
Bordeaux

Mimizan

Périgueux

Dax

Mont de Marsan

MONA

Pourquoi les impacts présentés en 2015 sont bien plus
faibles que ceux annoncés en 2012?

> Car les objectifs et les outils mis en œuvre ne sont pas les mêmes
> En 2012 l’objectif était d’évaluer l’impact du projet sur les nappes captives à l’aide

d’un outil régional (le MONA) qui n’est pas construit pour évaluer finement l’impact
sur la nappe de surface

> Les relations d’échanges nappes-rivières ne sont pas pris en compte dans le
MONA.

> Le niveau de représentation du modèle ne permet pas de vérifier l’impact éventuel
de l’exploitation du champ captant sur les étangs de Lacanau et d’Hourtin.

> Prise en compte incomplète du rôle des épontes (formations très peu perméables
qui séparent les réservoirs)

> 1> 1

Pourquoi les impacts présentés en 2015 sont bien plus
faibles que ceux annoncés en 2012?

> Plusieurs scénarios envisagés en 2012
• Exploitation à 10 et 12 millions de m³ par an
• 2 Scénarios climatiques pris en compte

> Conclusions du rapport BRGM/RP-61290-FR:
• Impact à l’Oligocène significatif mais pas de dénoyage du réservoir
• Le nouveau pôle de prélèvements génère des dépressions importantes avec

une propagation sur plusieurs dizaines de kilomètres au sein du réservoir
oligocène qui se répercute sur les réservoirs qui l’encadrent

• « les résultats afférents à la couche du Plio-Quaternaire devront être pris avec
toute la réserve nécessaire dans la mesure où le degré de restitution
notamment des niveaux piézométriques, lié à ces contraintes techniques,
reste moindre que celui des autres nappes ».

BRGM Aquitaine

> 2

Le modèle n’a pas été construit pour répondre finement à
cette question cependant il pointe la nécessité d’étudier plus en
détail cette problématique avec un outil adapté

BRGM Aquitaine

> 3

Ste-Hélène
Océan

A
Est

Lacanau

Castelnau de MédocBrach
Carcan

• 15 couches modélisées :
–8 aquifères
–7 formations imperméables (épontes)

• Une surface totale de 3 600 km²
• Une zone raffinée dans la zone d ’intérêt

de 960 km² avec une taille de maille 400
fois plus fine

• 160 pas de temps trimestriels (1972-2012)
afin de prendre en compte les variations
saisonnières

A

B

Garonne

B
Ouest

Etang de
Lacanau

Développement d’un outil
dédié

Une géologie plus détaillé

BRGM Aquitaine

> 4

07
78

6X
00

06

07
78

6X
00

11

08
02

2X
00

08

08
02

2X
00

11

08
02

2X
00

12

08
02

2X
00

16

08026X0034

0 2000 4000 6000 8000 10000 12000 14000 16000

-600

-400

-200

0

200

400

-600

-400

-200

0

200

400

• Construction d’une géologie fine (maille de
100 m) à partir :
–des données sismiques
–des données de forages
–de la carte géologique

BRGM Aquitaine

> 5

• Un découpage plus fin de l’espace sur la zone d’intérêt pour pouvoir
répondre plus précisément aux questions posées

Maille de 2 km de coté

Maille de 100 m de coté

Lacanau

Saumos

Sainte-Hélène

Le Temple

Un modèle plus détaillée sur le secteur d’étude

