide à la sauvegarde du

patrimoine local et d’enfouissement de réseaux aériens, il est considéré dans le dossier

d’enquête (étude d’impact page 188) que l’impact sur le paysage reste :

 modéré :

o par séquences plus ou moins longues sur les 3 voies ceinturant le secteur

d’implantation du parc (RD 128, RD 128a et route de Locuon),

o à partir des hameaux de Treffléan, le Moulin de Kervro, Kermaria, Kerandire,

Brignolec, Pempoul, Ruigo, Tromem, Toulbahado, Le Lannic, Boderhair,

o à partir du bourg de Saint Tugdual,

 fort :

o à partir des hameaux de Kerfloc’h, Lestrevedan, Pempoul, Toulbahado, Kervily

d’en Bas,

o à partir de la chapelle de la Madeleine.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 7

1.2.3. Communication du maitre d’ouvrage autour du projet

Préalablement à l’enquête, la communication sur le projet d’un parc éolien à Ploerdut a

fait l’objet de la communication et des informations suivantes, par ordre chronologique :

 informations sur le projet par quelques articles de presse (papier et site internet

Ouest France) dès septembre 2016,

 informations sur le projet lors de la cérémonie des vœux du maire 2017, relayée par

la presse,

 exposition en mairie de Ploerdut et permanences d’informations par le maitre

d’ouvrage les 20 et 21 janvier 2017 sur des éoliennes de 2.3 MW avec mat de 108m

et rotor de 82m de diamètre, avec registre ouvert pour d’éventuelles observations,

annoncées par une série d’articles de presse (papier et (ou) sites internet de Ouest

France, le Télégramme et Pontivy journal), par affiches dans les mairies de Ploerdut,

Lignol, St Tugdual, Mellionec, Langoelan, Lescouet-Gouarec, le Croisty, par tracts

(riverains situé dans un rayon de 1500m de la zone d’implantation potentielle) et par

le bulletin municipal de décembre 2016,

 informations sur le projet par 6 articles de presse (papier et (ou) site internet Ouest

France et le Télégramme) en 2017, notamment lors de conseils municipaux ayant

abordé le sujet, mais aussi sur les blogs « vacances en Bretagne » et « Alvinet »,

 dossier sur le projet éolien, information d’une exposition de présentation en mairie

de Ploerdut du 19 au 24 février 2018 et de permanences d’informations par le maitre

d’ouvrage les 19 et 21 février dans le bulletin municipal de décembre 2017,

 informations sur le projet lors de la cérémonie des vœux du maire 2018, relayée par

la presse,

 Exposition et permanences sur des éoliennes de 3.5 MW avec mat de 108m et rotor

de 138m de diamètre, avec registre ouvert pour d’éventuelles observations,

également annoncées par des articles de presse (papier et (ou) site internet Ouest

France , le Télégramme et Pontivy journal), par affiches dans les mairies de Ploerdut,

Plouray, Lignol, St Tugdual, Mellionec, Langoelan, Lescouet-Gouarec, le Croisty, par

tracts (riverains situé dans un rayon de 1500m de la zone d’implantation potentielle),

à la médiathèque de Ploerdut, dans le restaurant/maison de la presse et la

boulangerie de Ploerdut, par le site internet de la mairie de Ploerdut, par le blog « E-

territoire »,

 informations sur le projet par une dizaine d’articles de presse (papier et (ou) site

internet Ouest France, le Télégramme et Pontivy journal) en 2018, notamment lors

de conseils municipaux ayant abordé le sujet,

 informations sur l’enquête publique (dates, permanences du commissaire-

enquêteur) par articles de presse Ouest France et le Télégramme du 27/11/2018.

2. Organisation et déroulement de l’enquête publique

2.1. Présentation du dossier d’enquête

Le dossier soumis à enquête comprend :

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 8

- Le registre d’enquête,

- Une sous-chemise intitulée « dossier d’enquête publique » comprenant :

 L’arrêté préfectoral d’ouverture d’enquête en date du 15 novembre 2018,

 L’information de la Mission Régionale de l’Autorité Environnementale,

 L’avis du Ministère des Armées/Direction de la Sécurité Aéronautique d’Etat,

 L’avis du Ministère de la Transition Ecologique/Direction Générale de l’Aviation Civile,

 L’avis de Météo France,

 L’acte de cession des contrats entre ENERCON IPP France et la Société d’Exploitation

du Parc Eolien de la Madeleine,

- Le dossier de demande d’autorisation environnementale sur 55 pages A3 numérotées 1 à

55 suivies de 6 annexes, comprenant :

 la présentation du demandeur, du site et du projet,

 le contexte réglementaire,

 une description de l’installation,

 les capacités techniques et financière,

 les justificatifs de la maitrise foncière,

 un document établissant la conformité du projet au document d’urbanisme

- Une note de présentation non technique sur 20 pages A4 numérotées 1 à 20 comportant :

 la situation du projet,

 la présentation du porteur du projet,

 l’historique du projet,

 la description du parc éolien,

 la remise en état du site après exploitation,

 les garanties financières pour le projet,

 la faisabilité du projet,

 le choix du site et les 3 variantes d’implantation et de modèles d’éoliennes étudiées,

 l’impact du projet sur les milieux physique, humain, paysager et naturel et les mesures

prises pour le réduire et le compenser,

 les risques de dangers de l’installation

- Le résumé non technique de l’étude d’impact sur 46 pages A3 numérotées 1 à 46

comprenant :

 la présentation du projet,

 le scénario de référence (« état actuel »),

 la démarche de choix du projet (variantes),

 les impacts sur les milieux physique, naturel, humain et paysager

 les mesures d’évitement, de réduction et de compensation,

 une conclusion

- L’étude d’impact sur 201 pages A3 numérotées 1 à 201 suivies de 2 annexes (volet

communication et conventions), comprenant :

 une présentation générale du projet, des intervenants sur l’étude d’impact, les

contextes réglementaire et énergétique,

 la méthodologie des différentes études (paysagère et patrimoniale, écologique,

acoustique, de dangers, d’ombres et d’impact sur l’environnement,

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 9

 la présentation détaillée du projet,

 le scénario de référence (« état actuel »),

 la démarche de choix du projet (variantes),

 les impacts sur les milieux physique, naturel, humain, paysager et patrimonial, les

impacts des raccordements électriques internes et externes, l’évaluation des impacts

cumulés,

 les mesures d’évitement, de réduction et de compensation, en phases conception,

travaux et exploitation,

 la compatibilité du projet avec les documents de planification, contraintes et

servitudes,

 l’évolution du scénario de référence

- L’étude acoustique sur 20 pages A4 numérotées 1 à 42 suivies de 6 annexes numérotées

43 à 52 comportant :

 un avant-propos portant notamment sur la présentation du site et du projet et le

contexte réglementaire,

 les mesures de niveaux sonores sur le site,

 les résultats des mesures de bruits résiduels,

 la simulation d’impact sonore,

 l’évaluation des impacts,

 une conclusion

- L’expertise faune, flore et milieux naturels sur 246 pages A3 numérotées 1 à 246 suivies

de 6 annexes numérotées 247 à 270 et comportant :

 un index des figures et tableaux de l’étude,

 la présentation du site et du projet et le contexte réglementaire,

 la méthodologie des différentes études et les études elles-mêmes :

o caractérisation flore et habitats, détermination des zones humides, études oiseaux,

chiroptères, amphibiens, mammifères amphibies, reptiles, insectes et mammifères

hors chiroptères),

o le patrimoine naturel du secteur d’étude (ZNIEFF, Natura 2000, Arrêté de

Protection du Biotope, Réserve Naturelle Régionale),

o l’étude des milieux naturels

o le fonctionnement écologique du secteur d’études (TVB, continuités écologiques),

o l’étude avifaune,

o l’étude chiroptères

o l’étude insectes, amphibiens, reptiles et mammifères hors chiroptères,

 la synthèse des enjeux,

 la présentation du projet et les variantes étudiées avec leurs impacts,

 l’évaluation des impacts du projet sur l’environnement naturel, les effets cumulés avec

les autres parcs éoliens connus, les interactions avec les sites N2000 les plus proches,

 les mesures d’évitement, de réduction, de compensation, d’accompagnement et de

suivi et leurs coûts,

 une bibliographie

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 10

- L’évaluation des incidences au titre de Natura 2000 sur 45 pages A3 numérotées 1 à 45 et

comportant notamment :

 un index des figures et tableaux de l’étude,

 un résumé non technique,

 l’évaluation des incidences sur les deux sites Natura 2000 « rivière Scorff, forêt de

Pont Calleck, rivière Sarre » et « rivière Ellé »,

 une bibliographie

- Le volet paysager sur 251 pages A3 numérotées 1 à 251 suivies de 5 annexes numérotées

252 à 263 et comportant :

 une présentation des objectifs du volet paysager et la démarche,

 l’état initial portant sur :

o la localisation et les aires d’études

o l’analyse de l’état initial des aires d’études éloignée, rapprochée et immédiate,

 l’étude et la comparaison des variantes,

 les impacts paysagers sur les 3 aires d’études (photomontages) et les mesures

d’évitement, de réduction et de compensation,

 des cartes de synthèse sur chacune des aires d’études,

- Le résumé non technique de l’étude de dangers sur 9 pages A3 numérotées 1 à 9 et

comportant :

 la démarche d’analyse des risques,

 la description de l’environnement humain et naturel au sein de l’aire d’étude,

 l’évaluation des principaux risques du projet,

 les principaux résultats de l’étude des rsiques,

 les mesures prises

- L’étude de dangers sur 46 pages A3 numérotées 1 à 46 suivies de 6 annexes numérotées

47 à 57 et de 7 annexes constructeur sur 58 pages A3 et comportant :

 les objectifs de l’étude et le contexte réglementaire,

 la définition de l’aire d’étude,

 la description de l’environnement humain, naturel et matériel,

 la description de l’installation,

 l’identification des dangers potentiels,

 l’analyse des retours d’expérience,

 l’analyse des risques et leur étude détaillée,

 les moyens de secours et d’intervention.

2.2. Cadre juridique de l’enquête publique

La présente enquête publique est régie par les textes législatifs et réglementaires

suivants :

- le code l’environnement, notamment les articles L 123-1 et suivants, R 123-1 et suivants,

L 181-1 et suivants, R 181-1 et suivants,

- l’ordonnance 2017-80 et les décrets 2017-81 et 82 relatifs à l’autorisation

environnementale.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 11

2.3. Organisation de l’enquête

2.3.1. Décision du Tribunal Administratif portant désignation du commissaire-enquêteur

Monsieur le Président du Tribunal Administratif de Rennes a procédé à la désignation du

commissaire-enquêteur, Monsieur Christian Jourdren par décision du 13 novembre

2018.

2.3.2. Arrêté préfectoral portant ouverture de l’enquête publique

L’arrêté portant ouverture de l’enquête publique a été signé le 15 novembre 2018 par

Monsieur le Secrétaire Général de la Préfecture du Morbihan, autorité organisatrice de

l’enquête (annexe 6.1). Cet arrêté en définit les modalités suivantes :

 Le cadre juridique de l’enquête,

 L’objet de l’enquête publique portant sur le parc éolien de la Madeleine à

Ploerdut,

 La nomination du commissaire-enquêteur par décision du Conseiller Délégué du

Tribunal Administratif de Rennes,

 La durée et les dates et heures d’ouverture et de clôture de l’enquête,

 Les lieux et heures où le public peut prendre connaissance du dossier,

 Les modalités de recueil des observations du public,

 Les lieu, dates et heures de permanences du commissaire-enquêteur,

 Les modalités de publicité,

 Les modalités de clôture et de fin d’enquête,

 Les lieux et les conditions de consultation du rapport et des conclusions du

commissaire-enquêteur

 La décision pouvant intervenir à l’issue de la procédure.

2.3.3. Lieu de consultation du dossier d’enquête et de mise à disposition des registres

d’enquête

Le dossier d’enquête, accompagné d’un registre d’enquête, a été tenu à la disposition du

public à la Mairie de Ploerdut, aux jours et heures habituels d’ouverture au public.

Le dossier d’enquête était également consultable sur un poste informatique en mairie

de Ploerdut.

L’ensemble du dossier était aussi consultable sur le site internet de la Préfecture du

Morbihan.

2.3.4. Définition des permanences du commissaire-enquêteur (lieu et dates)

Les permanences se sont déroulées à la Mairie de Ploerdut.

Compte-tenu de la teneur du projet et au vu de la communication faite en amont du

projet sur les années 2017 et 2018, il a ainsi été décidé d’un commun accord entre le

commissaire-enquêteur et la Préfecture du Morbihan d’effectuer 4 permanences d’une

demi-journée, dont une un samedi matin.

La durée de chaque permanence a été adaptée aux heures d’ouverture de la mairie.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 12

Les permanences se sont tenues:

- lundi 10 décembre 2018 de 9h00 à 12h00,

- mercredi 19 décembre 2018 de 14h00 à 17h00,

- samedi 5 janvier 2019 de 10h00 à 12h00,

- jeudi 10 janvier 2019 de 9h00 à 12h00.

2.3.5. Information du public

2.3.5.1. Information préalable à l’enquête

Préalablement à l’enquête, le maitre d’ouvrage a procédé à une information du

public sur le projet de parc éolien suivant sa propre stratégie de communication

mise en place pendant les années 2016, 2017 et 2018, comme il est indiqué à

l’alinéa 1.2.3 ci-dessus.

2.3.5.2. Parution des avis d’ouverture dans la presse

Un avis de publicité d’enquête (annexe 6.2) est paru :

- Dans Ouest-France et le Télégramme du samedi 22 novembre 2018 dans

les éditions Morbihan et Côtes-d’Armor,

- Dans Ouest-France et le Télégramme du samedi 15 décembre 2018 dans

les éditions Morbihan et Côtes-d’Armor.

2.3.5.3. Affichage des avis d’ouverture d’enquête

Le maitre d’ouvrage a procédé à l’affichage de l’avis d’enquête en 8 lieux différents

sous forme d’affichettes sur fond jaune suivant l’arrêté du 24 avril 2012 posées sur

les 3 voies entourant le site d’implantation, notamment près des hameaux, aux

carrefours et aux entrées des agglomérations de Ploerdut et St Tugdual.

Une affichette de l’avis d’enquête a également été posée dans chacune des 7

mairies des communes concernées par le rayon d’affichage (Ploerdut, Langoelan,

Le Croisty, Lignol, Plouray, Saint Tugdual et Mellionec).

L’ensemble a été constaté par 3 constats d’huissier (ACTOUEST, M JP Le Cossec –

Pontivy), avec 30 photos à l’appui, en date des 23 novembre 2018, 10 décembre

2018 et 10 janvier 2019.

J’ai moi-même pu constater sur voirie les affichages autour de la ZIP lors des visites

des lieux des 30 novembre, 19 décembre 2018 et 5 janvier 2019, bien visibles de la

voie publique.

2.3.5.4. Information via internet

L’avis d’enquête a été publié sur le site internet de la Préfecture du Morbihan.

Cet avis (dates, lieu de consultation du dossier, dates et heures de permanences

du commissaire-enquêteur) a également été publié sur le site internet de la mairie.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 13

2.3.6. Réunions préparatoires à l’enquête

Une réunion téléphonique a eu lieu le 13 novembre 2018 avec la DDTM du Morbihan

pour définir les dates d’enquête, de permanences et les modalités pratiques de cette

enquête.

Une visite technique d’un parc éolien (St Allouestre) ENERCON a été réalisée le vendredi

30 novembre en fin de matinée avec Monsieur Boué, représentant le maitre d’ouvrage,

et deux techniciens d’ENERCON.

Une réunion sur la présentation du projet a été faite le même vendredi 30 novembre

après-midi en mairie de Ploerdut avec Monsieur Boué, en présence de Monsieur Le

Guillou, maire de Ploerdut. Monsieur Boué a ainsi pu répondre à un ensemble de

questions techniques et administratives suscitées par mon étude approfondie du

dossier d’enquête, réponses complétées par mail le 7 décembre 2018 (annexe 6.3).

J’ai également relancé le porteur du projet le 3 janvier 2019 sur 3 points précis auxquels

le maitre d’ouvrage m’a répondu par mail dès le 4 janvier (annexe 6.4).

2.4. Visites des lieux

Le vendredi 30 novembre 2018, j’ai réalisé une première visite rapide des lieux avec Monsieur

Boué à l’issue de la réunion pré-enquête, dont l’objectif était d’avoir une vision générale de

la zone d’implantation des éoliennes, en termes physiques, géographiques et paysagers à

partir des 3 voies publiques ceinturant le site, à savoir la RD128, la RD 128a et la route de

Locuon.

Les 19 décembre 2018 et 5 janvier 2019, j’ai réalisé deux autres visite sur des lieux précis

disséminés sur le territoire communal afin de mieux appréhender les impacts du projet,

notamment paysagers, et de pouvoir émettre un avis en toute connaissance de cause.

2.5. Déroulement de l’enquête

2.5.1. Conditions d’accueil du public

Les conditions d’accueil pour mes permanences ont été très satisfaisantes, ayant eu un

bureau indépendant mis à ma disposition en mairie pour recevoir le public en toute

confidentialité.

Le public avait également pendant toute la durée de l’enquête un poste informatique à

sa disposition pour consulter le dossier.

2.5.2. Ambiance générale de l’enquête publique

J’ai reçu au cours de mes 4 permanences 11 personnes en 8 entretiens.

Toutes les personnes reçues se sont exprimées sans exception avec le recul et le respect

adéquats. L’ambiance de l’enquête a été très sereine.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 14

2.5.3. Etat des permanences

Dans la liste ci-après et les tableaux des chapitres 2.5.6 et 2.5.7, j’emploie pour les

différentes observations les abréviations suivantes suivi d’un nombre relatif à leur

enregistrement chronologique :

 Observations écrites sur le registre d’enquête mairie : OR,

 Observations écrites reçues par courrier : OC,

 Observations écrites reçues par courriel : OM.

Je précise que tous les courriers et courriels ont été régulièrement annexés au registre

d’enquête.

Je précise également n’avoir pas enregistré d’observations orales autres que celles

reprises par écrit par les différents requérants s’étant exprimés avec moi lors de mes

permanences.

Le lundi 10 décembre 2018, je tiens ma permanence N°1 en mairie de Ploerdut à partir

de 9h00.

Je quitte ma permanence à 12h00, aucune personne ne s’y étant présentée.

Un courriel à mon attention a été réceptionné en mairie le 14 décembre 2018 à 15h50.

Il émane de Mme Le Boudouil qui s’exprime défavorablement sur le projet (OM1).

Le mercredi 19 décembre 2018, je tiens ma permanence N°2 en mairie de Ploerdut à

partir de 14h00. Je constate que le dossier mis à la disposition du public contient les

pièces visées au §2.1 ci-dessus. Aucune observation n’a été portée sur le registre

d’enquête depuis ma permanence précédente. Aucune correspondance n’a été

réceptionnée à mon attention en mairie.

Je quitte ma permanence à 17h00, aucune personne ne s’y étant présentée.

Un courriel à mon attention a été réceptionné en mairie le 2 janvier 2019 à 13h29. Il

émane de M Desplanches qui s’exprime défavorablement sur le projet (OM2).

Un autre courriel à mon attention a été réceptionné en mairie le 2 janvier 2019 à 14h32.

Il émane de Mme Robic représentants l’association « Sites et Monuments de France »

qui s’exprime défavorablement sur le projet (OM3).

Le samedi 5 janvier 2019, je tiens ma permanence N°3 en mairie de Ploerdut à partir de

10h00. Je constate que le dossier mis à la disposition du public contient les pièces visées

au §2.1 ci-dessus. Une observation a été portée sur le registre papier le 27 décembre

2018 à 17h33. Elle a été déposée par Mme Fremont qui s’exprime défavorablement sur

le projet (OR 1). Aucune correspondance à mon attention n’a été réceptionnée en

mairie.

Je quitte ma permanence à 12h40, après avoir reçu :

 A 10h45, M Carlo Rosolen, président d’APPROM (association pour le patrimoine du

Roi Morvan). Observations sur l’impact paysager du projet sur un territoire au

patrimoine riche, aux traditions vivantes, à un environnement préservé (présence

d’un maillage bocager dense dans un secteur très vallonné), aux rivières sauvages.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 15

Au-delà des parcs déjà approuvés (Botsay) ou en cours (Ploerdut), il exprime une vive

inquiétude quant à la saturation du paysage par des parcs éoliens en gestation

(prospections sur Persquen, Locmalo, Lignol, Langonnet, Gourin, Roudouallec,

Meslan, Berné, Plouray). Il exprime un déficit d’information aux élus (à sens unique)

et une trop faible publicité de l’enquête, toutes observations reprises dans son

courrier OC2 qu’il me remet à ma permanence du 10 janvier,

 A 11h30, M/Mme Piquet, propriétaire du château du Croscro rejoignent M Rosolen.

Ils me remettent en mains propres un courrier porteur de leurs observations (OC1)

en exprimant un avis défavorable sur le projet.

2 courriels à mon attention ont été réceptionnés en mairie le 5 janvier 2019. Ils émanent

de :

 M Adda à 11h08 qui s’exprime défavorablement sur le projet (OM4),

 M Barbe à 11h36 qui s’exprime défavorablement sur le projet (OM5).

1 courriel à mon attention a été réceptionné en mairie le 6 janvier 2019. Il émane de M

Payelleville qui s’exprime favorablement sur le projet (OM6),

8 autres courriels à mon attention ont été réceptionnés en mairie de 7 janvier 2019. Ils

émanent de :

 M Jean-Yves Penn à 13h18 qui s’exprime favorablement sur le projet (OM7),

 Mme Elisabeth Penn à 13h20 qui s’exprime favorablement sur le projet (OM8),

 M Tuffreau à 14h11 qui soutient le projet (OM9),

 M Langoet à 14h12 qui soutient le projet (OM10),

 Mme Scrheiber à 14h13 sui soutient le projet (OM11),

 Mich Penn (adresse mail) à 16h23 qui s’exprime favorablement sur le projet (OM12),

 M Jean-Bertrand Penn à 19h05 qui s’exprime favorablement sur le projet (OM13),

 M Fabien Chaufournier à 22h22 qui s’exprime favorablement sur le projet (OM14).

8 autres courriels à mon attention ont été réceptionnés en mairie le 8 janvier 2019. Ils

émanent de :

 M/Mme de Launay à 10h22 qui reprennent à leur compte les observations de Mme

Robic (avis défavorable) (OM15),

 Mme Madec à 11h26 qui s’exprime favorablement sur le projet (OM16),

 Le cabinet de géomètre Quarta à 11h32 qui, sans s’exprimer en tant que tel, est

favorable au projet (OM17),

 Morbihan Energie à 17h31 qui s’exprime favorablement sur le projet (OM18),

 Mme Jordan à 18h13 qui soutient le projet (OM19),

 Mme Le Bail à 19h56 qui s’exprime favorablement sur le projet (OM20),

 Monsieur Stervinou à 20h29 qui s’exprime favorablement sur le projet (OM21),

 Mme Lucas à 23h17 qui soutient le projet (OM22),

6 autres courriels à mon attention ont été réceptionnés en mairie le 9 janvier 2019. Ils

émanent de :

 Mme Bonno à 10h44 qui s’exprime favorablement sur le projet (OM23),

 Mme Le Crenne à 16h14 qui s’exprime favorablement sur le projet (OM24),

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 16

 Association Eau et Rivières à 20h48 qui s’exprime défavorablement sur le projet

(OM25),

 M Chrestant Penn à 21h58 qui s’exprime favorablement sur le projet (OM26),

 M Jacques à 22h33 qui s’exprime favorablement sur le projet (OM27),

 Association Vent de Forêt à 23h36 qui s’exprime défavorablement sur le projet

(OM28),

5 autres courriels à mon attention ont été réceptionnés en mairie le 10 janvier 2019. Ils

émanent de :

 Mme Lopez à 8h08 qui apporte son soutien au projet (OM29),

 M Santos Serra à 9h57 qui s’exprime défavorablement sur le projet (OM30),

 M Le Breton à 11h32, Président de l’Association Vent de panique 56 qui s’exprime

défavorablement sur le projet (OM31)

 M Moreau à 11h53, qui s’exprime favorablement sur le projet (OM32),

 M Moreau à 11h56, qui s’exprime favorablement sur le projet (OM33).

Un courrier a été réceptionné en mairie le 10 janvier dans la matinée. Il émane de M

Adda qui s’exprime défavorablement sur le projet (OC3).

Le jeudi 10 janvier 2019, je tiens ma permanence N°4 en mairie de Ploerdut à partir de

9h00. Je constate que le dossier mis à la disposition du public contient les pièces visées

au §2.1 ci-dessus.

4 observations ont été portées au registre d’enquête depuis ma dernière permanence

le mercredi 9 janvier :

 Mme Guillaux qui porte un avis favorable (OR2),

 Mme X qui porte un avis favorable (OR3),

 M Guillevic qui soutient le projet (OR4),

 Ms Le Bail qui soutiennent le projet (OR5),

Je quitte ma permanence à 12h30 après avoir reçu :

 A 9h20, M Rosolen qui me remet en mains propres la contribution écrite de

l’association APPROM (OC2) concluant sur un avis défavorable,

 A 9h40, M X qui porte un avis favorable au registre d’enquête (OR6),

 A 9h45, Mmes Madrange et Fehard qui portent chacune un avis favorable au registre

d’enquête (OR7 et OR8)

 A 10h10, M Croizer qui porte une observation au registre d’enquête sans exprimer

son avis (OR9),

 A 11h15, M X qui porte un avis défavorable au registre d’enquête (OR10).

 A 11h40, M/Mme Adda qui ont déjà fait connaitre leur avis, par courriel et par

courrier.

Je note également la réception hors délais le 10 janvier 2019 de 2 courriels :

 à 12h10 émanant de M Pechard,

 à 21h30 émanant de M Nicolas.

Arrivés après la fermeture de l’enquête fixée dans l’arrêté préfectoral le 10 janvier à

12h00, je ne les prends pas en compte.

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 17

2.5.4. Clôture de l’enquête

Je clos l’enquête le jeudi 10 janvier 2019 à 12h00 en signant le registre mis à disposition

du public à l’issue de ma dernière permanence après m’être tenu à disposition du public

en Mairie de Ploerdut. Je prends le dossier original accompagné de son registre

d’enquête, l’ensemble ayant été mis à disposition du public en mairie de Ploerdut du

lundi 10 décembre 2018 à 9h00 au jeudi 10 janvier 2019 à 12h00.

2.5.5. Bilan quantitatif des observations

Au cours de mes 4 permanences, j’ai procédé à 8 entretiens (soit 11 personnes reçues),

aucun lors de ma première permanence, aucun lors de ma seconde permanence, 2 lors

de ma troisième permanence (soit 3 personnes reçues) et 6 lors de ma quatrième perma-

nence (soit 8 personnes reçues).

J’ai donc enregistré globalement pour cette enquête sur la demande d’autorisation envi-

ronnementale relative au parc éolien de la Madeleine sur la commune de Ploerdut 46

requêtes comportant 84 observations, réparties de la façon suivante :

 10 requêtes écrites portées sur le registre d’enquête papier,

 3 requêtes écrites produites par courrier adressé en Mairie à mon attention ou remis

en mains propres,

 33 requêtes écrites produites par courriel.

2.5.6. Détail des observations du public
Ref Auteur Observations

OR1 FREMONT
(riverain – Pempoul)

Pas du tout favorable au projet. Quels bénéfices les riverains d’un tel projet tirent-ils ?

OR2 GUILLAUX
(résidence non préci-
sée)

Soutient le projet conforme au plan énergie territorial de Roi Morvan communauté et prenant en compte
la protection de la faune et de la flore

OR3 X
(riverain)

Avis favorable sur le projet

OR4 GUILLEVIC
(résidence non préci-
sée)

Soutient le projet conforme à l’étude présentée

OR5 LE BAIL
(résidence non préci-
sée)

Soutiennent le projet, l’homme devant s’adapter aux nouvelles technologies

OR6 X
(résidence non préci-
sée)

Soutient le projet pour le développement des énergies renouvelables

OR7 MADRANGE
(riveraine)

Soutient le projet pour le développement des énergies renouvelables

OR8 FEHARD
(riveraine)

Soutient le projet

OR9 CROIZER
(riverain - Kerfloch)

N’exprime pas d’avis en tant que tel : que deviennent les produits liquides utilisés (huiles, graisses) en
cas de fuites vers les ruisseaux, quel impact sur la dévaluation de mon bien ?

OR10 X
(résidence non préci-
sée)

Avis défavorable sur le projet au vu des considérations suivantes :
- Projet impactant le paysage, la faune, entrainant des nuisances sonores, il est inconcevable d’en faire

supporter le financement par tout un chacun (CSPE, contrats d’achat par EdF)
- Pas nécessaire de multiplier ce genre de projet puisque la France exporte 30% de sa production

d’énergie

OC1 PIQUET
(Lignol)

Avis défavorable sur le projet au vu des considérations suivantes :
- Présentation trompeuse de l’étude paysagère (pour le Croscro, IMH pour les bâtiments, les jardins et

le Parc, la vue sur le projet sera dans l’axe transversal de la composition des jardins contrairement à

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 18

la photo illustrative du site prise vers le bâti à partir de la route d’accès, ce qui aura pour conséquence
de rompre l’harmonie des jardins avec les perspectives de leur environnement)

- inefficacité énergétique des éoliennes (23%) (intermittence, régulation des circuits, nécessités de cen-
trales thermiques relais génératrices de CO2,

OC2 ROSOLEN président de
l’APPROM
(territoire du Roi Mor-
van)

Avis défavorable sur le projet au vu des considérations suivantes :
- information faite a minima pour une enquête sur la période des fêtes de fin d’année (public mal in-

formé sur l’éolien et refus des élus d’une réunion publique pour débattre des différents points de
vue)

- projet impactant pour les zones humides, ruisseau et bois et leur cortège faunistique (ZNIEFF 2)
- pas de prise en compte des 8 autres projets de parcs éoliens à l’étude sur le pas du Roi Morvan,
- projet impactant pour le tourisme, contrairement à ce qu’affirme l’étude (voir étude IRSTEA sur l’es-

timation des impacts visuels sur les tarifs des gites ruraux en Bretagne, Pays de Loire et Poitou-Cha-
rente, document de l’association des hébergeurs touristiques de l’Indre et une attestation des Gites
de France de l’Indre qui refuse de labelliser tout hébergement dans ou à proximité de ZIP)

- incompatibilité du projet avec la charte du label « commune du patrimoine rural de Bretagne » dé-
cerné à Ploerdut

- insuffisance de l’étude d’impact sur la réception TV sans que le maitre d’ouvrage n’apporte de solu-
tion et sans évoquer de couverture réseau, déjà déficiente en Centre Bretagne références à des
études obsolètes ne concernant pas des éoliennes de l’importance de celles du projet,

- insuffisance de l’étude d’impact sur la dévaluation des biens bien réelle (plusieurs jurisprudences en
la matière notamment)

OC3 ADDA
(Lignol)

Cf OM4

OM1 LE BOUDOUIL
(Jura)

Avis défavorable sur le projet au vu des considérations suivantes :
- paysage breton « saccagé par l’éolien », richesse naturelle et culturelle en danger face à « la spécula-

tion éolienne »,
- risques sur la santé humaine et animale (maladies vibro-acoustiques dues au brassage de l’air, aux

sons basse fréquence et infrasons, au clignotement),
- énergie non stockable, aléatoire, intermittente ne permettant pas la réduction des gaz à effet de serre

du fait du maintien, voire du développement nécessaire des capacités thermiques pour pallier ces
aléas et la multiplication des parcs éoliens,

- coûts du démantèlement (entre 350 et 800 000 € à rapprocher de la provision de 50 000 €),
- politique des énergies renouvelables en France qui n’est pas incitative quant aux économies d’énergie

(éclairage public, isolation des bâtiments) ou à la promotion de production individuelle d’énergie,
- lobby éolien dévoreur de subventions et de territoires, au discours hypocrite de « rempart » face au

réchauffement climatique.

OM2 DESPLANCHES
(Villeurbanne)

Regrette l’absence d’avis de la MRAE.
Avis défavorable sur le projet au vu des considérations suivantes :
- inefficacité de la politique des énergies renouvelables (cf rapport de la Cour des Comptes) : pas de

réduction des émissions de CO2 (en 5 ans, la puissance éolienne a triplé et les émissions électriques
de CO2 ont doublé)

- incohérence sur les chiffres de production (18 760 MWh/an dans la DD et 22 300 dans l’EI),
- pas de précision sur l’intégration des entreprises locales dans la mise en place du parc
- faible cautionnement de 50 000 €/éolienne eu égard à la réalité du coût (entre 200 et 600 000€). En

cas de disparition du maitre d’ouvrage, quelle est la responsabilité du propriétaire foncier en matière
de démantèlement ?

- quelles sont les mesures anti-pollution prises (notamment le volume des bacs de rétention/quantité
d’antigel de type monoéthylène glycol) ?

- gêne sonore pour les riverains (bruits/dimension du rotor, étude incomplète car pas de mesures de
bruits résiduels en été)

- facteur aggravant de la faible garde au sol des pales sur l’avifaune et surtout les chiroptères
- facteur aggravant de la faible, voire nulle, distance des pales/boisements
- conclusions de l’EI minimisant les impacts et faiblesse de l’étude chiroptères (pas d’étude en altitude

et en longue durée)

OM3 ROBIC/association
Sites et Monuments de
France
(déléguée départe-
mentale du 56)

Avis défavorable sur le projet au vu des considérations suivantes :
- facteur aggravant de la faible garde au sol des pales sur un secteur classé en ZNIEFF 2, possédant une

certaine richesse avifaunistique et chriroptérologique
- habitats de la ZIP constitués pour moitié de zones humides et passage d’un câble sous ruisseau
- ZIP située en corridor écologique au SRCE
- absence d’avis de la MRAE
- abus du public et des élus par la présentation d’une carte du Schéma Régional Eolien annulé
- localisation trompeuse du projet sur la carte de la charte départementale d’implantation des éo-

liennes dans le 56, plus proche du secteur symbolisée en rouge
- incompatibilité d’un projet d’éoliennes avec la richesse du patrimoine de Ploerdut, mais aussi avec

celui de St Tugdual, Langoëlan, Le Croisty, etc… avec les sentiers de randonnée existants, avec le site
des Montagnes Noires et la réserve des Landes de Lann Bern et de Magoar-Penvern

- incompatibilité/habitants des 15 hameaux situés à moins d’1 km (impacts visuels, acoustique, nui-
sances)

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 19

OM4 ADDA
(Lignol)

Avis défavorable sur le projet au vu des considérations suivantes :
- l’éolien est un leurre (il faut aider les agriculteurs à se lancer dans le photovoltaïque sur les bâtiments

agricoles ou dans la méthanisation)
- l’éolien détruit les paysages

OM5 BARBE
(Persquen)

Avis défavorable sur le projet au vu des considérations suivantes :
- l’efficacité énergétique de l’éolien n’est pas démontrée
- l’éolien achète les propriétaires et les élus
- le projet est en covisibilité directe avec le parc du château de Penvern (Persquen), parc inscrit IMH au

titre des MH depuis 2009 (non porté au dossier d’enquête)

OM6 PAYELLELLEVILLE
 (résidence non préci-
sée)

Avis favorable sur le projet au vu des considérations suivantes :
- l’éolien est une énergie propre et renouvelable
- l’éolien est créateur d’emplois directs locaux
- sérieux du développeur

OM7 PENN J-Y
(résidence non préci-
sée)

Avis favorable sur le projet

OM8 PENN Elisabeth
(résidence non préci-
sée)

Avis favorable sur le projet

OM9 TUFFREAU
(résidence non préci-
sée)

Soutient le projet au vu des considérations suivantes :
- encourager la production d’électricité verte,
- diminuer l’empreinte carbone de l’humanité

OM10 LANGOET
(résidence non préci-
sée)

Soutient le projet

OM11 SCHEIBER
(résidence non préci-
sée)

Soutient le projet

OM12 PENN Mich
(résidence non préci-
sée)

Accord sur le projet

OM13 PENN J-Bertrand
(résidence non préci-
sée)

Avis favorable sur le projet au vu de la considération suivante :
- action s’intégrant dans la politique nationale de transition écologique permettant de réduire l’impact

sur le réchauffement climatique et les générations futures

OM14 CHAUFOURNIER
(résidence non préci-
sée)

Avis favorable au projet au vu de la considération suivante :
- indispensable pour assurer la transition écologique

OM15 M/Mme De LAUNAY
(résidence non préci-
sée)

Avis défavorable au projet au vu de la considération suivante :
- Souscrit complètement au rapport de Madame Robic

OM16 MADEC
(Baden)

Ce projet démontre l’engagement du territoire pour le développement d’une énergie propre et durable,
l’écologie étant un critère de choix pour les vacanciers.
Propriétaire de gites Ecolabel (à Baden),

OM17 B.E. Quarta
(agences en 56, 29 et
22)

- B.E. ayant déjà travaillé avec Enercon, ce type de projet apportant une activité supplémentaire au B.E.
- le projet contribue à la lutte contre le réchauffement climatique et au D.D.,

OM18 Morbihan Energie Soutient le projet au vu des considérations suivantes :
- Avis favorables locaux (commune Ploerdut et C.C. Roi Morvan),
- S’inscrit dans la stratégie de transition énergétique
- Répond à l’ambition régionale de tendre vers l’autonomie énergétique,
- M.E. a créé une SEM afin de soutenir l’investissement dans la production d’énergie renouvelable et

de participer à son acceptabilité sociale,

OM19 JORDAN
(résidence non préci-
sée)

Soutient le projet

OM20 LE BAIL
(Scaer)

Avis favorable sur le projet au vu des considérations suivantes :
- Habite à 800 m d’un parc éolien, sans aucun problème
- Préfère vivre près d’éoliennes plutôt que près d’une centrale nucléaire

OM21 STERVINOU
(résidence non préci-
sée)

Avis favorable sur le projet

OM22 LUCAS
(habitante centre Bre-
tagne)

Soutient le projet au vu des considérations suivantes :
- Dépendance énergétique actuelle de la Bretagne,
- Répond à l’ambition régionale de tendre vers l’autonomie énergétique,

OM23 BONNO
(résidence non préci-
sée)

Avis favorable sur le projet

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 20

OM24 LE CRENNE
(résidence non préci-
sée)

Avis favorable sur le projet

OM25 RUNIGO pour Eau et
Rivières de Bretagne
(délégué 56)

Avis défavorable au projet au vu des considérations suivantes :
- Absence d’avis de la MRAE qui prive le public d’un avis indépendant sur la qualité de l’étude d’impact
- Absence d’argumentation dans le dossier pour affirmer que la ZIP constitue bien un secteur permet-

tant d’affirmer que les conditions sont favorables à l’implantation d’un parc éolien (référence à la
motivation de l’arrêt de la CAA de Nantes annulant le Schéma Régional Eolien breton/art R222-2 du
code de l’environnement)

- Absence d’étude géotechnique dimensionnant les fondations des éoliennes 1 et 3 et précisant leur
impact sur les zones humides auprès desquelles elles sont implantées et où le dossier note un fort
risque de remontée de nappes ainsi que leur impact sur la nappe sub-affleurante et les écoulements
souterrains (juste une approche de dimensionnement à adapter aux conditions locales, en l’occur-
rence des alluvions récentes, des colluvions de fond de vallée et de granite arénisé),

- Traversée de zone humide contraire au SAGE Ellé Isole Laïta, article 5 qui interdit tout aménagement
pouvant entrainer une dégradation du patrimoine biologique ou des fonctionnalités sauf si le projet
est d’intérêt général, ce qui n’est pas le cas de ce parc éolien

- Travaux de construction du parc prévus dans la période de reproduction des batraciens
- Minimisation de l’impact du projet sur l’avifaune
- Prise en compte inadéquate des enjeux de conservation des chiroptères (implantation des éoliennes

en contact ou à proximité immédiate de lisières, haies ou alignement d’arbre et non à 200m, suivi de
l’activité en hauteur insuffisant, bridage préventif n’intégrant pas de dispositions spécifiques résul-
tant de mesure d’activités en altitude,

- Minoration des impacts conduisant au choix de la variante 3,
- Non prise en compte des effets du changement climatique, en contradiction avec l’art R122-5 du code

de l’environnement (évolution du nombre et de la violence des tempêtes, des cortèges floristiques et
faunistiques),

- Multiplication des projets en Nord-Ouest Morbihan en dehors de tout cadrage régional,
- Absence de réorientation de la politique des énergies renouvelables par création de parcs de grande

puissance à proximité des pôles consommateurs, par rééquilibrage des différentes filières, par des
actions volontaristes visant la réhabilitation thermique de l’habitat.

OM26 PENN Chrestant
(résidence non préci-
sée)

Avis favorable au projet au vu de la considération suivante :
- Urgence d’engager la transition énergétique

OM27 JACQUES
(résidence non préci-
sée)

Le projet semble indispensable pour assurer la transition écologique

OM28 Association Vent de
Forêt
(St Malo des Trois Fon-
taines - 56)

Avis défavorable au projet au vu des considérations suivantes :
- Gaspillage d’argent public (voir rapport de la Cour des Comptes sur l’absence de cohérence, d’effi-

cience et de transparence de la politique nationale de soutien au énergies renouvelables évalué à 4.4
milliards d’euros pour les éoliennes, le ministère de la transition écologique et solidaire évaluant à
40.7 milliers d’euros en 20 ans les contrats de production d’électricité éolienne terrestre pour 2%
d’électricité intermittente quand il y a parallèlement 4.4 millions de foyers français e, précarité éner-
gétique)

- Inefficacité de l’éolien, RTE estimant en 2017 le facteur de charge de l’éolien en Bretagne à 18.7%,
- Projet implanté dans un corridor écologique comportant un cortège d’espèces protégées,
- Insuffisance de l’étude acoustique (pas de mesure de bruits résiduels en période estivale),
- Atteinte à la santé publique (dépassements d’émergences nocturnes pour la quasi-totalité des ha-

meaux nécessitant un plan de bridage théorique, les prévisions acoustiques étant régulièrement con-
tredites par la réalité),

- Dépréciation des biens,
- Absence d’avis de la MRAE,
- Référence au Schéma Régional Eolien breton annulé par TA Rennes et CAA Nantes.

OM29 LOPEZ
(résidence non préci-
sée)

Soutient le projet

OM30 SANTOS SERRA
(Gaël – 35)

Interpelle le maire par rapport aux subventions allouées aux producteurs d’électricité éolienne
(1 103 000€ en 2017) : faut-il augmenter la dette en installant des éoliennes en terrain humide et boisé,
votre richesse communale, au profit de promoteurs qui lâcheront quelques miettes aux agriculteurs et
à la commune ?

OM31 LE BRETON pour asso-
ciation Vent de pa-
nique
(Moréac – 56)

Avis défavorable au projet au vu des considérations suivantes :
- Energie éolienne moins performante que d’autres
- Les riverains devraient individuellement donner leur accord
- Le maitre d’ouvrage devrait prendre en charge des soins en cas de déclaration de maladie due aux

effets des éoliennes sur la santé (cf rapport académie de médecine)
- A titre de prévention, le maitre d’ouvrage devrait poser une clôture grillagée périphérique pour éviter

tout incident survenant sur l’éolienne (cf Bouin en Vendée)

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 21

OM32 MOREAU
(Plogonnec)

Accord sur le projet à condition d’un dédommagement (compensation par baisse de la tarification élec-
trique) pour les riverains exposés aux effets des éoliennes sur la santé

OM33 MOREAU cf 0M32

Dans le tableau ci-dessus, je relève 2 doublons, OC3 et OM4 d’une part et OM32 et

OM33 d’autre part.

Il reste donc 44 requêtes opérantes :

 28 avis favorables (ou assimilés) (63.6%),

 1 avis favorable sous condition (2.3%),

 14 avis défavorables (ou assimilés) (31.8%),

 1 avis non exprimé (2.3%).

2.5.7. Récapitulatif des observations du public et classement par thèmes

Ces 44 requêtes portent sur les thèmes ci-après en gras et se déclinent en observations :

- l’absence d’avis de la MRAE,

- la politique des énergies renouvelables en France :

 l’éolien est une énergie propre, durable, qui diminue l’empreinte carbone et qui

s’intègre dans la politique nationale de transition écologique,

 l’éolien répond à l’ambition régionale de tendre vers une indépendance

énergétique,

 Morbihan Energie a créé une SEM pour soutenir l’investissement dans la

production d’énergies renouvelables et participer son acceptabilité sociale,

 l’éolien est un leurre (production aléatoire, non stockable),

 inefficacité énergétique de l’éolien (environ 23%, RTE estimant en 2017 le facteur

de charge de l’éolien en Bretagne à 18.7%, nécessité de lui adosser une

production thermique émettrice de CO2) dénoncée par la Cour des Comptes,

 l’éolien gaspille l’argent public (absence de cohérence, d’efficience et de

transparence de la politique nationale de soutien au énergies renouvelables

évalué à 4.4 milliards d’euros pour les éoliennes, le ministère de la transition

écologique et solidaire évaluant à 40.7 milliards d’euros en 20 ans les contrats de

production d’électricité éolienne terrestre pour 2% d’électricité intermittente

quand il y a parallèlement 4.4 millions de foyers français en précarité énergétique,

subventions allouées aux producteurs, CSPE),

 absence de réorientation de la politique des énergies renouvelables par création

de parcs de grande puissance à proximité des pôles consommateurs, par

rééquilibrage des différentes filières, par des actions volontaristes visant la

réhabilitation thermique de l’habitat,

 la politique devrait porter sur la production individuelle d’électricité,

 les aides devraient porter en direction des agriculteurs sur le photovoltaïque (toits

des hangars agricoles) et sur la méthanisation,

 projet non nécessaire puisque la France exporte 30% de sa production d’énergie

- le lobby éolien :

 dévoreur de subventions et de territoires, qui achète propriétaires et élus,

 qui délivre un discours hypocrite de rempart face au changement climatique,

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 22

- le choix du site :

 projet conforme au plan énergie territorial de Roi Morvan communauté,

 absence d’argumentation pour affirmer que la ZIP constitue bien un secteur

permettant d’affirmer que les conditions sont favorables à l’implantation d’un

parc éolien (référence à la motivation de l’arrêt de la CAA de Nantes annulant le

Schéma Régional Eolien breton/art R222-2 du code de l’environnement),

 quels bénéfices les riverains tirent-ils d’un tel projet ? Ils riverains devraient

donner leur accord, être dédommagés (baisse de la tarification électrique),

 multiplication des projets (8) en Nord-Ouest Morbihan en dehors de tout cadrage

régional, non prise en compte du cumul,

- l’impact du projet sur l’environnement humain, la santé :

 bruits, brassage de l’air (maladies vibro-acoustiques), sons basses fréquences et

infrasons, clignotements, vues,

 dépassements d’émergences nocturnes pour la quasi-totalité des hameaux

nécessitant un plan de bridage théorique, les prévisions acoustiques étant

régulièrement contredites par la réalité,

 étude acoustique incomplète (pas de mesure de bruits en été),

 le maitre d’ouvrage devrait prendre en charge les soins en cas de déclaration de

maladie due aux effets des éoliennes sur la santé (cf rapport académie de

médecine),

 à titre préventif, le maitre d’ouvrage devrait poser une clôture grillagée

périphérique pour éviter tout incident survenant sur l’éolienne (cf Bouin en

Vendée),

 insuffisance de l’étude d’impact sur la réception TV (pas de solution apportée) et

sans évoquer de couverture réseau, déjà déficiente en Centre Bretagne

(références à des études obsolètes ne concernant pas des éoliennes de

l’importance de celles du projet),

- l’impact du projet sur le paysage, le patrimoine :

 destruction du paysage, de la richesse patrimoniale et culturelle du territoire,

 incompatibilité du projet avec la charte du label « commune du patrimoine rural

de Bretagne » décerné à Ploerdut,

 co-visibilité avec le Parc du château de Penvern (Persquen),

 présentation trompeuse de l’étude paysagère (pour le Croscro, IMH pour les

bâtiments, les jardins et le Parc, la vue sur le projet sera dans l’axe transversal de

la composition des jardins contrairement à la photo illustrative du site prise vers

le bâti à partir de la route d’accès, ce qui aura pour conséquence de rompre

l’harmonie des jardins avec les perspectives de leur environnement)

- l’impact du projet sur le milieu naturel (espèces) :

 sur l’avifaune et les chiroptères, impact aggravé par la faible garde au sol et la

distance faible voire nulle par rapport aux boisements,

 les conclusions de l’EI sur les chiroptères minimisent l’impact du projet (données

incomplètes car pas d’étude en altitude et sur une longue durée, implantation des

éoliennes en contact ou à proximité immédiate de lisières, haies ou alignement

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 23

d’arbre et non à 200m, bridage préventif n’intégrant pas de dispositions

spécifiques résultant de mesure d’activités en altitude),

 les conclusions de l’EI sur l’avifaune minimisent l’impact du projet,

 Travaux de construction du parc prévus dans la période de reproduction des

batraciens,

- l’impact du projet sur le milieu naturel (habitats) :

 projet implanté dans un corridor écologique au SRCE, en ZNIEFF 2

 la moitié des habitats de la ZIP en zone humide, câble sous le ruisseau,

 Traversée de zone humide contraire au SAGE Ellé Isole Laïta, article 5 qui interdit

tout aménagement pouvant entrainer une dégradation du patrimoine biologique

ou des fonctionnalités sauf si le projet est d’intérêt général, ce qui n’est pas le cas

de ce parc éolien

- l’impact sur la valeur des biens

 un territoire qui opte pour une production d’énergie propre et durable est un

critère de choix pour un touriste sensible à l’écologie (location saisonnière),

 projet impactant pour le tourisme, contrairement à ce qu’affirme l’étude (voir

étude IRSTEA sur l’estimation des impacts visuels sur les tarifs des gites ruraux en

Bretagne, Pays de Loire et Poitou-Charente, document de l’association des

hébergeurs touristiques de l’Indre et une attestation des Gites de France de

l’Indre qui refuse de labelliser tout hébergement dans ou à proximité de ZIP)

 dépréciation des biens

- l’impact sur l’économie

 ce type de projet apporte du travail aux B.E. régionaux et est créateur d’emplois

locaux,

 un territoire qui opte pour une production d’énergie propre et durable est un

critère de choix pour un touriste sensible à l’écologie,

 une SEM soutient en Morbihan l’investissement de la production d’énergie

renouvelable,

 pas de précision sur l’intégration des entreprises locales dans la mise en place du

parc,

 projet impactant pour le tourisme, contrairement à ce qu’affirme l’étude (voir

étude IRSTEA sur l’estimation des impacts visuels sur les tarifs des gites ruraux en

Bretagne, Pays de Loire et Poitou-Charente, document de l’association des

hébergeurs touristiques de l’Indre et une attestation des Gites de France de

l’Indre qui refuse de labelliser tout hébergement dans ou à proximité de ZIP)

- le montant bien trop faible du cautionnement/coût du démantèlement :

 estimations évoquées de 200 à 800 000€/éolienne pour un cautionnement de

50 000€,

 responsabilité du propriétaire foncier/bail emphytéotique sur le démantèlement

en cas de disparition du maitre d’ouvrage,

- les remarques sur le dossier d’enquête :

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 24

 information faite a minima pour une enquête sur la période des fêtes de fin

d’année (public mal informé sur l’éolien et refus des élus d’une réunion publique

pour débattre des différents points de vue)

 non prise en compte des effets du changement climatique, en contradiction avec

l’art R122-5 du code de l’environnement (évolution du nombre et de la violence

des tempêtes, des cortèges floristiques et faunistiques),

 minoration des impacts conduisant au choix de la variante 3

 incohérence des chiffres de production, 18760 MWh/an dans le DD, 22 300 dans

l’EI,

 défaut de précision concernant les mesures anti-pollution (volume du bac de

rétention/quantité d’antigel monoéthylène glycol ?),

 absence d’étude géotechnique dimensionnant les fondations des éoliennes 1 et 3

et précisant leur impact sur les zones humides auprès desquelles elles sont

implantées et où le dossier note un fort risque de remontée de nappes ainsi que

leur impact sur la nappe sub-affleurante et les écoulements souterrains (juste une

approche de dimensionnement à adapter aux conditions locales, en l’occurrence

des alluvions récentes, des colluvions de fond de vallée et de granite arénisé)

 abus du public et des élus de s’appuyer sur le schéma régional éolien, document

annulé,

 localisation trompeuse du parc sur la carte du schéma départemental

d’implantation des éoliennes du 56.

A
b

se
n

ce
 a

vi
s

M
R

A
E

P
o

lit
iq

u
e

d
es

 E
N

R

Lo
b

b
y

éo
lie

n

C
h

o
ix

 d
u

 s
it

e

Im
p

ac
t/

en
vi

ro
n

n
e-

m
en

t
h

u
m

ai
n

, s
an

té

Im
p

ac
t/

p
ay

as
ge

, p
at

ri
-

m
o

in
e

Im
p

ac
t/

m
ili

eu
 n

at
u

re
l

(e
sp

èc
es

)

Im
p

ac
t/

m
ili

eu
 n

at
u

re
l

(h
ab

it
at

s)

Im
p

ac
t/

va
le

u
r

d
es

b
ie

n
s

Im
p

ac
t/

éc
o

n
o

m
ie

C
au

ti
o

n
n

em
en

t/
d

é-
m

an
tè

le
m

en
t

R
em

ar
q

u
es

 s
u

r
le

 d
o

s-

si
er

 d
’e

n
q

u
êt

e

OR1 X
OR2 X
OR5 X
OR6 X
OR7 X
OR10 X X X
OC1 X X
OC2 X X X X X X X X
OM1 X X X X X
OM2 X X X X X X X
OM3 X X X X X X X
OM4 X X
OM5 X X X
OM6 X X
OM9 X
OM13 X
OM14 X

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 25

OM15 X X X X X X X
OM16 X X
OM17 X X
OM18 X X X
OM20 X
OM22 X
OM25 X X X X X X
OM26 X
OM27 X
OM28 X X X X X X X
OM30 X X
OM31 X X X
OM32 X
 5 22 3 7 10 7 7 5 4 6 2 6

Tableau des observations classées suivant les thèmes retenus. Les avis favorables sont en grisé. L’OM32 est un avis

favorable sous réserve.

3. Avis des structures administratives consultées

3.1. Ministère des armées - Direction de la Sécurité Aéronautique de l’Etat

Avis favorable au projet et à son exploitation sous réserve que chaque éolienne soit équipée

d’un balisage réglementaire diurne et nocturne (avis du 10 septembre 2018).

3.2. Ministère de la Transition Ecologique et Solidaire - Direction Générale de l’Aviation Civile

Avis favorable au projet sous réserve que chaque éolienne soit équipée d’un balisage

réglementaire diurne et nocturne (avis du 3 août 2018).

3.3. Météo France - Direction interrégionale Ouest

Avis favorable sans réserve (avis du 19 juillet 2018).

3.4. Mission Régionale d’Autorité Environnementale Bretagne

La M.R.A.E. n’a pas pu étudier le dossier dans les délais impartis et est donc réputé n’avoir

aucune observation à y formuler (notification du 10 octobre 2018).

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 26

4. Mémoire en réponse du maitre d’ouvrage aux observations du public

Le délai de la date de réunion avec le maitre d’ouvrage pour lui remettre le procès-verbal des

observations écrites et orales (annexe 6.5) était de 8 jours après clôture de l’enquête. La réunion

post-enquête avec le maitre d’ouvrage a été programmée en fonction des disponibilités du maitre

d’ouvrage et du commissaire-enquêteur. Elle a eu lieu le jeudi 17 janvier 2019 en mairie de

Ploerdut, en présence de Monsieur Carrel, Maire-adjoint.

J’ai reçu le jeudi 31 janvier 2019 sur ma boite mail le mémoire en réponse du maitre d’ouvrage

aux observations du public (annexe 6.6).

A Lorient le 5 février 2019

Le Commissaire-enquêteur

C. JOURDREN

Préfecture du Morbihan/Demande d’autorisation environnementale/Parc éolien de la Madeleine/ Commune de PLOERDUT

 Rapport du commissaire-enquêteur/Réf enquête: E180266 Page 27

5 - Annexes

Annexe 1 - Arrêté préfectoral d’ouverture d’enquête

Annexe 2 - Avis presse d’ouverture d’enquête

Annexe 3 - Réponses du maitre d’ouvrage aux questions de la réunion pré-enquête

Annexe 4 - Réponses du maitre d’ouvrage aux questions en cours d’enquête

Annexe 5 - Notification du procès-verbal des observations et PV

Annexe 6 - Mémoire en réponse du maitre d’ouvrage aux observations du public

