
3. DOCUMENTS GRAPHIQUES JOINTS A LA DEMANDE.

3.1. SITUATION GEOGRAPHIQUE AU 1/25 000°.

3.1.1. SITUATION AVEC RAYON D'AFFICHAGE.

Les communes concernées par le rayon d'affichage réglementaire de 3 km sont :
LAURENS,

ROQUESSELS,
GABIAN,

FOUZILHON,
MAGALAS,
AUTIGNAC,

MONTESQUIEU,
FAUGERES.

3.1.2. SITUATION AVEC ZONAGE PLU.

Ces documents font l'objet des pièces graphiques n° 1.

3.2. PLANS AU 1/2500°.

3.2.1. PLAN CADASTRAL AU 1/2500° avec situation relative des autres carrières et
infrastructures.

3.2.2. PLAN TOPOGRAPHIQUE AU 1/2500° reporté sur cadastre

Ces documents font l'objet des pièces graphiques n°2.

3.3. PLAN AU 1/500°.

S'agissant d'un projet portant sur une carrière en "pleine nature", éloignée de tout réseau
urbain et de toute infrastructure à l'exception de la route départementale qui passe en limite
ouest à plus de 100 m du site dévolu au projet, il n'y a aucun réseau d'égout sur le site ou à
moins de 35 m. des limites de la carrière.

Considérant la précision du plan au 1/2500°(établi sur la base de relevés topographiques et
photo stéréographique sur photographies aériennes verticales), le pétitionnaire demande à
être dispensé de la fourniture du plan au 1/200° et présente un plan au 1/500°.

Ce document fait l'objet de la pièce graphique n°3.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 41/98

3.4.ETUDE D'IMPACT.

Etablie en collaboration avec

- le B.E.T. EAU & GÉOENVIRONNEMENT. 13 rue des Balestriers. 34080
Montpellier. Coordonnateur pour le maître d'ouvrage.

- le cabinet de géomètres ROQUES à Lamalou pour les levés topographiques,
photogrammétriques.

Le résumé non technique figure après l’étude d’impact.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 42/98

a. ANALYSE DE L’ÉTAT INITIAL DU SITE ET DE SON ENVIRONNEMENT.

a.1. SITUATION GEOGRAPHIQUE.

La zone précédemment définie, sur la commune de LAURENS, est située dans le centre
nord du département de l’Hérault, à environ une dizaine de km au sud de Bédarieux et à une
vingtaine de km au nord de Béziers.

La carte topographique de l'IGN au 1/100 000° présentée en page 11, permet de situer la
carrière de LAURENS dans son contexte régional.

Les parcelles concernées la présente demande sont situées dans le département de
l’Hérault, sur le territoire communal de LAURENS, au lieu-dit "LE BOIS DE FOUISSE",
à 1.5 km environ à l’est de l’agglomération.

On y accède à partir de la RD 136 qui relie LAURENS à ROQUESSELS.

La superficie de la totalité de la parcelle 292 C susceptible d'être exploitée est supérieure à
13 ha : seul 3.9 ha sont concernés par la demande d’autorisation de l'extension demandée.
Au sein de cette zone, 3.4 ha ont été autorisés en défrichement.

Superficie
en m²

Superficie concernée par
la demande
d’autorisation en m²

Superficie autorisée en
défrichement en m²

Superficie concernée par
l'extraction en m²
prévue sur 15 ans

Parcelle
292 C

139 240 39 330 34 000 17 000

La présente demande d'extension porte donc sur une surface d’autorisation d'environ
39 000 m² ,avec une zone d'exploitation d'environ 34 000 m² au sein de ces 13.9 ha.
17 000 m² sont concernés par l’extraction du marbre prévue en 15 années.
20 000 m² sont concernés par le défrichement préalable autorisé (au sein des 34 000 m²
autorisés en défrichement par la DDTM).

Du point de vue topographique, la zone prévue pour l'extension de la carrière actuelle
s'échelonne entre les cotes
- 202-203 m/NGF (limite d'exploitation est de la carrière actuelle)
- et 210 m/NGF (zone est de la parcelle 292).

La localisation géographique de ce parcellaire est précisée sur la carte topographique de
l'IGN au 1/25 000°, en page 12 du présent dossier.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 43/98

a.2. GEOLOGIE, PÉDOLOGIE ET GÉOMORPHOLOGIE.

a.2.1. Du point de vue géologique, la zone exploitée ou exploitable dans le cadre du présent
dossier, est située au niveau de la klippe dévonienne de LAURENS-CABRIÈRES, reposant
par un contact plat cisaillant, sur les formations du Viséen.

Du point de vue pétrographique, le matériau exploité correspond à un calcaire bioclastique,
microsparitique, massif, attribué au Dévonien (Eifélien-Givétien).
Il s’agit d’un matériau carbonaté compact, gris clair à noir, peu ou pas karstifié même si
localement une fissuration souvent colmatée peut affleurer (zone sud est de la carrière).
Il est caractérisé par la présence de micro-fossiles caractéristiques : stringocephalus burtini
du Givétien (térébratule assymétrique) et des amphipores (de la famille des éponges et des
coraux).

L’épaisseur locale des formations attribuées au Dévonien est estimée localement à plus de
100 m, dont 80 m environ pour l’Eifélien et 20 m environ pour le Givétien.

La structure chevauchante présente une échelle plurikilométrique et du point de vue
géomorphologique correspond à un petit causse relativement plan, étagé entre les cotes
180 et 210 m/NGF.

Le Dévonien local est affecté d’un léger métamorphisme de contact qui s’est traduit
localement par une relative compaction du matériau.
Il s’agit d’un métamorphisme de type basse température et basse pression, sans apport
chimique allochtone, affectant des terrains primaires essentiellement sédimentaires, avec
une marmorisation des termes carbonatés conduisant à la formation de marbres.

La structure générale en bancs relativement bien distincts, est affectée d’un pendage vers le
sud (15 à 20° en général) mais ponctuellement, des valeurs bien plus importantes peuvent
être notées à la faveur d’accident de nature cisaillante.
Au niveau de la limite est de la carrière actuelle, les pendages dépassent même 45 ° est,
orientant par-là et en pratique, le schéma et les modes d’extraction.

a.2.2. Du point de vue pédologique, la quasi- absence de sol est caractéristique du substrat
minéral, cohérent et massif ; cela a limité l’érosion et la transformation en matériaux
meubles.
Hormis aux pieds de pente où l'évolution des colluvions a pu générer des matériaux
d'altération et les zones basses où ceux-ci ont pu s'accumuler, les sols sont peu représentés
sur le site, autrement que sous forme de lithosols calcaires peu ou pas évolués et très peu
épais.
L'épaisseur moyenne des sols entre la cote 200 et la cote 214 m/NGF(sommet local à l'est
de la parcelle 292C) dépasse rarement (zone d'accumulation dans une dépression) une
vingtaine de cm.

a.2.3. Du point de vue géomorphologique, le site des carrières correspond à un paysage de
type collinaire, pseudo tabulaire, caractéristique d’un causse typique.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 44/98

a.3. HYDROGEOLOGIE, HYDROLOGIE.

Hydrogéologie.

En l'absence de couverture étanche, et malgré un karst peu ou pas développé en
profondeur et en particulier au niveau des carrières, un niveau piézométrique général existe
en profondeur, alimenté en particulier par la pluviométrie locale au niveau du causse.
Il s’agit d’un aquifère libre et donc vulnérable .

Le forage Sud situé sur l’emprise des parcelles faisant l’objet de la présente demande mais
hors site d’extraction, d’une profondeur d’une quarantaine de mètres, exploite une fissure
vers - 31 m/TN, avec un niveau statique situé vers 175/176 m/NGF en période de hautes
eaux.
Un forage implanté à proximité de la limite ouest de la carrière (parcelle 900 sur les terrains
de l’usine EX GUINET DERRIAZ) profond de 100 m est resté sec.

Le forage communal de Défense contre l’Incendie implanté à 350 m environ au nord est de
la carrière profond de 82 m, a atteint vers 56 m une première fissure productive (3 m³/h en
air lift) avec un niveau statique situé vers 26 m de profondeur, soit un niveau statique voisin
de 175 m/NGF.
Localement l’aquifère serait sub-captif avec une mise en charge des fissures profondes plus
ou moins productives.
Le niveau statique sur le piézomètre Sud est compris entre 170 et 176 m/NGF à proximité
immédiate du carreau actuel (181 m/NGF fin 2015).
Notons que le niveau de THE peut dépasser temporairement 178 m/NGF.

L’analyse de ces données et du gradient de charge hydrodynamique en résultant (2 à 3 %)
confirme la faible transmissivité du milieu et un sens d’écoulement globalement orienté nord
sud : compte tenu du gradient moyen, la cote des PHE peut être évaluée au droit de la zone
d’exploitation demandée (Est de la parcelle 292 C), entre 175.7 et 179.7 m/NGF.

Alimentation en eau potable.

1/Alimentation en eau potable publique.

La commune de LAURENS est alimentée en eau potable par la source de Saint Gervais
(SIAEP de la rive gauche de l’Orb) TOTALEMENT en dehors du contexte géologique et
structural de la carrière de LAURENS.

Le site de la carrière actuelle et la zone d'extension prévue sont concerné par le Périmètre
de Protection Rapprochée du forage de Sauveplane pour l'AEP de FOUZILHON.
Une réservation en zone AS1 de protection des eaux potables a été définie dans le PLU de
LAURENS rendu opposable aux tiers.

Le Périmètre de Protection Rapprochée actuel du forage de la Resclause pour l'AEP de
GABIAN (arrêté de DUP 2012-II-1222) ne concerne pas le site de la carrière actuelle et la
zone d'extension prévue.
La source de la Resclauze (ancienne AEP de GABIAN) ayant été abandonnée, un arrêté
d'abrogation de la Demande d'Utilité Publique liée à ce captage a supprimé son Périmètre
de Protection Rapprochée qui concernait le site de la carrière actuelle et la zone d'extension
prévue.

2/Alimentation en eau potable privée.

Sans objet

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 45/98

Hydrologie.

De par sa position au sommet d’un causse, la carrière et l'extension prévue ne sont pas
concernée par un cours d’eau.
Il n’existe aucun fossé, talweg ou cours d’eau sur le site et les environs proches.

Lors de période pluvieuse, la carrière actuelle enfoncée dans la topographie naturelle peut
faire office de drain et le creux peut récupérer les ruissellements périphériques en particulier
au niveau du carreau quasi imperméable de la carrière.
Compte tenu de la faible perméabilité du matériau carbonaté et de l’absence générale de
fissuration, il sera alors nécessaire soit d’évacuer l’eau qui s’accumulera sur le carreau par
pompage pour la rejeter sur le site même mais à distance (ancienne carrière), soit d'arrêter
l'exploitation pour la reprendre après la décrue et la vidange du carreau.

a.4. CLIMATOLOGIE.

La zone étudiée appartient à la zone méditerranéenne.

Le climat, de type méditerranéen tempéré est caractérisé par la sécheresse estivale alliée à
une forte luminosité, une importante insolation annuelle (plus de 2600 heures) avec des
températures moyennes qui ne descendent en dessous de 0 qu'aux mois de décembre,
janvier et février (Station météorologique d'Hérépian).

La pluviométrie est irrégulière et parfois brutale, avec une moyenne annuelle voisine de
997.5 mm (période de 20 ans sur la station de Brennas) des minima mensuels de 0 et des
maxima parfois importants (410 mm en janvier 1979, 417 mm en octobre 1979, 382.5 mm
en octobre 1987).

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 46/98

1 2 3 4 5 6 7 8 9 10 11 12
0

100

200

300

400

500

1 2 3 4 5 6 7 8 9 10 11 12

Pluviométrie en mm. Moyenne mensuelle.

Maximum

Températures minimales sous abri.

°C.

-5

0

5

10

15

20

1 2 3 4 5 6 7 8 9 6,4 11 12

Minimum minimorum

Moyenne

Maximum minimorum

Les vents moyens locaux de direction nord/nord-ouest-sud/sud-est en général, présentent
des effets bien marqués compte tenu de la position du site des carrières, en point haut, sur
le causse.

Les vents dominants (plus de 50% des enregistrements sur la station de Bédarieux) et les
vents les plus violents(> 8 m/sec) soufflent du nord-nord ouest (280 à 360° N).

Rose des vents du secteur (appareil de BEDARIEUX)
(données synthétiques 1992-1993 de la Météorologie nationale ;
fréquence des vents inférieurs à 2 m/sec=26.5%)

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 47/98

a.5. FAUNE ET FLORE.

a.5.1. Flore.

La surface effectivement concernée par le projet d'exploitation et d'extension est
essentiellement constituée par la zone située à l'est immédiat de la carrière actuelle (Est de
la parcelle 292 C) et non encore exploitée.

Du point de vue floristique, la parcelle 292 C fait partie d'un boisement étendu au-delà de la
parcelle, de plus de 70 ha de superficie sur un ensemble de causses naturels de plus de
150 ha de superficie.

Les photographies en pages suivantes permettent d’apprécier le contexte floristique local,
garrigue xérophyte à base essentiellement de chênes kermès et de chênes verts sur
substrat de calcaire.

On doit préciser que le biotope végétal est typique d'un climax méditerranéen sur substrat
calcaire rocheux, avec quasi - absence de sol.

Au niveau de la parcelle 292 C, et dans le cadre de l'étude d'impact du projet de carrière,
une analyse floristique a été effectuée pendant le printemps et l'été 2014 pour inventorier la
zone réservée au projet.

La nature autour et à l'est de la carrière actuelle est une garrigue impénétrable où le chêne
kermès et le chêne vert dominent avec des espèces qui l'accompagnent comme la
salsepareille ou l'asparagus entre autres.
La végétation xérophyte typique pousse sur un substratum calcaire affleurant, le sol est
pauvre et les espèces sont adaptées au climat sec et chaud.

Deux zones caractéristiques (1 et 2) ont été reconnues en fonction des cortèges floristiques
relativement spécifiques :

1/ la zone de remblais avec merlon et piste,
2/ la nature autour et à l’est de la carrière actuelle.

1/ La zone de remblais avec merlon et piste, en limite est de la carrière actuelle (dans la
zone des 10 m) apparaît colonisée par des espèces rudérales et par quelques espèces
relictuelles de la garrigue toute proche comme l'alaterne, le pistachier et le chêne vert sous
forme arbustive et quelques asparagus ou chèvrefeuilles.

La zone d'accès à la carrière, au niveau de l'ancienne usine et de ses ateliers, zone elle-
même dépourvue de végétation au niveau du carreau exploité si ce n'est des peupliers dans
les zones abandonnées depuis quelque temps, est colonisée par des espèces
essentiellement basses sinon herbacées.

Quelques amandiers ou figuier bordent le chemin.

Les limites de la zone sont marquées essentiellement par des chênes verts.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 48/98

Les espèces inventoriées sont.

EN AVRIL 2014.

NOM FRANÇAIS NOM LATIN REMARQUES
Chiendent Agropyrum repens Friche

Aphyllante de MONTPELLIER Aphyllantes monspelliensis Bord de chemin

Arbousier Arbutus unedo garrigue

Arum Arum italicum Miller friche

Asperge sauvage Asparagus acutifolius Garrigue, friches, maquis.

Pâquerette Bellis perennis L. Bord de chemin

Brachypode rameux Brachypodium retusum Pelouses sèches, friches

Brome érigé Bromus erectus Pelouses sèches, friches

Brome rigide Bromus rigidus Pelouses sèches, friches

Buplèvre Bupleurum sp. Friche, merlon

Ciste cotonneux Cistus albidus en bordure

Clematite flamette Clematis flamula friche

Calament Clinopodium vulgare friche

Coronille Coronilla emerus Bord de chemin, garrigue

Crepis Crepis sancta (L.) Bornm. friche

Fausse roquette Diplotaxis erucoïdes friche

Inule Dittrichia sp. Friches, milieux dégradés.

Badasse Dorycnium pentaphyllum
(D. suffruticosum)

Chemin, garrigue

Erodium Erodium cicutarium. friche

Erodium Erodium malacoides friche

Euphorbe characias Euphorbia characias Friche, merlon

Euphorbe petit cyprès Euphorbia cyparissias Friches calcaires sèches.

Euphorbe réveil-matin Euphorbia helioscopia L. Friche, merlon

Euphorbe omblette Euphorbia peplus L. friche

Petite euphorbe Euphorbia serrata friche

Fenouil Foeniculum vulgare Pelouses sèches, friches

Frêne à feuilles aiguës Fraxinus oxyphylla Bord de bosquet

Fumane à feuilles de thym Fumana thymifolia Chemin

Fumeterre Fumaria officinalis friche

Fumeterre en épis Fumaria spicata Friche, terrains incultes

Chardon laiteux (Galactite
cotonneux)

Galactites tomentosa Friches, Zones incultes (Pieds de
l’an passé)

Gaillet Galium mollugo L. Friche

Gaillet à feuilles d’asparagus Gallium corrudifolium Bord de chemin

Gaillet Gallium sp. Bord de chemin

Genêt scorpion Genista scorpius Garrigues

Lierre Hedera helix Ça et là

Jusquiame blanche Hyoscyamus albus L. Friche

Jasmin Jasminum fruticans Chênaie verte, garrigue.

Genèvrier cade Juniperus oxycedrus Chênaie verte, garrigue.

Koeleria Koeleria sp. Friche, terrains incultes

Laitue Lactuca virosa L. friche

Lamnium amplexicaule Lamium amplexicaule L. Friche, bord de chemin

Lamnium pourpre Lamium purpureum L. Friche, bord de chemin

Bardane commune Lappa communis Friche, terrains incultes. (Pieds de
l’an passé)

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 49/98

Mauve (petite mauve) Malva neglecta Friche, terrains incultes

Mauve commune Malva sylvestris Friche, terrains incultes

Petite luzernz Medicago sp.
Mélilot blanc Melilotus albus Bord de chemin

Mercuriale annuelle Mercurialis annua L. Friche, terrains incultes

Muscaris Muscari neglectum Guss. ex
Ten.

Bord de chemin, terrains incultes

Pêt d'âne d'Illyrie Onopordum illyricum. Friches, merlon, (Pieds de l’an
passé)

Rouvet Osyris alba garrigue

Osyris Osyris alba L. Terrain broussailleux sec

Coquelicot Papaver rhoeas Bord de chemin, friches

Pariétaire Parietaria judaica L. Friche, vieux murs

Filaire à feuilles étroites Phyllirea angustifolia Maquis, sous-bois med.

Filaire à larges feuilles Phyllirea latifolia Maquis, sous-bois med.

Picris fausse vipérine Picris echioïdes Bord de chemin, friches

Pistachier lentisque Pistachia lentiscus garrigue

Plantain à feuilles lancéolées Plantago lanceolata garrigue

Pâturin Poa sp. Pelouses sèches, garrigue
dégradée.

Potentille rampante Potentilla reptans L. Bord de chemin

Prunellier Prunus spinosa Friche, bord de chemin

Chêne kermès Quercus coccifera Maquis, sous-bois med.

Chênes verts Quercus ilex Maquis, sous-bois med.

Nerprun alaterne Rhamnus alaternus Maquis, garrigue. Pieds très jeunes

Eglantier Rosa canina Friche, bordure

Garance voyageuse Rubia peregrina Maquis, haies, garrigue

Ronce Rubus sp. Friche, terrains incultes

Ronce Rubus ulmifolius Friche, terrains incultes

Oseille Rumex Rumex acetosa merlon

Oseille Rumex crispus L. Friche, terrains incultes

Fragon, petit-houx Ruscus aculeatus garrigue

Petite pimprenelle Sanguisorba minor Bord de chemin

Orpin élevé Sedum sediforme Terrains pierreux, même arides.

Séneçon Senecio vulgaris L. Friche, terrains incultes

Silène enflé Silene vulgaris. Bord de chemin, friche

Moutarde des champs Sinapis arvensis Champs, chemins, friches.

Salsepareille Smilax aspera Liane de la garrigue

Laiteron épineux Sonchus asper Bord de chemin, friche

Pissenlit Taraxacum sp.
Trèfle à feuilles étroites Trifolium angustifolium bord de chemin

Bouillon-blanc Verbascum Thapsus Broussailles, chemins, friches.

Véronique cymbalaire Veronica cymbalaria
Laurier-tin Viburnum tinus garrigue

Vesce Vicia sativa L.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 50/98

EN JUIN 2014

NOM FRANÇAIS NOM LATIN REMARQUES
Chiendent Agropyrum repens Repousse sur un tas de terre

Mouron femelle Anagallis foemina friche

Andryala à feuilles entières Andryala integrifolia friche

Aphyllante de MONTPELLIER Aphyllantes monspelliensis Bord de chemin

Arbousier Arbutus unedo Jeune pied en limite du bois

Asperge sauvage Asparagus acutifolius Garrigue, friches, maquis.

Grande Asphodele Asphodelus cerasiferus Bord de chemin défriché

Astérolide épineux Asteriscus spinosus (Pallenis
spinosa)

Falaises, rochers (littorale).

Centaurée Atractylis humilis Merlon, friche

Folle avoine Avena sterilis Pelouses sèches, friches

Lunette Biscutella laevigata Bord de chemin

Psoralée bitumineuse Bituminaria bituminosa Friches, prairies sèches

Brachypode rameux Brachypodium retusum Pelouses sèches, friches

Brome érigé Bromus erectus Pelouses sèches, friches

Brome rigide Bromus rigidus Pelouses sèches, friches

Brome rouge Bromus rubens Pelouses sèches, friches

Buplèvre arborescent Bupleurum fruticosum Bordure du bois

Buplèvre Bupleurum sp. Bordure du bois, merlon

Centaurée rude Centaurea aspera friche

Valériane ou centranthe Centranthus ruber Friches, bords de chemins

Chénopode blanc Chenopodium album Repousse sur un tas de terre,
chemin récent

Chardon Circium crinitum Pelouses sèches

Chardons (circe) Cirsium arvense. Friches, chemins, merlon

Circe commun (chardon) Cirsium vulgare Friches, chemins, merlon

Ciste cotonneux Cistus albidus Pied très jeune en bordure de
chemin

Clematite flamette Clematis flamula friche

Calament Clinopodium vulgare friche

Liseron cantabre Convolvulus cantabrica friche

Vergerette du Canada (erigéron) Conyza canadensis Friche, Zones incultes

Coronille Coronilla emerus Bord de chemin, garrigue

Crépis Crepis sp. Zones incultes

Dactyle Dactylis glomerata Pelouses sèches

Pied de poule Digitaria sp. Pelouses sèches calcaires

Fausse roquette Diplotaxis erucoïdes Repousse sur un tas de terre

Diplotaxis à feuilles menues Diplotaxis tenuifolia Zones incultes

Inule Dittrichia sp. Friches, milieux dégradés.

Inule visqueuse Dittrichia viscosa (Inula
viscosa)

Friches, milieux dégradés.

Badasse Dorycnium pentaphyllum
(D. suffruticosum)

Chemin, garrigue

Vipérine à feuilles étroites Echium angustifilium Zones incultes

Vipérine vulgaire Echium vulgare Zones incultes

Panicaut, Chardon argenté Eryngium campestre Prairies sèches, garrigue

Euphorbe characias Euphorbia characias
Euphorbe petit cyprès Euphorbia cyparissias Friches calcaires sèches.

Petite euphorbe Euphorbia serrata friche

Fenouil Foeniculum vulgare Pelouses sèches, friches

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 51/98

Frêne à feuilles aiguës Fraxinus oxyphylla Bord de bosquet

Fumana à feuilles de thym Fumana thymifolia Chemin

Fumeterre Fumaria officinalis Repousse sur un tas de terre

Fumeterre en épis Fumaria spicata Friche, terrains incultes

Chardon laiteux (Galactite
cotonneux)

Galactites tomentosa Friches, Zones incultes

Gaillet à feuilles d’asparagus Gallium corrudifolium Bord de chemin

Gaillet Gallium sp. Bord de chemin

Genêt scorpion Genista scorpius Garrigues

Lierre Hedera helix
Hippocrepis à toupet Hippocrepis comosa Garrigues, friches, pelouses

Jusquiame blanche Hyoscyamus albus L. Colonise le chemin récent

Jasmin Jasminum fruticans Chênaie verte, garrigue.

Genèvrier cade Juniperus oxycedrus Chênaie verte, garrigue.

Koeleria Koeleria sp. Friche, terrains incultes

Bardane commune Lappa communis Friche, terrains incultes

Lin campanulé Linum campanulatum Bord de chemin

Lithosperme Lithospermum purpureo-
ceruleum

Friche, terrains incultes

Chevrefeuille Lonicera implexa Liane de garrigue

Mauve (petite mauve) Malva neglecta 60 cm au plus.

Mauve commune Malva sylvestris
Mélilot blanc Melilotus albus Bord de chemin

Coquesigrue Ononis variegata Bord de chemin

Pêt d'âne d'Illyrie Onopordum illyricum. friches

Rouvet Osyris alba garrigue

Astérolide épineux Pallenis spinosa Bord de chemin, garrigue

Coquelicot Papaver rhoeas Bord de chemin, friches

Filaire à feuilles étroites Phyllirea angustifolia Maquis, sous-bois med.

Filaire à larges feuilles Phyllirea latifolia Maquis, sous-bois med.

Picris fausse vipérine Picris echioïdes Bord de chemin, friches

Pistachier lentisque Pistachia lentiscus Pieds très jeunes

Plantain à feuilles lancéolées Plantago lanceolata garrigue

Pâturin Poa sp. Pelouses sèches, garrigue
dégradée.

Pourpier Portulacca oleracea Repousse sur un tas de terre

Prunellier Prunus spinosa Sujet jeune colonisant une zone
défrichée (chemin)

Chêne kermès Quercus coccifera Pieds très jeunes

Chênes verts Quercus ilex Pieds très jeunes

Nerprun alaterne Rhamnus alaternus Maquis, garrigue. Pieds très jeunes

Eglantier Rosa canina Pieds très jeunes

Garance voyageuse Rubia peregrina Maquis, haies, garrigue

Ronce Rubus sp. Friche, terrains incultes

Rumex Oseille Rumex acetosa merlon

Fragon, petit-houx Ruscus aculeatus garrigue

Petite pimprenelle Sanguisorba minor Bord de chemin

Scabieuse Scabiosa maritima Pelouses sèches, friches

Orpin élevé Sedum sediforme Terrains pierreux, même arides.

Séneçon Senecio sp. Friche, terrains incultes

Silène enflé Silene vulgaris. Bord de chemin, friche

Moutarde des champs Sinapis arvensis Champs, chemins, friches.

Salsepareille Smilax aspera Liane de la garrigue

Laiteron épineux Sonchus asper Bord de chemin, friche

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 52/98

Stéhéline douteuse Staelina dubia Garrigue, bord de chemin

Salsifis Tragopogon dubius Pelouses sèches

Trèfle à feuilles étroites Trifolium angustifolium bord de chemin

Urosperme de Daléchamp Urospermum dalechampii Friches, bord de chemins

Bouillon-blanc Verbascum Thapsus Broussailles, chemis, friches.

Laurier-tin Viburnum tinus garrigue

2/ La nature autour et à l’est de la carrière actuelle, dans la zone qu’il est prévu d’exploiter,
est constitué par une garrigue où le chêne verts domine (plus de 80 %) avec des espèces
traditionnelles qui l'accompagnent sur substrat carbonaté comme la filaire, la viorne, le
pistachier, le nerprun, le genévrier, la salsepareille, l'asparagus…..

Les espèces inventoriées sont en juin 2014.

Chênaie de chênes verts avec des chênes kermès à la périphérie.

NOM FRANÇAIS NOM LATIN REMARQUES
Chêne vert Quercus ilex En bosquet et dans le bois
Chêne kermès Quercus coccifera Remplace le chêne-vert dès

que celui-ci est absent

Accompagnée des arbres et arbustes typique de ce milieu

Arbousier Arbutus unedo
Filaire Phyllirea latifolia Maquis, sous-bois med.
Filaire à feuilles étroites Phyllirea angustifolia Maquis, sous-bois med.
Frêne à petites feuilles
aiguës

Fraxinus oxyphylla Entrée future carrière sujet
buissonnant de moins de 2 m
de haut, rare

Nerprun alaterne Rhamnus alaternus Maquis, garrigue.
Pistachier lentisque Pistachia lentiscus Maquis, garrigue.
Pistachier térébinthe Pistacia terebinthus Maquis, garrigue.
Viorne (laurier-tin) Viburnum tinus Maquis, garrigue.
Buis Buxus sempervirens rare

Arbustes formant sous-bois, plus abondants en bordure, dès que la lumière pénètre,
et dans les clairières.

Ciste à feuilles de sauge Cistus salvifolius Fleurs blanches
Ciste blanc Cistus albidus Fleurs rose pourpré
Ciste cotonneux Cistus albidus Fleurs rose pourpré
Ciste de MONTPELLIER Cistus monspeliensis Fleurs blanches
Coronille Coronilla emerus Maquis, garrigue.
Eglantiers Rosa canina
Fragon petit-houx Ruscus aculeatus
Genêt d'Espagne Spartium junceum rare
Genêt scorpion Genista scorpius Maquis, garrigue.
Genévrier cade Juniperus oxycedrus Maquis, garrigue.
Prunelier Prunus spinosa

Espèces typiques de la garrigue mélangées aux espèces ubiquistes des friches (ronces,
etc…)

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 53/98

Asparagus Asparagus acutifolius Garrigue, friches, maquis.
Euphorbe characias Euphorbia characias
Grande asphodèle Asphodelus cerasiferus
Brachypode rameux Brachypodium retusum Pelouses sèches, friches
Jasmin Jasminum fruticans Chênaie verte, garrigue.
Thym Thymus vulgaris Garrigue, maquis
Bromes Bromus erectus

Bromus sp.
Formant une pelouse, très
rare en sous-bois.

Ronce Rubus fruticosa Friches, milieux dégradés
Ronces Rubus caesius Friches, milieux dégradés

Lianes persistant dans les espaces ouverts.
Chevrefeuille Lonicera implexa Maquis, haies, garrigue
Garance voyageuse Rubia peregrina Maquis, haies, garrigue
Lierre Hedera helix ubiquiste
Salsepareille Smilax aspera Maquis, haies, garrigue

Champignons (repérés à l’automne dans le Bois et les abord ouest (vignes)
Amanite citrine Amanita citrina
Lactaire des cistes Lactarius cistophilus
Entolome livide Entoloma sinuatum
Tricholome de Batsch Tricholoma fracticum
Hygrophore des arbres Hygrophorus arbustivus

Ce peuplement forestier spontané qui présente des éléments d’une hauteur de 2 à
3 m en général pour des arbres de 40 ans au moins constitue un taillis de chênes verts
relativement fermé, peu lumineux, avec un strate herbacée limitée.
Il n’est pas exploité et sa production moyenne, relativement faible compte tenu de la
pauvreté du substratum, doit avoisiner le m³/ha/an selon le CEMAGREF.

Cette végétation xérophyte typique pousse sur un substratum calcaire affleurant avec une
couverture hétérogène et maigre d’argiles de décalcification, le sol est très pauvre et les
espèces sont adaptées au climat sec et chaud.

Aucune espèce de la liste des espèces protégées en LANGUEDOC-ROUSSILLON (Arrêté
du 29 octobre 1997), ni au titre de l'inventaire national (Annexe II de l'arrêté du 20/01/1982
et arrêté du 31 août 1995), ni au titre d'une protection préfectorale (Arrêté du 05/10/1992)
n’a été inventoriée lors des visites de terrain.

Compte tenu du contexte relatif au site, il est peu probable qu’il existe des espèces
protégées sur les 39 000 m² de zone concernée par la présente demande et dont le
défrichement a été autorisé sur 34 000 m² après étude d'impact adéquate.
Rappelons que compte tenu du schéma d'exploitation envisagé, seuls 20 000 m² environ
seront défrichés.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 54/98

Les photographies suivantes permettent d'apprécier le contexte floristique local étendu à
toute la partie est de la parcelle C 292 et la majeure partie du Bois de Fouisse.

Piste partant de la carrière actuelle vers l’est et
traversant une chênaie à chênes verts.

Arbuste de genévriers sur fond de garrigue.

Genévriers, filaires et chênes verts sur pelouse à brachypode.

Intérieur du bois de chênes verts et filaires avec lianes de salsepareille.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 55/98

A.5.2. Faune.

Du point de vue faunistique, et compte tenu de l'aspect relativement "ouvert" du biotope
constitué par un causse, la faune "visible"(d'après les autochtones et les ouvriers de la
carrière) apparaît "banale": absence de vertébrés supérieurs en dehors du sanglier, du
blaireau, du lièvre et du lapin (tous deux rares d'après les chasseurs locaux), de quelques
rongeurs ubiquistes et de leurs prédateurs (renards, rapaces diurnes et nocturnes).
Ces espèces ne fréquentent guère la carrière, peu le bois de Fouisse (traces et laisses)
mais plutôt ses environs relativement dégagés dans la partie nord et est (vignes).

Aucun de ces mammifères n’apparaît sur la liste rouge de l’UICN France, autre qu’en
préoccupation mineure.

Les insectes, ainsi que leurs prédateurs, sont peu représentés compte tenu de l'aspect
relativement minéral du site, même si arachnides, papillons, criquets ont été reconnus lors
des inventaires floristiques en été.

Lézards (rares) et serpents (essentiellement couleuvre de Montpellier) apparaissent
représentés au niveau des bâtiments et des vestiges de l’ancienne exploitation, dans une
zone relativement « ouverte ».

L'avifaune locale est peu abondante compte tenu du contexte environnemental (absence de
zones de refuge et de nidification) en dehors du Rouge queue noir (Phoenicurus ochruros)
habitué des vieux bâtiments et des fronts de carrières, de la tourterelle turque (Streptopelia
decaocto) omniprésente, et de la pie bavarde (Pica pica).

Le site des carrières - stricto sensu - n'apparaît pas propice à la nidification et au
nourrissage.
Les oiseaux courants de la région (troglodytes, rousseroles, fauvettes, pouillots, mésanges,
chardonnerets, pies, perdrix rouges, bergeronnettes... toutes espèces relativement
communes..) fréquentent essentiellement les environs du site à partir de leurs zones de vie
que constituent les quelques taillis voisins et surtout les zones anciennement cultivées ou la
vigne à l’est, à distance relative de la zone étudiée.

Ces zones semblent constituer des biotopes plus favorables compte tenu des possibilités de
nourrissage, de la variété des caches et du calme relatif.

Cette avifaune courante apparaît sur la liste rouge de l’UICN en préoccupation mineure.

Il est toutefois vraisemblable que d’autres espèces animales, et selon les saisons ou les
périodes d’observation, puissent fréquenter les lieux ne fut-ce qu’occasionnellement, en
particulier sur les abords ouverts vers des milieux plus dégagés.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 56/98

Inventaire juin 2014.

MOLLUSQUES
Escargot petit gris Cryptophalus aspersus (Helix

aspersa)
Observation de tests

Hélice vermiculée Eobania vermiculata Observation de tests
Limaçon de Pise Theba pisana Sur fenouil et plantes

dressées

INSECTES
Abeille Apis mellifica Sur toutes les plantes

fleuries en milieu ouvert
Abeille charpentière Xylocopa violacea
Fourmis
Mouche de St Marc Bibio marci Sur scabieuse
Papillon : Ocellé rubanné Pyronia bathseba
Papillon : flambé Iphiclides podalirius
Papillon : citron Gonepteryx sp.
Papillon : demi-deuil Melanargia sp.
Papillon : Piérides Pieris sp.
Zygène Zygena sp.

ARACHNIDES
Arachnide Agelena sp. Araignée avec toile au sol en

entonnoir

REPTILES,
Couleuvre de MONTPELLIER Malpolon monspessulanus observées par les employés

de la carrière.
Gecko, tarente Tarentola mauritania observés par les employés

de la carrière plutôt dans les
murs. En nette augmentation
comme partout dans le LR

OISEAUX
Rapace Faucons, épervier (?) observés par les employés

de la carrière
Tourterelle turque Streptopelia decaocto Observé en vol
Pic Entendu sans localisation
Geai Garrulus glandarius Observé en vol
Rouge-queue Phoenicurus phoenicurus Observé en vol

MAMMIFÈRES
Traces Laisse d’une martre ou autre petit

mammifère
crottes avec noyaux de
cerise

Sanglier Sus scrofa Traces, observés par les
employés de la carrière

Lapin Oryctolagus cuniculus observés par les employés
de la carrière En déclin sur le
site (maladie).

Lièvre Lepus capensis europaeus observés par les employés
de la carrière. Très rare

Renard Vulpes vulpes Traces
Sans doute attiré par les oies
en bordure de la carrière.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 57/98

a.6. PAYSAGE ET SITE.

La carrière est située en limite est de la commune, au niveau du Causse de LAURENS,
dans la zone réservée aux carrières.

La photographie aérienne verticale en début de dossier (page 13) permet de visualiser la
zone prévue pour l'emprise de la carrière dans son contexte environnemental et paysager.

La photographie panoramique détaillée ci-dessous permet d’apprécier le contexte paysager
local et l’insertion de la carrière dans le paysage.

Du point de vue paysager, la zone dans laquelle s'inscrit la parcelle 292 C correspond à une
unité paysagère nommée Bois de Fouisse, caractérisée par un relief monotypé, relativement
plan et de type "causse", avec quelques ondulations à grands rayons.
Au sein de ce causse qui comprend le Bois de Fouisse, le bois de la Serre au sud, et le
causse proprement dit des carrières à l'ouest, les vues dégagées sont rares tout comme les
accès, en dehors de quelques pistes.

Le couvert végétal apparaît relativement dense en particulier au sein de la parcelle 292 C
qui n'a pas été exploitée depuis longtemps et qui n'a pas connu d'incendie depuis plus de 40
ans.

Il faut accéder pratiquement au Bois de Fouisse et à l'est des bâtiments pour avoir une vue
relative sur le site.

Vue de la carrière actuelle avec, en arrière plan, la limite de la zone concernée par la demande de défrichement
et d'extension de l'autorisation d'exploiter.

Ainsi et compte tenu de la topographie relativement uniforme, et des écrans constitués par
les bâtiments existants, la visibilité du projet apparaît des plus limitée.

Compte tenu du mode d'exploitation par tranche descendante envisagée, la perception à
partir du village situé nettement plus bas du point de vue topographique (140-160 m/NGF)
est faible, masquée par ailleurs par les bâtiments de l’usine intercalés entre agglomération
et carrière.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbre du Bois de Fouisse de LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 58/98

a.7. ACCES A L'EXPLOITATION.

L’accès au site, à l’est de la commune de LAURENS et de son agglomération, se fait
directement par l’intermédiaire de la route départementale 136.

Cette route aboutit aux zones des carrières de LAURENS exploitées depuis plus d’un siècle.

Au niveau de la carrière actuelle et de son extension projetée, l’accès se fera par la parcelle
757 C (entre la route D 136 et le site de carrière projetée) et une piste privée (sur la parcelle
757 C) appartenant toutes deux à la société ITALMARBRE POCAI.

La piste d’accès au projet de carrière appartient à la société ITALMARBRE POCAI.

Entrée de l'exploitation à partir de la route départementale Arrivée devant la carrière actuelle : parcelle 757 C

Vue de la limite nord ouest avec la zone de sciage et
stockage (hors emprise de la carrière)

Vue de la carrière à partir de la piste en limite nord, piste qui
permet d'accéder au carreau actuel.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 59/98

b. ANALYSE DES EFFETS DIRECTS ET INDIRECTS, TEMPORAIRES ET PERMANENTS
DE L'EXPLOITATION SUR L'ENVIRONNEMENT.

b.1. IMPACT SUR LE PAYSAGE.

Le site de la carrière actuelle et envisagée ne paraît pas présenter de caractéristique
exceptionnelle du point de vue paysager compte tenu de l'extension naturellement vaste du
milieu dans lequel elle s'intègre; il s'agit d'un ensemble relativement cohérent dont la
physionomie sera sensiblement mais ponctuellement modifiée compte tenu du type même
d'exploitation, carrière à ciel ouvert en roche massive exploitée par découpage, mais
cependant « enterrée » (en « dent creuse »)

Le projet s'inscrit dans le prolongement de la carrière actuelle, et n'est pas visible de loin, ni
des secteurs habités ou des voies de communication, en dehors de la voie privée (piste)
d’accès à l'ouest, compte tenu de la topographie locale relativement plane et du principe
d’exploitation retenu, c'est à dire en s’enfonçant dans le massif et le causse.

Ce n'est en effet qu'aux abords très immédiats, et seulement à partir de la piste d'accès
privée et interne à la propriété que l'on perçoit dans le paysage, l'exploitation passée qui
tranche en raison essentiellement de l'absence du couvert végétal au niveau du carreau, de
la géométrie des fronts et de la dominante relativement claire du matériau décapé par
rapport au milieu végétal environnant.

Finalement, la carrière actuelle apparaît globalement très peu visible si ce n'est de l'intérieur
même de la propriété d'ITALMARBRE POCAI.

La "poursuite" de l'exploitation dans le prolongement des fronts existants n'entraînera qu'une
destruction limitée de terrain et de végétation naturelle (17 à 18 000 m² de surface
d’extraction, 20 000 m² de surface défrichée sur les 34 000 m² autorisés en défrichement et
39 000 m² de la zone d’exploitation demandée en extension).

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 60/98

b.2. IMPACT SUR LES EAUX SUPERFICIELLES ET SOUTERRAINES.

Eaux de surface.

On a indiqué qu'il n'y avait ni rivière ni ruisseau pérenne à proximité ou sur le site de
l'exploitation.
Par ailleurs, le ruissellement local est relativement faible si ce n'est lors de forts épisodes
pluvieux.

La superficie de la zone concernée par l'exploitation globale sera - aux termes de
l'exploitation envisagée - inférieure à 5 hectare si on englobe la zone du carreau existant et
le piste d'accès ou périphériques.

Si actuellement le ruissellement pour une pluie bi à quinquennale peut être estimé à plus de
40 %, il pourrait dépasser 50 à 60% si la carrière demeure un carreau minéral.

Pour une pluie de 50 mm en 24 heures et une superficie minérale de 2.3 ha (6000 m² pour
l'autorisation actuelle et 17 000 m² pour le carreau futur), le volume ruisselé en 24 heures
avec CR = 0.6 peut être estimé à 690 m³ soit en moyenne 28 m³/h.

Compte tenu de la nature du matériau concerné, matériau très cohérent, les risques
d’érosion apparaissent en conséquence très limités.

Par ailleurs et compte tenu du caractère « en dent creuse » de l’exploitation projetée, les
eaux de ruissellement et les eaux de pluie s’accumuleront en fond de carrière.

Un dispositif de pompage pourra permettre d’évacuer rapidement (moins de 1/2 journée)
cette eau qui constituerait sans cela et en l’absence d’infiltration relative, une couche de
4 cm sur la surface du carreau final (23 000 m² environ) de la carrière globale (actuelle et
projet).

Eaux souterraines.

Rappelons que la carrière se situe au sein du Périmètre de Protection Rapprochée du
forage de Sauveplane destiné à l'AEP de FOUZILHON

C’est pourquoi la qualité des eaux souterraines locales doit d’autant plus, être protégée.

L'impact de la carrière peut se traduire essentiellement5 par des fuites d'hydrocarbures en
raison des engins utilisés sur la carrière.
Aucun autre produit n'est utilisé sur le site.
On notera qu’il n’y a pas et il n’y aura pas de stockage d’hydrocarbures par citerne sur le site
de la carrière.

Ces fuites pourraient générer une pollution après infiltration même si la zone aquifère est
relativement profonde.

Ces hydrocarbures pourraient provenir de l'entretien des engins ou de déversements
accidentels.

5

 Notons que pour ce qui concerne les matières en suspension, la seule origine concerne les poussières de marbre
(sciage) et leur lessivage lors des pluies, mais compte tenu de la nature extrêmement compacte et peu fissurée des matériaux,
voire le colmatage des fissures, le risque de pollution des aquifères souterrains par les MS est très faible.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 61/98

b.3.IMPACT SUR LA FAUNE ET LA FLORE.

La demande d'exploitation (en extension de la carrière actuelle autorisée) porte sur environ
39 000 m² environ de causse végétalisé essentiellement en chênes kermès et en chênes
verts.
Au sein de cette surface, le défrichement a été autorisé par arrêté préfectoral sur 34 000 m²
Seuls 20 000 m² seront défrichés dans un premier temps.

Le défrichement envisagé et autorisé conduira après une coupe à blanc préalable à tout
travaux sur les 2/3 environ de la surface autorisée en défrichement, à un impact majeur sur
la surface considérée : la végétation y aura disparue : il y aura donc modification locale du
paysage avec destruction d'espèces végétales et fuite relative et étalée dans le temps de la
faune résiduelle.
Cet effet sera direct et permanent au cours de l'exploitation.

Rappelons que la végétation locale du causse, extrêmement banale et répandue, ne
comporte aucune espèce rare ou menacée.

On peut rappeler que le secteur est situé hors ZNIEFF ou zone protégée, hors zone
NATURA 2000, hors zone de boisement protégé du PLU, avec des taillis de petits chênes
verts ou kermès et une flore xérophyte méditerranéenne, très largement représentée sur
des surfaces considérables (plus de 150 ha pour le seul causse de LAURENS).

Ce type de destruction relativement limitée ne mettrait néanmoins pas en cause la survie
des espèces de ce milieu, largement représentées autour du site.

Enfin, l'impact relatif des poussières (limitées compte tenu du mode d'exploitation) sur la
flore doit être rappelé: il concerne essentiellement les limites de la zone exploitée.
L'analyse de la situation actuelle montre d'ailleurs que ce type d'impact ne concerne qu'à
peine la zone des 10 mètres autour du secteur autorisé.

On replacera ce type d’impact dans son contexte (zone d’extraction en roches massives à
activité limitée) et on signalera qu’en l’état des connaissances, les études menées à ce jour
ou les constats effectués sur pièce et sur place ont conclu à des effets sur la biocénose très
limités voire insignifiant à LAURENS.

Par ailleurs, l'exploitation ne va pas perturber davantage la faune locale qui s'est
- soit adaptée aux nuisances (en réalité et d'après les chasseurs locaux, la faune est

relativement réduite)
- soit éloignée sur le reste du territoire boisé, mais plus sûrement dans les zones

cultivées à l'est de la plaine et relativement plus propices au nourrissage.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 62/98

b.4. IMPACT SUR LE VOISINAGE.

b.4.1. BRUITS.

Les bruits liés à l'exploitation sont ceux des engins:
- génératrice du dispositif de coupe (haveuse) et marteau perforateur
- pelle mécanique et/ou chargeur pour charger le matériau découpé dans les engins

de transport
- véhicules qui viennent charger le matériau: moins de 2 camion par jour en période

de pointe, et moins de 10 camions par semaine en période de pointe.

Nous rappellerons que le gisement se situe à l'écart des zones habitées dans une zone
réservée au PLU aux activités des carrières : l'habitation la plus proche est située à plus de
600 m au sud sud ouest du site.

La situation géographique, le relatif isolement du site, le mode d’extraction en fosse et la
présence d'une végétation arbustive ou arborescente naturelle participent conjointement à
l'atténuation des niveaux sonores et constituent un premier élément favorable pour la
protection du voisinage.

En tout état de cause, l'activité de la carrière devra respecter les seuils de tolérance fixés
par l'arrêté du 23/1/97 à savoir:
Llimite= 45 dB (A)+CT+CZ.

Pour une activité diurne (7 h à 20 h) , CT=0.

Pour les zones à prédominance d'activités commerciales, industrielle ainsi que les zones
agricoles situées en zone rurale non habitée ou comportant des écarts ruraux,
CZ=+20 Db(a).

En conséquence, le niveau limite de bruit en limite d'exploitation ne devra pas dépasser
65 dB(A)

Compte tenu de l'éloignement de la carrière et du nombre d'engins en fonctionnement (en
moyenne 1 + roulage périodique d'un véhicule de transport), l'impact bruit "normal" peut être
considéré comme négligeable.

Des mesures effectives au sonomètre portatif au niveau de la Route Départementale (RD)
ont montré que le niveau limite n’était pas atteint : au niveau de la RD 136, aucune
émergence significative n'a été notée.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 63/98

Ainsi les résultats des mesures effectuées en juin 2014, un jour de pleine activité de la
carrière actuelle sont les suivants.

Mesures réalisées au sonomètre portable IEC-651-type 2 avec des activités génératrices de
bruits représentative de la carrière en activité.

La source génératrice de bruit est constituée par le chargeur sur pneus CATERPILLAR
992C en action et une pelle sur chenilles LIEBHERR 974.

Temps clair avec  voisin de 26-28 °C à 12 h.
Vent faible à nul (< 1 m/s)

Le 1° point de mesure A est situé en limite ouest de la carrière à hauteur du piézomètre Est.
Le 2° point de mesure B est situé à l'entrée de la carrière à hauteur de la RD, avec un
bosquet de chênes entre les deux points.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 64/98

RESULTATS.

08 h (jour). Site sans activité. Bruit en A compris entre 40 et 43 dBA
Bruit en B analogue
Bruit en B compris entre 58 et 65 dBA
lors de roulage de véhicules légers sur
la RD

10 h. Chargeur en fonctionnement en montée Bruit en A compris entre 71 et 76 dBA
Bruit en B compris entre 54 et 60 dBA
Bruit en B compris entre 60 et 67 dBA
lors de roulage de véhicules légers sur
la RD

11 h. Chargeur et pelle en fonctionnement
sur le carreau. Bruit en A compris entre 72 et 77 dBA

Bruit en B compris entre 55 et 61 dBA

13 h. Site sans activité Bruit en A compris entre 42 et 50 dBA
Bruit en B compris entre 43 et 49 dBA
Bruit en B à 85/88 dBA lors de roulage
de camion frigorifique 10 t sur la RD.

On constate que le bruit généré par les activités de la carrière en fonctionnement « normal »
est inférieur à celui généré par le roulage des engins légers ou lourds sur la route
départementale.

En résumé, il apparaît cependant nécessaire de relativiser la nuisance sonore compte tenu
du contexte environnemental, de l’activité limitée de la carrière envisagée et de son
éloignement de tout public : on peut considérer qu’il n’existe aucune potentialité de nuisance
vis à vis des tiers compte tenu de l’éloignement de la carrière par rapport aux zones
habitées.

On notera que dans le cadre des mesures de bruits réalisées par PREVENCEM sur les
carrières voisines, le niveau d’exposition moyen (LAcq) des ouvriers travaillant sur le site est
inférieur à 85 dBA.

Par ailleurs, le niveau de bruit in situ, en relation essentiellement avec certains engins
utilisés (marteau, scie) apparaît important et justifie du port de protection auditive pour les
opérateurs concernés comme le préconise PREVENCEM (cf rapport en annexe).

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 65/98

b.4.2. VIBRATIONS.

Les vibrations sont occasionnées par les ébranlements consécutifs aux tirs d'explosif.
Or, le projet ne prévoit aucun utilisation de produits de cette sorte ; en conséquence, il n'y
aura aucune vibration liée au projet de carrière.

b.4.3. POUSSIERES.

Les poussières générées par l'extraction des blocs de marbres ou le roulage des engins (3 à
4 camions par semaine) sont relativement peu importantes compte tenu essentiellement de
la nature du matériau et du mode opératoire.

Par ailleurs, les retombées susceptibles de dégrader essentiellement la végétation (nuisance
classiquement reconnue pour les carrières mais que les études récentes signalent comme
limitées) s'effectuent à proximité et donc dans une zone que l'on peut qualifier de quasi
minérale puisque constituant le carreau actuel.
L'impact des retombées apparaît donc restreint.
Cet impact est d’autant plus limité en raison du mode d’exploitation retenu, en fosse.

Ce n’est que par vent du nord, le plus violent, et sous certaines conditions de tourbillons,
que les poussières parmi les plus fines peuvent atteindre les limites sud de l'exploitation,
dans des zones dénuées cependant de toutes activités ou infrastructures.

Compte tenu de l’aspect limité des opérations génératrices de poussières, la nuisance liée
aux poussières (par ailleurs non siliceuses) apparaît très limitée.

Les constats réalisés en 2014 au printemps et en été ont montré que c'était effectivement le
cas.

b.5. DECHETS ET RESIDUS.

Les déchets de l'exploitation ne peuvent être constitués que par

- des résidus de sciage ou des blocs de matériau non adaptés au processus de
transformation de marbre : une première analyse a permis d’estimer les volumes et
tonnages en jeu respectivement à 14 000 m³ et près de 38 000 tonnes par an.

Ces matériaux seront stockés à part (zone ouest de la carrière) pour
+ achever le comblement des anciennes carrières comme demandé par la DRIRE en 2009
+ ré utilisation en remblais dans le cas de la réhabilitation prévue après les 15 années
d'exploitation envisagées dans le cadre du présent projet
+ valorisation en tant que matériel de BTP.
On notera que ce sont surtout les niveaux de surface (zone de couverture qui sera défrichée
et décapée avant tout travail), érodés et altérés qui constituent la masse de matériaux la
moins apte à transformation en marbre.

- des stériles (remplissage meubles de fissures).

Notons que le faible recouvrement de surface (pédosol peu épais, voire quasi absent sur la
zone qui sera exploitée) ne constitue pas un déchet et peut être conservé dans le cadre du
réaménagement des abords du site et du carreau final.

Pour ce qui concerne les résidus, l'exploitation n'en génère pas puisque l'entretien des
engins n'est pas effectué sur place.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 66/98

b.6. TRANSPORT.

Compte tenu de la taille de la carrière et du tonnage maximal qu'il est prévu d'extraire
(16 500 m³ environ, soit près de 44 500 tonnes par an, pour une densité moyenne de 2.7)

- compte tenu des pertes sur matériau brut (casse, fractures, failles, défauts…) voisines de
85%, le volume de matériau de qualité exportable ressort à un maximum de 2500 m³ par an.
Avec une densité moyenne de 2.7, le tonnage réel des blocs de marbre à évacuer du site
sera donc voisin au maximum de 6750 tonnes

- compte tenu de la capacité moyenne effective des engins de transport de la SARL
ITALMARBRE POCAI (15 à 20 tonnes)

le roulage occasionné pour le transport des matériaux pourra atteindre 337 à 450
« camions » par an au maximum, et donc moins de 2 camions sortant chaque jour de la
carrière.

Cette valeur peut paraître peu significative eu égard au trafic transitant par la RD 909
(Béziers-Bédarieux6) et correspond à environ 0.6 % du trafic total « lourd », et 10 à 15 % du
trafic sur la RD 136, et la RD 13, voies "locales".

Ce roulage concerne essentiellement le chemin privé de la carrière puis la route
départementale qui passe au nord de la carrière pour rejoindre RD 13 ou surtout la RD 909.

On notera que pour rejoindre la RD 909, le camion d'ITALMARBRE POCAI passera dans le
village de LAURENS, tout comme quotidiennement une quinzaine d'autres camions qui
engendrent les mêmes nuisances (bruit, vibrations, risque d'accident…).
Mais il pourra aussi passer par la RD 13 à l'est du territoire communal en évitant le village.

L'impact lié au transport des matériaux extraits au niveau de la carrière de marbre peut être
considéré comme relativement limité, même en prenant en compte les valeurs maximales de
tonnage extrait (6750 tonnes de marbre par an) et les valeurs minimales de tonnage
transportées (15 tonnes par camion).

6Données 2012 : 15 552 véhicules/jour dont 4.2 % de PL (> 3.5 t)

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 67/98

c. ANALYSE DE L'ORIGINE, DE LA NATURE ET DE LA GRAVITE DES INCONVÉNIENTS
SUSCEPTIBLES DE RÉSULTER DE L'EXPLOITATION CONSIDÉRÉE.

c.1. POLLUTION. AIR. EAU. SOL.

c.1.1. L'exploitation de la carrière est prévue avec un seul et unique engin en
fonctionnement de type pelle ou assimilé, en plus des petites foreuses ou marteaux
perforateurs, du dispositif de fil avec sa génératrice, de la haveuse, et du camion qui vient
charger le matériau noble.
Tous ces engins ne fonctionnent pas en même temps ou alors peu de temps (période de
chargement des blocs).

La seule pollution de l'air envisageable - en dehors des gaz d'échappement - est liée
- à l'envol de poussières lors de la circulation des engins sur la piste ou le carreau

de la carrière pour l’évacuation du matériau
- ou lors du "ramassage" et du chargement du matériau
- ou pendant les phases de découpage au fil, d’extraction et d’équarrissage

Ce risque n'existe de façon sensible que lors des jours de vent ou après de longue période
de sécheresse quand la poussière est devenue très fine.
On notera que l'envol de poussières sera limité autour de la zone de travail et la situation
topographique en fond de fosse, alliée à la position des vents dominants réduit fortement cet
inconvénient.

c.1.2. L'exploitation peut engendrer à partir de l'utilisation d'engins à moteur thermique, un
risque de pollution chronique ou accidentelle du sol et des eaux.
Il n’y a pas pratiquement pas de sol sur le site.
Rappelons que l'entretien des engins (vidange) est effectué en dehors du site.

La pollution potentielle est liée à un déversement accidentel par rupture de flexible
hydraulique ou du réservoir de carburant des engins. Il n’y a pas de cuves à hydrocarbures
sur le site, les engins à moteur thermique étant alimentés en dehors de la carrière.
Dans tous les cas, le volume susceptible d'être déversé sera relativement réduit.
Il n'existe aucun ruisseau pérenne sur le site ou aux alentours et ce type de pollution ne
pourra être exporté au niveau d’écoulement de surface.

La "nappe" des marbres est libre mais au sein d'un milieu relativement compact en surface
et sub-surface (seul le forage implanté à l'ouest de la carrière est significativement
productif).

Cependant et en l'absence de couverture naturelle étanche, un déversement accidentel
pourrait entraîner une pollution du milieu naturel, voire, après infiltration à la faveur d’une
éventuelle fissure sur le carreau, du milieu souterrain.

L'exploitation normale ne générera aucun inconvénient significatif en terme de pollution des
sols (quasi inexistants) et des eaux.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 68/98

c.2. DECHETS.

Les déchets résultants de l'exploitation considérée ne peuvent être constitués que:
- par des stériles comme les matériaux meubles ou peu compacts ou non utilisable

pour la fabrication envisagée, inclus dans la masse du gisement;
- par des blocs de calcaires de la couverture altérée ou par des blocs de matériaux

non commercialisables.

Notons que le faible recouvrement meuble de surface ne constitue pas un déchet et peut
être conservé dans le cadre du réaménagement du site.

Pour ce qui concerne les résidus, l'exploitation n'en génère pas puisque l'entretien des
engins n'est pas effectué sur place.

En conclusion, l'exploitation normale ne générera aucun inconvénient notable en terme de
déchets.
Les blocs non utilisés car de qualité non commercialisable en tant que marbre seront
récupéré et ré utilisés (remblaiement partiel en fin d'activité, utilisation en tant que barrière
en limite de front, revalorisation en tant que matériau de BTP).

c.3. NIVEAUX ACOUSTIQUES.

Les bruits liés à l'exploitation sont ceux des engins:
- pelle mécanique et chargeur pour le chargement des blocs extraits
- génératrice du dispositif de coupe (fil ou haveuse)
- perforateurs pour passer le fil
- véhicule qui vient charger le matériau (une dizaine par semaine en période de pointe).

Nous rappellerons que le gisement se situe à l'écart des zones habitées (l'habitation la plus
proche est située à plus de 600 m au sud ouest du site); la situation géographique, le relatif
isolement du site, l’exploitation en fond de fosse sauf au début de la phase 1, l’ampleur toute
relative de l’exploitation, participent conjointement à l'atténuation des niveaux sonores et
limitent l'importance de l'inconvénient lié aux nuisances sonores.

Par ailleurs, l'exploitation se soumettra à la législation en vigueur applicable aux bruits
aériens et aux nuisances sonores et respectera les prescriptions réglementaires relatives au
matériel utilisé.

En pratique, le niveau sonore lié à l'exploitation envisagée ne devra pas dépasser 65 dB(A)
en limite de carrière ; le fonctionnement de la carrière actuelle, plus proche de la route
départementale que le projet envisagé, génère en période d'activité un bruit ponctuel (les
engins les plus bruyants ne fonctionnant que par moments) mesuré entre 50 et 61 dB(A).

c.4. APPROVISIONNEMENT ET UTILISATION DE L'EAU.

Le fonctionnement normal de l'exploitation considérée est assuré à sec et donc sans eau.

Le site dispose cependant de deux forages mais ils servent essentiellement de piézomètres
de suivi de nappe.

L'exploitation ne génère donc aucun inconvénient pour ce qui concerne l'approvisionnement
et l'utilisation de l'eau.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 69/98

d. RAISONS JUSTIFIANT LE CHOIX DU PROJET.

Le choix de continuer l'exploitation actuelle en s'étendant vers l'est, s'appuie sur les
raisons suivantes étayées par le Schéma Départemental des Carrières du
Département de l’Hérault et en particulier la carte de synthèse des contraintes et
données environnementales.

d.1. RAISONS GEOLOGIQUES.

Le matériau exploité est unique et de qualité ; le « NOIR SAINT LAURENT » correspond à
un certain type de demande dans les revêtements et l’utilisation de marbres.

Le gisement global – au sein de la propriété du pétitionnaire - est relativement important et
permet d'envisager sans problème une exploitation (extraction) à plus 50 000 tonnes de
matériaux bruts par an en moyenne, et ce, sur plus de 15 ans.

Par ailleurs, l'exploitation du marbre est soumise à une contrainte naturelle fondamentale qui
est liée à la nature même et l'extension spatiale du gisement du matériau noble (« NOIR
SAINT LAURENT » commercialisable) : en l'état de l'exploitation conduite depuis 2010, le
prolongement vers l'est du gisement exploité est constaté.
Son extension en profondeur est moins assurée et la géométrie spatiale du gisement peut
varier : le schéma d'exploitation réel pourrait être modifiée dans le détail.

d.2. RAISONS ECONOMIQUES.

L'exploitation répond à une demande du marché très variable mais qu’il convient d’assurer
compte tenu de la rareté relative du matériau.
Cette exploitation constitue donc un créneau économique que l'exploitant ne peut
abandonner d'autant plus qu'elle conditionne le maintien de plusieurs emplois permanents
directs (7) et indirects (6) au niveau de la carrière et de la collectivité.

Il apparaît d’ailleurs difficile du point de vue économique (et géologique) de déplacer cette
carrière.

L'existence de la carrière apporte au niveau du budget de cette petite commune rurale
qu’est LAURENS, un appoint dans les finances locales.

Enfin, la société ITALMARBRE POCAI est propriétaire des terrains concernés par la
demande.

d.3. RAISONS ENVIRONNEMENTALES.

La zone qu'il est prévu d'exploiter dans le prolongement immédiat de la carrière actuelle se
situe dans un secteur globalement peu sensible, loin de toute habitation et sans servitude
particulière notable en dehors de la protection des eaux souterraines.

Le site déjà exploité évite la recherche d'une nouvelle zone dont l'exploitation pourrait être
préjudiciable à l'environnement; le projet permet donc d'optimiser l'exploitation et de ne pas
gaspiller les ressources: en ce sens le projet s'inscrit dans une optique de développement
durable.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 70/98

De plus, toute exploitation de ce type générant quelques nuisances (en particulier au niveau
visuel et paysager), même minimes, le maintien de l'exploitation sur un site déjà
partiellement aménagé et exploité évite un nouvel impact environnemental.

L'analyse de la situation actuelle résultant permet de vérifier les impacts environnementaux
et de constater réellement la faible ampleur des nuisances résiduelles apportées par cette
carrière.

d.4. RAISONS TECHNIQUES.

Le site est en exploitation ; les fronts existants à l'est de la carrière actuelle (limite
d'extraction autorisée) permettent une poursuite de l'extraction relativement facilitée, sans
aménagement particulier par rapport aux machines utilisées pour ce type de travail.

Le schéma d’exploitation envisagé est d’ailleurs en partie basé sur cet aspect des choses
qui optimise la situation en minimisant les difficultés techniques liées à l’ouverture de
nouveaux fronts ou de nouveaux sites.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 71/98

e. MESURES POUR PREVENIR, SUPPRIMER OU RÉDUIRE LES CONSÉQUENCES DE
L'EXPLOITATION SUR L'ENVIRONNEMENT.

e.1. DISPOSITIONS POUR ATTENUER L'IMPACT SUR LES EAUX.

Les seuls risques potentiels concernent la pollution des eaux souterraines par déversement
chronique ou accidentel d'hydrocarbures.
En effet, de par la position topographique de la carrière, on se situe hors de toute zone
humide ou en relation avec un cours d’eau.

 L'entretien des engins à moteur thermique (deux engins au maximum) n'est pas effectué
sur place et cela limite donc le risque chronique.

 L'alimentation en carburant du ou des engins de la carrière (pelle et chargeur) est
effectuée à la demande, en dehors du site de la carrière ; cela limite encore les risques.

 Il n’y a pas de stockage (citerne) sur le site : il n’y a donc pas de risque lié à une fuite au
niveau du stockage.

L'exploitation de tels engins mécaniques n'est cependant pas à l'abri d'une fuite (réservoir
ou flexible).
Dans tous les cas (déversement lors du remplissage du réservoir ou fuite), le volume de
polluant restera limité.

Les dispositions prises par l'exploitant consistent

- en une formation et une sensibilisation des conducteurs d'engins au problème, pour
qu'ils puissent intervenir pour éviter les fuites et le départ en profondeur du fluide polluant

- en une mise en œuvre de moyens matériels destinés à nettoyer la fuite: rouleaux
de produits inertants et absorbants, placés dans les engins et véhicules (kit de secours type
DENIOS ou HALECO).

- dans la réalisation d’une aire étanche pour le remplissage du réservoir des engins,
à l’entrée de la carrière (parcelle 757 C).

e.2. DISPOSITIONS POUR ATTENUER L'IMPACT SUR LE PAYSAGE.

Les dispositions prises en partie et confortées à l'avenir visent essentiellement à limiter
l'impact visuel de l'exploitation.

Rappelons que la taille globale de la carrière projetée est inférieure à 3.4 ha et que la zone
qui sera exploitée correspond à moins de 18 000 m² dans le prolongement vers l'est de la
carrière actuelle.

Par ailleurs, le contexte topographique et géologique local a permis d’enfoncer la carrière et
donc de limiter l’aspect cicatriciel dans le paysage.

L'exploitation sera menée en "descendant" dans la topographie: cela permettra de
dissimuler l'exploitation et de limiter là aussi l'impact visuel relatif.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 72/98

Enfin et dans le cadre du "ré-aménagement", et conformément à l'objectif de remise en état,
des mesures seront prises (cf. ci-après) afin d'améliorer l'aspect minéral que toute carrière
présente en fin de cycle d'exploitation: dans une optique de conservation d’un patrimoine
industriel et patrimonial, il est toutefois envisagé de laisser après purge, nettoyage et mise
en sécurité, les fronts polis et caractéristiques d’une exploitation de marbre au fil, verticaux
ou quasi verticaux et bien dégagés.

Seul le carreau pourrait faire l’objet d’un réaménagement par comblement jusqu'au niveau
du terrain actuel dans la partie ouest du site, avec les matériaux non utilisés.

Il semble cependant intéressant de ne pas obérer l’avenir en condamnant une zone où la
nature des affleurements permet d’interpréter un gisement potentiel de matériau noble.

e.3. DISPOSITIONS POUR ATTENUER L'IMPACT SUR LE VOISINAGE.

Les mesures de bruit effectuées en limite de la zone des carrières actuellement en service
- même par vent dominant - montrent que les valeurs réglementaires, qui s'échelonnent
entre 80 et 88 dB(A) pour les véhicules immatriculés (transport de marbres de qualité) et
entre 80 et 90 dB(A) pour les véhicules de chantier, ne sont pas atteintes.

Rappelons que les mesures effectuées en limite de carrière et avec un engin en marche sur
la carrière, montrent que le niveau sonore atteint ne dépasse pas 65 dB(A).

Par ailleurs, l'éloignement de la carrière des habitations dispersées les plus proches limite
encore fortement l'impact des activités sur le voisinage: l'habitation la plus proche se situe
au sud ouest de la carrière projetée à plus de 600 m.

Le modelé autour de la carrière enfoncée dans la topographie limite bruits et poussières.

Enfin, compte tenu de la production prévue, le transport des matériaux apparaît relativement
faible et ne génère que peu de roulage (2 camions par jour au maximum) avec donc un
impact limité sur le voisinage.

e.4. DISPOSITIONS POUR ATTENUER L'IMPACT SUR LA FLORE ET LA FAUNE.

L'exploitation portera essentiellement sur une zone qui sera défrichée conformément à
l’autorisation préfectorale accordée après demande faite auprès de la Direction
Départementale des Territoires et de la Mer de l'Hérault.

La zone défrichée dans le cadre du projet concernera une surface voisine de 2 ha.
L'impact sur la flore conduira à la disparition sur cette surface, de toute végétation,
cependant largement représentée autour (cf photographie aérienne verticale).
Seul le réaménagement final permettra d'atténuer l'impact de l'opération en
« revégétalisant » plus de 80 % (correspondant à la superficie du carreau final) de la surface
initialement défrichée.

Les animaux vivant à la périphérie de la zone exploitée actuellement et qui continuera à
l'être ne seront pas plus gênés qu'actuellement puisque le mode d'extraction restera le
même.
Il ne paraît donc pas possible compte tenu du relatif impact sur la faune, et dans ces
conditions particulières, que l'on puisse envisager des mesures particulières dans ce
domaine.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 73/98

e.5. DISPOSITIONS POUR PREVENIR DECHETS ET RESIDUS.

Les éventuels résidus d'exploitation tels que petit bois et racines seront soit brûlés sur place
soit évacués en décharge soit récupérés par les ouvriers (bois de chauffage) : compte tenu
de la surface réelle à défricher (2 ha de petits chênes verts et de chênes kermès), les
volumes concernés sont limités (moins de 200 m3 de bois).

Les terres de découverte, elles-mêmes très peu importantes compte tenu du contexte
géologique et pédologique, seront réutilisées pour le ré-aménagement du carreau en fin
d'exploitation: elles seront temporairement stockées sur la zone autorisée pour la carrière,
soit en limite ouest de la zone d’extraction, sur la parcelle 292 C, entre la zone d’extraction
et la limite ouest (à l’est de la parcelle 758 C).

Les blocs non commercialisables seront stockés à part,
- au niveau des zones non utilisées du carreau de la carrière,
- ou stockés en limite ouest de la zone d’extraction, sur la parcelle 292 C.

Ces blocs seront ré employés dans le cadre de la réhabilitation et le remplissage de la cavité
correspondant à la fosse créée par l'exploitation prévue.

Compte tenu de l’existence de matériau noble dans certaines zones non encore exploitées,
cette option ne serait validée qu’en cas d’abandon ou de fermeture définitive du site.

Enfin, une partie des blocs non commercialisables sera récupérée
+ pour aménager les merlons et les sommets des gradins dans le cadre de la mise en
sécurité (sommet du front est, sud et nord) et de la fermeture du site (limitation des accès)
+ pour être valorisé en tant que matériau de BTP.

Pour ce qui concerne les résidus, l'exploitation n'en génère pas puisque l'entretien des
engins n'est pas effectué sur place.

Rappelons que la SARL ITALMARBRE POCAI a établi et présenté en juin 2011 un plan de
gestion des déchets inertes et des terres non polluées, plan déposé en application de
l'article 16 bis de l'arrêté ministériel du 22 septembre 1994 modifié.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 74/98

e.6. CONCLUSIONS.

Compte tenu des mesures propres à réduire les impacts éventuels de la carrière, et de sa
relative activité (environ 2 500 m³ de marbre ou 6700 tonnes au maximum sortiront de la
carrière) on peut retenir les principaux éléments suivants:

 - de par son implantation et à la faveur des opportunités liées à la topographie existante, la
carrière projetée apparaît "camouflée" dans un cirque naturel qui la rend peu visible si ce
n'est – et de façon limitée- de son accès à l'ouest;

- aucun impact sur les eaux de surface et les eaux souterraines n'est à envisager dans le
cadre du fonctionnement normal de la carrière;

- les poussières générées par l'activité de la carrière sont réduites et ne peuvent dépasser
les limites de l'exploitation: le contexte local et l’enfoncement de la carrière diminue encore
l'impact de ce type de nuisance; les constats actuel avec une carrière en fonctionnement le
confirment

- les bruits générés par l'activité courante sont relativement faibles, minimisés par les
distances et l’environnement industriel, en relation avec l’ampleur relative de l’exploitation;

- le trafic généré par l’activité de transport à partir de la carrière (une dizaine de véhicules
par semaine en pointe) n’apportera aucune surcharge significative au niveau de la route
départementale locale qui est peu utilisée ;

- les habitations dispersées les plus proches sont éloignées du site de la carrière et abritées
soit par la topographie, soit par la végétation naturelle: elles ne devraient pas subir, compte
tenu de l'éloignement de nuisances appréciables.

Il apparaît en conclusion que l'impact de ce type d'exploitation limitée dans l'espace, est
essentiellement de nature paysagère, compte tenu des processus opératoires mis en œuvre
et des dispositions adoptées pour réduire les nuisances liées naturellement à cette activité.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 75/98

f. MESURES PRISES POUR LA REMISE EN ETAT DES LIEUX ET ESTIMATION DES
COÛTS.

f.1. OBJECTIF ET PRINCIPE DE LA REMISE EN ETAT.

D'une façon générale, la remise en état d'une carrière a pour objet de diminuer l'agressivité
visuelle de l'exploitation afin d'essayer de la réinsérer au mieux dans son environnement,
d'assurer la stabilité des éventuels fronts et de rendre les terrains libérés à d'autres
utilisations.

Cette remise en état doit être étagée dans le temps de façon à permettre une intégration
progressive des zones où l'extraction est achevée.

L'option envisagée et retenue consiste en une remise en état avec réhabilitation afin
d’insérer le site en état final dans son contexte de causse occupé par une garrigue
xérophyle, mais avec un aménagement caractéristique qui tient compte de la spécificité des
activités passées et du contexte d’occupation des sols à l’échelle de la commune mais aussi
du département.

Dans le contexte de la carrière de marbres qui a déjà été exploitée sans remise en état et
dont la couverture terreuse disponible est très réduite voire nulle, il ne peut être question
d'envisager une remise en état agricole ou même forestière.

Mais la disponibilité de volume de matériaux non commercialisables liés à l'exploitation
permettra de mobiliser des volumes quasi équivalents à ceux qui ont été extraits et de
remblayer partiellement la fosse créée par l'extraction, et ce, à partir de la cote
176 m/NGF correspondant à la topographie du carreau autorisé pour la carrière actuelle
dans la zone située à l'ouest du site qu'il est prévu d'exploiter.
En surface, les terres de découverte permettront d'amender un carreau strictement minéral.

Pour ce qui concerne les fronts de la future carrière; le parti pris pour la remise en état à ce
niveau, repose sur le principe de la conservation d’un patrimoine historique, industriel et
patrimonial.

En effet, une carrière de marbre constitue un élément industriel rare, et ce d’autant plus que
la plupart a été fermée et/ou abandonnée sans aménagements spécifiques.

De plus, le mode d’extraction singulier (au fil) génère des fronts « taillés au cordeau »,
caractéristiques d’un mode d’exploitation très particulier, peu usité et remarquable.

Le maintien et la préservation de telles structures s’avèrent intéressants à plusieurs titres :

- pédagogique pour les étudiants en géologie qui disposeront de milieux faciles d’accès
pour l’étude lithologique, géologique et les observations tectoniques facilitées par le poli
des fronts maintenus en l’état,

- historique et patrimonial,
- visuel et esthétique.

En conséquence, il est envisagé de maintenir en état de conservation optimal, les futurs
fronts de la carrière de marbre par extraction au fil.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 76/98

Par ailleurs, des travaux sur le site de la carrière proprement dit, porteront surtout sur une
stabilisation et un aménagement doux des fronts en éliminant les éventuels blocs en
équilibre et en les purgeant : l'expérience conduite ces vingt dernières années sur le
gisement de LAURENS montre que cette purge n'est que rarement nécessaire.

Enfin, des opérations de végétalisation au, niveau du carreau final permettront d'atténuer les
contrastes de couleur et d'initialiser une dynamique qui conduira à terme au développement
de groupements végétaux diversifiés au centre la carrière projetée.

f.2. SCHEMA PREVISIONNEL DE REMISE EN ETAT.

Le schéma prévisionnel des travaux de remise en état est basé sur les principes précédents.

Les travaux de remise en état prévoient donc – après purge - un nettoyage systématique
des fronts de façon à les maintenir les plus visibles possibles à partir du carreau réaménagé.
Le sommet des fronts ne sera pas touché par le projet envisagé ; aussi n’y a-t-il aucun
aménagement envisagé sauf à supprimer les vestiges artificiel de l’exploitation (machines,
grues, câbleries…) pour retrouver un état « initial » antérieur à leur implantation.

Ce carreau final sera remblayé avec les résidus d'exploitation d'abord de grand format puis
ensuite, de petit format, et enfin en surface, avec les terres de découvertes.

Ce secteur fera l'objet, après réaménagement par comblement, de plantations avec des
espèces adaptées au site, endémiques et pionnières de la reprise, comme on peut déjà le
voir sur l'autre ancienne carrière locale.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 77/98

200 m/NGF

195

190

185

Ouest Est

Carreau fin 2016 pour la carrière actuelle (176 m/NGF)

180

176

COUPE SCHEMATIQUE -
PROJET DE SCHEMA DE REAMENAGEMENT APRES LA FIN DE L'EXPLOITATION

Carreau final projet (185 m/NGF)

f.3. DOSSIER DE GARANTIES FINANCIÈRES

CALCUL DU MONTANT DES GARANTIES FINANCIERES SELON LE MODE
FORFAITAIRE DE CALCUL PREVU A L'ANNEXE 1 DES ARRETES DU 09/02/2004 ET DU
24/12/2009 POUR LES CARRIERES EN FOSSE OU A FLANC DE RELIEF.

Le Titre Ier du Livre V du Code de l’Environnement relatif aux installations classées pour
la protection de l’environnement prévoit, en son article L.516-1 la constitution de garanties
financières pour la mise en activité des carrières.

Ces garanties sont destinées à faire réaliser les travaux de remise en état en cas de
défaillance technique ou financière de l’exploitant.

Le montant des garanties financières est établi pour la remise en état globale de chaque
phase d’exploitation quinquennale.

Les garanties financières sont calculées de manière forfaitaire, sur la base d’une formule
de calcul définie par l'arrêté du 24 décembre 2009 (révisant celui de 2004) relatif à la
détermination du montant des garanties financières de remise en état des carrières prévues
par la législation des installations classées.

Leur évaluation est indicative et basée sur le phasage prévu dans le dossier de demande
d’autorisation ; elle est cependant susceptible de subir des modifications en fonction des
contraintes techniques qui pourraient être rencontrées lors de l’exploitation.

Rappel: le mode d'exploitation qui a été envisagé est conforme au phasage indiqué dans le
dossier de demande d'autorisation (3 tranches de 5 ans à partir de 2017) et qui est rappelé
sur les plans et coupes en annexes 5.

La SARL ITALMARBRE POCAI justifiera de la constitution de ces garanties financières,
sous la forme d’un engagement écrit d’un organisme de crédit ou d’assurance
(cautionnement solidaire), lors du dépôt de la déclaration de début d’exploitation.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 78/98

La définition des paramètres de calculs utilisée est donnée à l’annexe 1 de l’arrêté de 2004.

Il convient cependant de les commenter compte tenu de la situation particulière du site, de
son état actuel et du projet spécifique d’exploitation ; défrichage dès le départ du site dévolu
à l'extraction définie selon le schéma d'exploitation envisagé soit environ 2 ha sur les 3.4 ha
autorisés en défrichement, puis enfoncement de l'exploitation .

S1 =  surfaces infrastructures+  surfaces défrichées-  surface en chantier
S1 = a + b - c

Dans le cas d’espèce, avec un carreau actuel (limites d'exploitation autorisée en 2009) qui
servira de zone de travail et d’infrastructure, la surface a a été prise par excès, soit 6000 m²
pendant la première phase, puis 5100 m² pour la deuxième phase, et 4200 m² pour la
dernière phase avant le réaménagement final.

La surface b correspond à la totalité de la zone qui sera défrichée dans le cadre du projet
d'exploitation, soit 20 000 m² (17 753 m² environ + la zone des 10 m).

La surface c correspond à la surface effectivement en chantier, surface qui compte tenu du
mode d'exploitation mené en descendant et compte tenu des gradins, ira en diminuant dans
le temps.

S2 =  surface en exploitation ou découverte -  surface remise en état.
S2 = d-e
d correspond à l’ensemble des surfaces en chantier (zones découvertes, en exploitation ou
déjà exploitées) donc à la totalité du carreau défriché, y compris l’ancien carreau (carrière
actuelle) pour sa partie non réaménagée.
e concerne les surfaces réaménagées ; e ne concerne que le carreau actuel qui sera
partiellement aménagé, au nord et au sud.

S3 correspond à la surface résultant du produit du linéaire de chaque front par la hauteur
moyenne du front, diminuée des surfaces remises en état.
Comme signalé précédemment, les surfaces exploitées ne seront remises en état qu'en fin
d'exploitation et ne concerneront que le carreau final.
f est la valeur maximale du linéaire de front atteint pendant la période
S3= ln x hn avec ln longueur de front de hauteur moyenne hn (soit 5 m).

Sur la base d’un planimétrage des superficies concernées sur les plans au 1/500° figurant
en annexes et sur la base des mesures des longueurs de front (cf plans de phasage en
annexes), il a pu être établi les tableaux récapitulatifs qui suivent.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 79/98

ESTIMATION DES GARANTIES FINANCIERES C-
 METHODE FORFAITAIRE- formule 2 de l’annexe I de l’arrêté du 9 février 2004 et
du 24 décembre 2009
CARRIERE DE MARBRE DE LAURENS – ITALMARBRE POCAI

C= (S1XC1+S2XC2+S3XC3) x α
 α = Index/ Index0 x ((1+TVAR)/ (1+TVA0)) = 1.14 (en décembre 2015)

 • Index : indice TP01 utilisé pour l’établissement du montant de référence des garanties
financières fixé par l’arrêté préfectoral du 9 février 2004.
Le dernier indice connu en décembre 2015 est celui de septembre 2014 (JO du 20
décembre 2014) soit 700.5
 • Index0 : indice TP01 de mai 2009, soit 616,5 ;

 • TVAR : Taux de la TVA applicable lors de l’établissement de l’arrêté préfectoral fixant le
montant de référence des garanties financières, soit 0,200 en 2015;
 • TVA0 : Taux de TVA applicable en janvier 2009, soit 0,196.

Le montant des garanties financières s’établit donc comme suit :

SURFACES EN HA a,b,c,d S1, S2, S3
f en ml
front de 5 m de hauteur

PERIODE a b c d e f S1 S2 S3
2017-2021 0,60 2 1,7753 2.60 0 425 0,8247 2.60 0,2125
2022-2026 0,51 2 1,5230 2.51 0.09 399 0.9870 2.42 0,1995
2027-2031 0,42 2 1,3766 2.42 0.18 376 1,0434 2.24 0,1880

C1 15 555€ ttc/ha
C2 36 290
C3 17 775

Selon arrêté du 24/12/2009

Phase Période GARANTIES FINANCIÈRES EN €

1 2017-2021 126 494
2 2022-2026 117 619
3 2027-2031 114 982

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 80/98

g. ANALYSE DES METHODES UTILISEES POUR EVALUER LES EFFETS DU PROJET
SUR L'ENVIRONNEMENT.

Le choix du site a été effectué il y a plusieurs siècles sur des bases économiques justifiées
par l’existence d’un matériau noble et valorisable.

Le site a, ultérieurement et avec l’apparition de réglementation adéquate, été classé en zone
spécifique protégée pour la richesse du sous sol comme le prévoit le PLU de LAURENS.

L'analyse et l'étude méthodique de la réglementation existante (PLU, périmètre de protection
rapprochée pour AEP, ZNIEFF, NATURA 2000…) a permis de cerner les problèmes et de
vérifier que le critère éloignement, (site du projet-population) critère important pour limiter les
effets de l'installation sur l'environnement humain était bien pris en compte.

Pour évaluer les effets de l'installation projetée sur l'environnement naturel, la méthode
utilisée a consisté en une analyse de risques complétée par l'analyse de la situation réelle
résultant de plusieurs décennies d'exploitation dans la zone des carrières de LAURENS et
en particulier par la carrière actuelle.

Celle qui a été conduite dans le cadre du projet, a permis de les préciser par ordre
d'importance dès lors que les critères géographiques et réglementaires étaient pris en
compte.

Le risque principal relatif consistant en une pollution de l'environnement souterrain, la
méthode utilisée a concerné des études géologiques et hydrogéologiques.
Celles-ci ont été effectuées par l'expert d'un bureau d'études spécialisé afin de définir les
caractéristiques des équipements et aménagements à mettre en œuvre pour s'assurer de
l'absence d'impact sur le milieu souterrain.
Elles ont été validées par l’hydrogéologue agréé en matière d’hygiène publique désigné par
M. le Préfet et qui a donné un avis favorable au présent projet après avoir validé
l'exploitation actuelle.

Les analyses générales ont été complétées par des études ponctuelles, en particulier au
niveau des nuisances sonores, méthodes classiques d'investigation, et ont permis de
déterminer l'ampleur de la nuisance potentielle au niveau du site et de son environnement
proche et éloigné (zone habitée).

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 81/98

h. RESUME NON TECHNIQUE DE L'ETUDE D'IMPACT.

h1. RENSEIGNEMENTS GENERAUX. 83

h2. ENVIRONNEMENT IMMEDIAT DE LA CARRIERE. 83

h3. PERIMETRE ET VOLUME A EXPLOITER. 83

h4. METHODE D'EXPLOITATION PROPOSEE. 84

h5. IMPACT SUR LES EAUX SUPERFICIELLES ET SOUTERRAINES. 84

h6. AUTRES IMPACTS ET MESURES PROPOSEES. 85

h7. REMISE EN ETAT DU SITE. 86

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 82/98

h1. RENSEIGNEMENTS GENERAUX.

La demande présentée par la SARL ITALMARBRE POCAI concerne une demande
d’autorisation d'exploiter une carrière de marbre à ciel ouvert, sur le territoire de la commune
de LAURENS dans l’Hérault.
Il s'agit de continu à exploiter le gisement dans le prolongement de la carrière actuelle
autorisée en 2009, ce qui justifie réglementairement une nouvelle demande d'autorisation.

La société ITALMARBRE POCAI est propriétaire des parcelles concernées par la demande
d’autorisation en extension de l'activité actuelle, et désire pouvoir continuer à exploiter un
gisement de marbre appelé « NOIR SAINT LAURENT » utilisé tant pour les monuments et
bâtiments locaux qu’à l’étranger.

On précisera à toutes fins utiles que ce site est un site d’extraction de substance noble et
qu’il est nécessaire de pérenniser cette source d’approvisionnement.

h2. ENVIRONNEMENT IMMEDIAT DE LA CARRIERE. SITUATION.

La parcelle concernée par la présente demande est située dans le département de l’Hérault,
sur le territoire communal de LAURENS, au lieu-dit "LE BOIS DE FOUISSE », à environ 1.5
km à l’est de l’agglomération. On y accède à partir de la RD 136.

Il s’agit de la zone des carrières de LAURENS (zone du PLU réservée à ce type d’activité
avec présence de plusieurs carrières).

h3. PERIMETRE ET VOLUME A EXPLOITER.

La superficie de la totalité des parcelles susceptibles d'être exploitées et propriétés de la
SARL ITALMARBRE POCAI est voisine de 15 ha : le projet d'étendre la carrière actuelle
porte sur une surface voisine de 3.9 ha dont 3.4 ha pour laquelle une demande de
défrichement réglementaire a été déposée et l’arrêté d’autorisation de défrichement accordé.

Le projet d’exploitation porte sur un volume annuel maximal extrait en roche brute,
de 44 550 tonnes, soit environ 16 500 m³ par an, avec une densité de 2.7.
Il s'agit d'un maximum, fonction aussi des caractéristiques spécifiques du gisement et en
particulier du matériau noir.
En conséquence, la surface de la zone réellement défrichée sera voisine de 2 ha.

Compte tenu des pertes liées principalement à la présence de failles et d’hétérogénéités
dans le matériau, pertes estimées en première approche et d’après l’expérience de
l’exploitant à 85 % du tonnage brut extrait, la production nette de marbre de haute qualité ne
dépassera pas annuellement un tonnage maximal voisin de 6750 tonnes, pour un volume
maximal net voisin de 2500 m³ .

La présente demande d'extraction de matériaux bruts (16 500 m³ et 44 550 tonnes en
moyenne par an) porte sur une durée de 15 ans, soit un volume sur la période 2017-2031,
estimé en matériau brut de 247 500 m³, pour un tonnage voisin de 668 000 tonnes.

Dans la pratique et compte tenu des hétérogénéités du gisement, des modifications pourront
être apportées au projet mais devraient jouer a minima compte tenu des marges adoptées
sur les pertes.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 83/98

h4. METHODE D'EXPLOITATION PROPOSEE.

Comme pour la carrière actuelle dont le projet ne constitue qu'une extension, l'exploitation
de la carrière s'effectuera à ciel ouvert et à sec, en fonction des besoins.
L'exploitation sera adaptée à ce type de matériau noble, avec utilisation de haveuses et de
machines à fil diamanté pour la découpe in situ, et de pelles mécaniques ou de chargeurs
pour assurer les manutentions des blocs ou des déchets, en plus de grue.

Méthodologie.
Des sciages horizontaux sont effectués avec une haveuse.
Le sciage vertical se fait au fil diamanté ou à la haveuse, et les forations se font à l'air
comprimé avec des marteaux manuels.
Les blocs sont mis en forme au fil diamanté.

Les blocs sont stockés sur le carreau de la carrière.
Ils sont repris avec le chargeur ou la pelle pour être mis en forme ou débités.
Ils sont ensuite chargés sur un camion et acheminés vers le destinataire.

Les blocs défectueux et non utilisables pour l’activité de transformation en marbre seront
stockés sur la carrière, à l’ouest de la zone d’extraction, pour le réaménagement-
comblement de la fosse générée par l'extraction et pour la mise en sécurité du site.

h5. IMPACT SUR LES EAUX SUPERFICIELLES ET SOUTERRAINES.

Eaux de surface.
Il n'y a ni rivière ni ruisseau pérenne à proximité ou sur le site de l'exploitation prévue.
Il y a très peu d’eau de ruissellement sauf en cas de très forte intensité pluviométrique.

Eaux souterraines.
Le site des carrières se situe au sein du périmètre de protection rapprochée du captage
destiné à une alimentation en eau potable de Fouzilhon.

Compte tenu de la structure géologique locale et de l'absence de couche imperméable,
l’aquifère est – malgré le colmatage des fissures en particulier en surface – libre et
vulnérable.
Compte tenu des caractéristiques des formations concernées et de la tectonique
compressive qui n’a pu que refermer une éventuelle fissuration, le caractère aquifère local
est relativement peu développé.

Cependant, l'exploitation de la carrière peut se traduire par des fuites d'hydrocarbures en
raison des engins utilisés : les fuites ou des déversements accidentels pourraient générer
une pollution après infiltration.

Des mesures spécifiques sont prises pour éviter toute pollution du milieu souterrain : aucun
autre produit chimique en dehors des hydrocarbures n'est utilisé sur le site.

L'entretien des engins est assuré en dehors du site.

Il n’y a aucun stockage d’hydrocarbures sur le site, les engins étant alimentés à la demande
et en dehors du site sur une aire protégée.

Les engins disposent d‘un kit anti-pollution pour résorber les conséquences d’une fuite.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 84/98

h6. AUTRES IMPACTS ET MESURES PROPOSEES.

Impact sur la flore et la faune.

La totalité de la zone concernée par l’extraction projetée en fonction du projet d'exploitation,
soit 2 ha, sera défrichée conformément à l’autorisation préfectorale accordée en 2015.
Cela reste limité au regard de la parcelle 292 C qui mesure plus de 13 ha.
Et ce type de destruction limitée ne mettrait néanmoins pas en cause la survie des espèces
de ce milieu, largement représentées sur la centaine d'hectares des zones de garrigues des
environs.
Mais le schéma de réaménagement prévoit, après comblement de la fosse d'extraction, une
végétalisation de la surface correspondant au carreau final.

Par ailleurs, la reprise de l'exploitation ne va pas perturber davantage la faune locale qui
s'est, soit adaptée aux nuisances, soit éloignée sur le reste du territoire boisé mais plus
sûrement dans les zones cultivées et relativement propices au nourrissage.

Impact sur le voisinage.

Les bruits liés à l'exploitation sont ceux
- des engins (pelle mécanique et chargeur), mais qui fonctionnent à tour de rôle
- du camion de transport.

Rappelons que le gisement se situe à l'écart des zones habitées (l'habitation la plus proche
est située à plus de 600 m au sud ouest du site) .
La situation géographique, le contexte topographique, le relatif isolement du site et la
situation dans un contexte industriel extractif participent conjointement à l'atténuation des
niveaux sonores liés à l’extraction du marbre.

Enfin, la nuisance sonore liée au roulage des engins de transport est très limitée compte
tenu du nombre de passages concernés : moins de 2 transport par jour en période de
pointe, soit environ une dizaine d'engins par semaine en période de pointe.
Rappelons que le projet porte sur l’exportation du site de 6750 tonnes au maximum par an,
ce qui correspond à moins de 450 camions répartis sur l’année.
En tout état de cause, l'activité de la carrière devra respecter les seuils de tolérance fixés
par l'arrêté du 20/8/85, à savoir un niveau limite de bruit en limite d'exploitation qui ne devra
pas dépasser 65 dB(A)

Impact paysager.

Le site est « caché » entre le Bois de Fouisse et les bâtiments de l'ex entreprise ROUSTAN
acquis par la société ITALMARBRE POCAI.
La future carrière n'est pas visible de loin, compte tenu de la topographie locale et de son
enterrement par rapport à cette topographie comme on peut l’estimer sur les plans en pièces
graphiques.
Ainsi, il faut pénétrer au sein de la propriété de la société ITALMARBRE POCAI pour arriver
au niveau de la carrière de marbre et l’apercevoir.

La poursuite de l'exploitation n'entraînera qu'une destruction relativement limitée de terrains
naturels au sein d'une zone de plus de 150 ha correspondant au bois de Fouisse.

L'impact global sur le paysage sera par conséquent relativement limité.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 85/98

h7. REMISE EN ETAT DU SITE.

La philosophie de remise en état du site adoptée est basée sur le principe du maintien en
l’état, d’un patrimoine industriel, historique et culturel.

En effet, une carrière de marbre constitue un élément industriel rare, ce qui peut justifier sa
conservation.
De plus, le mode d’extraction utilisé génère des fronts « taillés au cordeau »,
caractéristiques d’un mode d’exploitation très particulier.

Le maintien et la préservation de telles structures s’avèrent intéressants à plusieurs titres :
- pédagogique pour les étudiants en géologie qui disposeront de milieux faciles d’accès

pour l’étude lithologique, géologique et tectonique (facilité par le poli des fronts)
- historique et patrimonial.

Les travaux de remise en état prévoient donc un nettoyage systématique des fronts de façon
à les maintenir les plus visibles possibles à partir du carreau.

Ce dernier sera cependant – après comblement partiel - végétalisé en accord avec le
dossier d'incidence fourni dans la demande de défrichement, demande qui a été acceptée et
a fait l’objet d’un arrêté préfectoral d’autorisation.

Le sommet des fronts ne sera pas touché par le projet envisagé ; aussi n’y a-t-il aucun
aménagement spécifique envisagé à leur niveau en dehors d’une clôture de sécurité par
enrochements.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 86/98

I. VOLET SANTE DE L’ÉTUDE D’IMPACT.

L’importance des risques sanitaires évoqués apparaît relative.
L’étude suivante est donc en relation avec l’importance (relativement faible) des travaux
projetés et dont l’historique permet d’apprécier dès à présent l’impact sanitaire.

L’état initial du site (en 2014) est présenté dans le cadre de l’étude d’impact générale.

L’identification des dangers est faite dans les paragraphes c et e de l’étude d’impact
générale.
Les principaux dangers potentiels pour la population sont évoqués ci-après.

La problématique du bruit et donc de la nuisance en terme sanitaire pour les riverains
et le personnel est traitée dans l’étude d’impact : on ne note pas de nuisance notable liée à
l’activité d’extraction, essentiellement compte tenu de l’éloignement de la population
éventuellement concernée : aucune étude épidémiologique ne paraît devoir être envisagée
en raison de l’absence notable d’exposition de la population au bruit : l’estimation du risque
sanitaire est difficile, mais compte tenu de la situation que l'on a pu appréhender compte
tenu des 5 années d'exploitation passées sur le site actuel, celui-ci demeure minime.

La surveillance au niveau du personnel est prévue dans le cadre de la réglementation du
travail et les équipements adéquat (protection auditive sur place) sont recommandés par les
organismes de contrôle.

La problématique des poussières a été évoquée.
L’impact sanitaire n’a pas été évalué compte tenu de son importance relativement minime au
regard de la population concernée (pratiquement seuls les ouvriers de la carrière sont
concernés) et de la nature du matériau et du mode d'extraction.
Une étude d’empoussiérage – avec prise en compte de la silice - été effectuée au droit du
site de traitement de l'usine ex « GUINET DERRIAZ » voisine (zone où les risques potentiels
apparaissent nettement plus important que sur la carrière) ; elle confirme le faible impact
sanitaire potentiel.
Aucune étude épidémiologique ne paraît devoir être envisagée en raison de l’absence
notable d’exposition de la population aux poussières.
L’estimation du risque sanitaire lié aux poussières n’apparaît pas envisageable compte tenu
de la situation et de la faible production de poussières (découpe sous eau).

La problématique liée à la pollution des eaux (souterraines) ne peut concerner que
les accidents avec déversement d’hydrocarbures dans la mesure où ceux-ci ne seraient pas
traités et conduiraient à une infiltration au sein même de l’aquifère.
L’absorption d’hydrocarbures par l’être humain n’est pas admise et les normes AEP
prévoient des seuils très bas, compatibles avec la sécurité sanitaire même si le caractère
organoleptique d’une telle pollution est tel que l’ingestion même accidentelle d’une eau
« hors norme » ne pose pas de problème sanitaire.
Aucune étude épidémiologique ne paraît devoir être envisagée en raison de l’absence de
pollution même chronique (liée en particulier à tous les rejets non reliés aux activités de la
carrière comme ceux qui concernent les routes ou les zones de stationnement de véhicules
automobiles).
L’estimation du risque sanitaire est impossible (puisque liée au caractère aléatoire de
l’accident avec déversement et infiltration) mais compte tenu de la situation, celui-ci est
extrêmement faible.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 87/98

3.5.ETUDE DE DANGERS.

MÉMOIRE EXPOSANT LES RISQUES ET DANGERS
PRESSENTES PAR L'EXPLOITATION

ET MESURES ENVISAGEES POUR Y REMÉDIER.

3.5.1.RISQUES ET DANGERS QUE FAIT COURIR LE PROJET Page.
 A LA SÉCURITÉ PUBLIQUE, AU PERSONNEL ET A L'ENVIRONNEMENT. 88

3.5.1.1. ACCÈS ROUTIER. 89
3.5.1.2. LA CARRIERE ELLE MÊME. 89
3.5.1.3. RISQUES D'EXPLOSION. 89
3.5.1.4. SÉCURITÉ DU PERSONNEL D'EXPLOITATION. 89
3.5.1.5. INCENDIE. 90
3.5.1.6. POLLUTION DES EAUX. 90

3.5.2. MESURES PRÉVUES POUR LIMITER LES RISQUES ET LES EFFETS D'UN
ACCIDENT. 91

3.5.2.1. ACCÈS ROUTIER. 91
3.5.2.2. LA CARRIERE ELLE MÊME. 91
3.5.2.3. RISQUE D'EXPLOSION. 92
3.5.2.4. SÉCURITÉ DU PERSONNEL D'EXPLOITATION. 92
3.5.2.5. INCENDIE. 93
3.5.2.6. POLLUTION DES EAUX. 93

3.5.3. MOYENS D'INTERVENTION EN CAS D'ACCIDENT. 94

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 88/98

3.5.1. RISQUES ET DANGERS QUE FAIT COURIR LE PROJET A LA SÉCURITÉ
PUBLIQUE, AU PERSONNEL ET A L'ENVIRONNEMENT.

3.5.1.1. ACCÈS ROUTIER.

L'accès à la carrière s'effectuera, via une piste au sein de la parcelle 757C ou via le carreau
de la carrière actuelle, propriétés d'ITALMARBRE POCAI.
On accède à cette piste à partir de la route départementale qui limite à l’ouest, la propriété
d'ITALMARBRE POCAI.

Cette route constitue le premier des risques avec en pratique, la possibilité d'un accident
routier lors du débouché de la voie d'accès à la carrière sur la route départementale.

3.5.1.2. LA CARRIERE ELLE MÊME.

Pour ce qui concerne la carrière au sens strict, les risques sont liés à l'instabilité potentielle
des fronts de taille: le risque est lié à la possibilité d'éboulis et de chutes de pierres, ce qui
compte tenu de la cohérence intrinsèque du matériau apparaît cependant très limité.
Aucun accident de ce type n'a été à déplorer en plus de 50 années d'exploitation à
LAURENS.

Le libre accès aux parois rocheuses et aux escarpements pourrait constituer un risque
certain pour les personnes.
De même, la partie basse de la carrière constitue la zone où aboutissent potentiellement
tous les matériaux détachés (éboulis).

La circulation sur le carreau de la carrière peut aussi être à l'origine d'accident.

Les opérations de chargement constituent aussi un risque en raison des chutes potentielle
de matériaux sur la cabine du chargeur.

Enfin, l'accès potentiel au sommet de la carrière par le public peut constituer un danger, en
raison de l'existence du front supérieur et des risques de chute possible.

3.5.1.3. RISQUE D'EXPLOSION.

Sans objet, l’exploitation prévue n’utilisant pas d’explosif.

3.5.1.4. SÉCURITÉ DU PERSONNEL D'EXPLOITATION.

La circulation d'engins, la manipulation d’engins lourds (haveuse, marteau perforateur) et les
chutes de pierres constituent des risques potentiels pour le personnel.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 89/98

3.5.1.5. INCENDIE.

Les matériaux de la carrière étant d'origine minérale neutre, il n'y a pas de risque d'incendie
ou d'explosion lié à la nature des produits exploités.

Les seules possibilités relèvent de causes indirectes ou annexes telles qu’incendie se
déclarant sur les engins d'exploitation (pelle, chargeur...) ou de transport (camion), avec
possibilités d'extension aux broussailles quand elles existent, ce qui est rare sur un site qui
sera totalement défriché.

3.5.1.6. POLLUTION DES EAUX.

Bien que les produits exploitables sur la carrière ne soient pas polluants par eux-mêmes,
une possibilité de contamination des éventuelles eaux souterraines existe en raison de la
présence d'hydrocarbures sur le site, ou plus exactement dans les réservoirs et flexibles des
engins travaillant sur le site et dans ceux des véhicules de transport.

On ne peut exclure la possibilité d'une fuite sur les réservoirs des engins ou des camions,
ou l'éventualité de rupture de conduite hydraulique dans les systèmes de commande ou les
vérins des véhicules et engins.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 90/98

3.5.2.MESURES PRÉVUES POUR LIMITER LES RISQUES ET LES EFFETS D'UN
ACCIDENT.

On signalera que l'entreprise fait appel à un organisme indépendant pour auditer
périodiquement le site de la carrière : il s'agit de PREVENCEM, association de
Prévention, Sécurité dans les Industries Extractives, dont le dernier rapport de visite
et de contrôle figure en annexe au dossier.

3.5.2.1. ACCÈS ROUTIER.

Le transport de matériaux tirés de la carrière utilise l'itinéraire le plus adapté avec une piste
privée depuis la carrière jusqu’à la route départementale : en l'état actuel, aucune difficulté
particulière pour la circulation publique n’est perceptible.
Les services du Conseil Départemental en charge de la gestion de la circulation n'ont émis
aucune remarque ou réserve.

La circulation sur la route départementale limitrophe impose cependant le respect des
mesures suivantes

- véhicules adaptés à la conduite sur voie publique;
- qualification du personnel assurant les transports avec autorisation de conduite;
- extincteur dans les véhicules;
- signalisation et balisage appropriés;
- limitation des vitesses et respect de la réglementation: consignes de conduite
adaptée;
- contrôle et maintien des véhicules en parfait état de fonctionnement;
- stricte application des directives émanant des services de l’équipement et des
autorités assurant la sécurité publique.

3.5.2.2. LA CARRIERE ELLE MÊME.

On rappellera que le mode d'exploitation est tel que la hauteur maximale des fronts prévue
en exploitation ne dépassera pas 5 m en moyenne pour toutes les phases quinquennales
envisagées dans le projet.

- Ces fronts seront régulièrement nettoyés et purgés sous surveillance.
- Une signalisation et une information appropriée sont prévues, analogue à celle déjà
en place sur la carrière actuelle.

- Il est aussi rappelé qu'une bande de terrain d'une largeur minimale de 10 m sera
conservée hors zone d'extraction, en bordure des parcelles voisines et des chemins afin
d'assurer une meilleure protection.
Cela s’inscrit dans le cadre réglementaire, cette limite constituant la limite de la zone
d’exploitation.

- De plus, une barrière interdira (et interdit déjà) l'accès à la carrière en dehors des heures
d'ouverture; une signalisation appropriée confirmera cette interdiction et signalera les
dangers potentiels sur le pourtour du périmètre d'exploitation équipé d’une clôture.
Ainsi, une protection d'accès contre les tiers sera mise en place sur les parties supérieures
des fronts en exploitation sous forme de barrière d’enrochement (blocs de « déchets » de la
carrière).
Le site de la propriété de la SARL ITALMARBRE POCAI est d'ailleurs fermé par un portail
munie de dispositif à clé.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 91/98

3.5.2.3. RISQUE D'EXPLOSION.

Sans objet.

3.5.2.4. SÉCURITÉ DU PERSONNEL D'EXPLOITATION.

Le personnel est et sera informé des consignes de sécurité relatives à la fonction de chacun
et plus généralement au fonctionnement de l'ensemble de la carrière.

Ces consignes (conformes au manuel de sécurité et d'hygiène de la société) affichées de
façon visible et permanente, seront contresignées par chaque employé.
Elles seront établies conformément à la réglementation et seront adaptées au fur et à
mesure de l'évolution des textes.

Les postes délicats (chargement) ne seront confiés qu'à du personnel spécialisé, formé à
cet effet et instruit des risques que peut comporter cette activité.

Chaque fois que la nature des travaux l'exigera, le personnel devra - au titre des consignes
pour la protection individuelle dans la carrière - se servir des moyens individuels de
protection mis à disposition par l'entreprise : casque obligatoire sur la carrière, gants,
masque et lunettes, bouchons d'oreilles, chaussures et ceintures de sécurité...

Les fronts de taille seront régulièrement purgés dans le cadre des consignes pour la
surveillance et l'assainissement des fronts.
La circulation normale est interdite à moins de 5 m. des zones et fronts d'abattage.

Il sera interdit de prendre place et de circuler dans les bennes des véhicules, dans les
godets, sur les ailes et marchepieds des engins.

Les premiers secours seront assurés par du matériel placé dans le local technique situé
dans les hangars de la parcelle 757 C appartenant à la société ITALMARBRE (trousse à
pharmacie, brancard...) où les numéros d'appel des premiers secours sont affichés.

L'entreprise dispose d'une personne qualifiée en tant que secouriste.

D'une façon générale, le personnel et l'entreprise respecteront scrupuleusement les
consignes réglementaires approuvées par le service ICPE de la DREAL et les
administrations concernées.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 92/98

3.5.2.5. INCENDIE.

Les mesures suivantes sont ou seront prises par l'entreprise :

- mise en place d'extincteurs sur les véhicules permettant une intervention immédiate
sur l'origine même du sinistre avant son développement ;

- application stricte des consignes de sécurité (affichage) et formation du personnel ;

- prévention à partir d'exercices d'alerte avec le personnel ;

- limitation des vitesses sur la carrière et les pistes (20 km/h) ;

- protections habituelles et respect des consignes relatives à la réserve
d'hydrocarbures des engins :

- remplissage des réservoirs, moteur arrêté, et ce, sur l’aire étanche
implantée en dehors de la carrière
- mise en place d'un extincteur à proximité,
- éloignement de toute flamme, source de chaleur ou d'étincelles ;
- affichage des coordonnées du centre de secours le plus proche :
Téléphone POMPIERS : 18. Téléphone SAMU : 15.

3.5.2.6. POLLUTION DES EAUX.

Mesures prises au niveau du remplissage des réservoirs de carburant des engins travaillant
sur le site et alimenté sur place (amis en dehors de la carrière même) au niveau d’une aire
étanche :

- personnel compétent et informé des risques de pollution ; consignes analogues à
celles prises pour le risque incendie (contrôle préalable, remplissage moteur

arrêté...) ;

- produits absorbant (nappe synthétique) à disposition dans le véhicule citerne ;

- affichage des consignes.

Mesures au niveau des véhicules et engins :

- véhicules maintenus en bon état avec vérification régulière des circuits hydrauliques

- entretien des engins et des véhicules assuré hors du site mais à proximité de la
carrière.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 93/98

3.5.3. MOYENS D'INTERVENTION EN CAS D'ACCIDENT.

Compte tenu de l'ampleur de l'activité actuelle et projetée
- en moyenne moins de 5 personnes sur le site d'extraction
- avec 2 ouvriers à la manœuvre d’extraction ou de manutention des blocs au sol
- avec 1 engin en fonctionnement (chargeur)
- 1 véhicule de transport (camion) en attente,

l'organisation de la sécurité est basée surtout sur l'information et la formation ainsi que la
prévention.

Cependant, en cas d'accident, un téléphone portable est disponible sur place au niveau de
la carrière pour - tout en tenant compte des consignes d'hygiène et de sécurité
(cf. paragraphe suivant) - faire appel le cas échéant aux différents services d'intervention
tant publics que privés.

- gendarmerie de Bédarieux : 04 67 98 13 65 /93 30 31
- pompiers de Bédarieux :18 et 04 67 95 31 58
- SDIS Hérault : 04 67 10 34 18
- SAMU: 15
- Ambulance privée: 04 67 95 00 01 (Vallée d’Orb à Bédarieux)

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 94/98

3.6. MÉMOIRE SUR LA SÉCURITÉ PUBLIQUE, LA
SÉCURITÉ ET L’HYGIÈNE DU PERSONNEL.

Page.

3.6.1.RÈGLES GENERALES. 96
3.6.2.SÉCURITÉ DU PERSONNEL. 96
3.6.3.FORMATION DU PERSONNEL. 97
3.6.4.HYGIÈNE DU PERSONNEL. 97
3.6.5.CONSIGNES DE SÉCURITÉ. 97
3.6.6. SÉCURITÉ PUBLIQUE. 98

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 95/98

3.6.1. RÈGLES GENERALES

Le présent mémoire expose la compatibilité du projet sur l'ensemble des installations et
dans leur voisinage immédiat, avec :

- la sauvegarde de la sécurité
- l'hygiène du personnel
- la protection de la sécurité publique.

A cet effet, la Société ITALMARBRE POCAI agissant en tant qu'exploitant, a la charge de la
responsabilité de l'exploitation et veillera au respect des textes principaux suivants :

- Code du travail et textes subséquents.
- Textes réglementaires en vigueur.

A ce titre, différentes mesures de protection, tant sur la sécurité que sur l'hygiène seront
également prises et mises en application, conformément au manuel de sécurité et d'hygiène
établi par la société .

3.6.2. SÉCURITÉ DU PERSONNEL

Les principales mesures qui seront mises en application portent sur les dangers éventuels
pouvant apparaître dans l'emprise de la carrière et notamment la circulation des engins et
véhicules de transport et d'exploitation (pelle hydraulique, chargeur) et la présence
éventuelle des fronts de taille .

Elles comprendront :
- des équipements individuels pour le personnel, en cas de besoin:

gants, lunettes, chaussures de sécurité,
vêtements de protection contre les intempéries,

- des engins et véhicules conformes aux règlements en vigueur
- un port du casque et des protections auditives obligatoire
- une protection incendie appropriée aux risques (feux de moteurs, feux électriques,

etc...) avec mise en place d'extincteurs agréés .

Ces différentes mesures seront complétées par la mise en place de moyens de secours,
d'information et de prévention avec :

Un affichage des coordonnées (numéros de téléphone) des principaux services publics et
administratifs :

- D.R.E.A.L Montpellier (inspection du Travail des ICPE): 04 34 46 63 65
- Inspection du Travail Béziers: 04 67 49 59 79
- gendarmerie de Bédarieux : 04 67 98 13 65 /93 30 31
- pompiers de Bédarieux :18 et 04 67 95 31 58
- SAMU: 15
- Ambulance privée: 04 67 95 00 01 (Vallée d’Orb à Bédarieux)

Des moyens de premiers secours qui seront constitués avec :
- un brancard;
- des attelles;
- une trousse à pharmacie de première urgence.

Une politique de prévention en matière de sécurité et salubrité du travail.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 96/98

3.6.3. FORMATION DU PERSONNEL

Le personnel travaillant sur le site de la carrière, reçoit une formation dispensée en plusieurs
phases :

- une formation sécurité de base;

- une formation générale portant sur les règles générales de sécurité et la
connaissance des textes, les dangers encourus et l'incendie;

- une formation spécifique adaptée au poste de travail comme par exemple les
informations générales sur les véhicules (conduite et entretien courant des véhicules,
risques d'accidents attachés aux véhicules roulants, risques d'accidents attachés aux engins
travaillant sur la carrière : foreuse pour les trous de minage, pelle mécanique ou chargeur
pour le chargement des matériaux dans les camions de transport, haveuse ….).

3.6.4. HYGIÈNE DU PERSONNEL

Les installations mises à la disposition du personnel seront conformes aux dispositions du
Code du Travail dans les divers domaines du chauffage, de l'éclairage, des vestiaires et des
locaux sanitaires.

Le personnel dispose à proximité immédiate du site de la carrière, au niveau des bâtiments
de l'ex entreprise ROUSTAN acquise par la SARL ITALMARBRE POCAI, des infrastructures
nécessaires et réglementaires :

- local réservé au personnel
- locaux sanitaires (WC, douches)
- eau potable (raccordement au réseau public).

3.6.5. CONSIGNES DE SÉCURITÉ

Les installations sont et seront exploitées sous la responsabilité de l'exploitant et l'autorité
d'un chef de chantier.

Les travaux seront exécutés conformément aux prescriptions des diverses consignes qui
seront applicables et en particulier :

les consignes générales:
- Règlement général d'hygiène et de sécurité.
- Consigne générale d'exploitation.
- Consigne relative aux camions et aux engins lourds.

Les consignes spécifiques:
- Entreprises extérieures le cas échéant.
- Alimentation en hydrocarbures (gas-oil pour la pelle ou le chargeur).

Dans le cadre de cette réglementation, les éventuelles entreprises amenées à travailler sur
le site seront tenues de suivre les mêmes dispositions que le personnel de la société.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 97/98

3.6.6. SÉCURITÉ PUBLIQUE

Dans le cadre des mesures propres à la sécurité publique, il est prévu :

- une information aux habitants désireux de s'informer (objet, horaires, etc...) ;

- l'implantation de pancartes de signalisation permettant d'indiquer :

- les dangers éventuels (circulation etc...) ;

- les interdictions d'accès à toute zone réputée dangereuse ;

- l'identité du titulaire de l'exploitation et la référence de l'autorisation préfectorale
(panneau situé à l'entrée) ;

- l'interdiction d'accès à toute personne non autorisée ;

- la matérialisation de l'interdiction d'accès par l'implantation d'une barrière mobile
permettant le contrôle des entrées et des sorties ;

- le respect des règles et consignes particulières demandées par la Direction des Routes
du Conseil Départemental ou toute autre administration pour la circulation des engins de
transport circulant hors du périmètre de l'exploitation.

Demande d'autorisation d’exploiter.
Extension de la carrière de marbres du Bois de Fouisse à LAURENS – HERAULT -
SARL ITALMARBRE POCAI. 98/98

	3.6.6. SÉCURITÉ PUBLIQUE. 98
	3.6.1. RÈGLES GENERALES
	3.6.2. SÉCURITÉ DU PERSONNEL
	3.6.3. FORMATION DU PERSONNEL
	3.6.4. HYGIÈNE DU PERSONNEL
	3.6.5. CONSIGNES DE SÉCURITÉ
	3.6.6. SÉCURITÉ PUBLIQUE

