
Commune de VULBENS : tableau descriptif de la carte

Phénomène
naturel

Description des historicités Degré
d’aléa

Occupation du
sol

N° de
zone

I Le Rhône
Compte tenu de la topographie, les variations naturelles de niveau du Rhône semblent peu
affecter la commune de Vulbens.
Cependant, une attention particulière doit être portée aux variations de niveaux d’eau liées
au fonctionnement du barrage de Génissiat, situé en aval.
Certains secteurs situés sur les berges sont impactés et des panneaux de signalisation ont été
placés par E.D.F. à proximité des zones dangereuses.

Fort

Moyen

Lit mineur
Berges et zones

humides

1

2

H Marais de l'Etournel dans le lit du Rhône
Ces marais de berges du Rhône correspondent à d'anciennes zones de divagation du fleuve.
Les travaux hydrauliques réalisés sur le Rhône, notamment le barrage de Génissiat en aval
de Vulbens, ont eu pour effet de stabiliser les rives. Ainsi, ces secteurs autrefois fortement
soumis aux variations du niveau hydrique s'apparentent aujourd'hui à des formations
marécageuses terrestres très intéressantes de par leur faune, et leur flore.
On y dénombre pas moins de 5 espèces de saules. De très nombreux mammifères y ont élu
domicile et c’est un site ornithologique d'importance régionale voire nationale : plus de 195
espèces d'oiseaux y ont été recensées.
Par ailleurs, incluses dans un ensemble marécageux qui se développe tout au long des rives,
ces petits marais participent à la régulation du fleuve en servant de zones tampons.

Cf. Photographie Vulbens-EH2
Zone humide recensée dans la base de données de la DDAF

Faible Zones
marécageuses

3

Commune de VULBENS
EA74-2007 V1 – déc. 2007

1

H Sur la rive gauche du Rhône : les Gittes, Chez Gros, Collogny
Les berges du Rhône en rive gauche sont occupées par une importante zone humide
composée principalement de phragmites et de sous-bois variés. La flore de ce milieu est très
riche et comporte une espèce protégée et de nombreuses espèces en listes rouges et d'intérêt
local. La proximité de l'ensemble marécageux de l'Etournel confère aux berges un intérêt
ornithologique important. En hiver des espèces de passage s'y arrêtent ou hivernent :
canards, fuligules, foulques, grèbes, mouettes etc..
Par ailleurs, ce secteur sert aussi de zone d'expansion des eaux du Rhône lors des variations
de niveau.

Cf. Photographies Vulbens-EH1 et EH2
Zone humide recensée dans la base de données de la DDAF

D’après les photos aériennes du Géoportail IGN (campagnes de 2004), on peut remarquer
que certains bancs de sable –non portés sur la carte– proches de la rive se sont boisés. Ils
restent cependant souvent submergés.

Faible

Moyen

Zones
marécageuses

4

5

T Ruisseaux descendant du coteau situé au dessus des Gittes
Deux petits ruisseaux issus du coteau pourraient divaguer de part et d’autre de leur lit peu
marqué dès la rupture de pente : des traces de débordements sont vaguement observables
notamment aux abords du ruisseau des Gittes (cailloux éparpillés dans le lit et autour).

Cf. Photographie Vulbens-ETG1

Fort Bois 6

G Versant situé au dessus des Gittes
Au niveau des thalwegs qui traversent ce versant, on observe de nombreuses instabilités
favorisées par le sapement des berges et la nature des sols (dépôts glaciaires). Entre les
ruisseaux, les pentes semblent stabilisées.
Seul un secteur au dessus de Chez Gros présente des traces de glissements.

Fort
Faible
Moyen

Bois 7
8
9

G
T

Thalweg du ruisseau des Esserts, au niveau de Chez Gros
La partie aval du thalweg, dont les pentes sont affouillées en pied par le ruisseau, montre des
signes de glissements localement stabilisés par la couverture boisée.
Concernant le ruisseau, les débordements semblent peu fréquents (pas de trace de divagation
en aval de la route).

Fort

Fort

Thalwegs boisés 10

11

Commune de VULBENS
EA74-2007 V1 – déc. 2007

2

G Collogny - Berges du Rhône en rive gauche (au Nord des points cotés 346 et 352)
Les très fortes pentes des berges à cet endroit montrent des signes d’instabilités limitées par
leur couverture arborée.

Fort Bois 12

G Collogny
Le "cirque" de Collogny est marqué de nombreux signes de glissements : notamment sur les
pentes situées vers l’ouest où des loupes de glissements sont particulièrement visibles sur la
partie inférieure du coteau du coteau. Sur la route qui remonte vers le Sud, le talus est
également très chahuté et présente des avancées de terrains très irrégulières. De même, les
prés situés au dessus sont très mamelonnés.
Aucune trace de glissement n’a cependant été constatée sur la maison isolée en milieu du
versant, ainsi qu’au dessus du centre équestre.

Cf. Photographie Vulbens-EG1

Fort

Faible

Prés 13

14

G
T

Thalweg et ruisseau de la Couvatannaz (partie aval de la voie ferrée)
Dans sa partie aval, le ruisseau s’écoule dans un très large thalweg boisé (entre 300 et
400m), profond de plus de 50m et dont l’encaissement est brutal. Les pentes sont souvent
déstabilisées et des glissements, favorisés par la nature fragile et hétérogène des matériaux
(dépôts fluvio-glaciaires), affectent de nombreux secteurs.
Les précipitations violentes (comme celles mai-juin 1992) accentuent également l’érosion de
berges le long du ruisseau en provoquant ravinements et ruissellements érosifs.
Toutes les pentes du thalwegs ne sont pas affectées avec le même degré mais la géologie des
terrains étant la même, de simples travaux de terrassements pourraient occasionner des
glissements de même ampleur, d’où le classement généralisé de la zone en aléa fort.
Nota : sur la carte IGN, ce ruisseau prend le nom de « la Couvatannaz » après la confluence
des ruisseaux de Vuzon et de la Fontaine Froide, 100m en aval de la voie ferrée. Pour les lits
amont, se rapporter à ces derniers cours d’eau.

Fort
Fort

Thalwegs boisés 15

G Thalweg du ruisseau de la Couvatannaz
Les pentes supérieures des versants, malgré la nature des sols et la proximité aval des
thalwegs déstabilisés, ne présentent pas de signe de glissement.

Faible Thalwegs boisés 16

Commune de VULBENS
EA74-2007 V1 – déc. 2007

3

G
T

Thalwegs au Nord de la Forêt de Collogny et de Moissey
Les ruisseaux du versant ont creusé de petits thalwegs déstabilisés, s’apparentant localement
à des ravines et parfois traversés de coulées boueuses. Ce phénomène observable de
Collogny à Moissey est favorisé par l’importance des pentes et la nature géologique des sols.

Fort
Fort

Thalwegs boisés 17

G Entre les thalwegs situés au Nord de la forêt de Collogny et de Moissey
Les pentes stabilisées par la couverture boisée mais affouillées en pied par le Rhône peuvent
être affectées de mouvements plus ou moins superficiels et localisés.
Certains secteurs sont moins touchés, comme le versant situé au dessus du hameau de
Moissey.

Moyen

Faible

Bois 18

19

G
T

Thalwegs du Nant de Vosogne et de ses affluents (comme le Nant d’Hiver) – en aval de
la voie ferrée
Les nants qui prennent leur source sur la commune de Dingy au milieu des prés s’écoulent
rapidement dans un large thalweg boisé, de plus en plus encaissé et souvent encombré de
branchages. Des loupes de glissements sont observables au pied des versants affouillés par
les eaux du ruisseau. De par leur encaissement, les nants n’occasionnent aucune inondation.

Fort
Fort

Thalwegs boisés 20

H Forêt de Moissey
Une clairière déboisée est occupée par de l’eau stagnante et une végétation hydrophile s’y
est développée (roseaux).

Faible Clairière 21

H Bois Manget , au Nord-Ouest du point coté 455 m
Une mare artificielle a été creusée en lisière forestière. Elle est alimentée par des canaux
recueillant les eaux des prés et cultures voisins. Elle présente quelques espèces d'intérêt local
et est entourée d’une bande de phragmites.

Zone humide recensée dans la base de données de la DDAF

Fort
Faible

Zone humide 22

G
T

Le Nant d’Hiver, en amont de la voie ferrée
Au chêne, le lit marqué reste peu encaissé (moins de 10m environ) dans un thalweg. On peut
observer de nombreux signes d’affouillement de berges.

Cf. Photographie Vulbens-ETG2

Fort
Fort

Thalweg boisé 23

Commune de VULBENS
EA74-2007 V1 – déc. 2007

4

G
T

Ruisseau de la Fontaine froide et affluent (dont le ruisseau de Vuzon)
Le lit de ces ruisseaux est peu encaissé mais bien marqué. Une partie de leur cours est
canalisé dans le village.
Le sapement de berges est actif : en contrebas de la RN206, des enrochements ont été mis en
place pour conforter les rives du ruisseau qui passe au château.

Fort
Fort

Prés 24

G Tire-Cul
Au niveau du réservoir, les fortes pentes sont stabilisées par une végétation boisée très
développée. On peut cependant remarquer quelques déstabilisations superficielles sur les
talus des pistes forestières.

Faible Bois 25

P Versant Nord-Est de la Montagne du Vuache
Sur la montagne du Vuache, parsemés dans les sous-bois, on peut observer de petites barres
rocheuses fracturées (hauteur souvent inférieure à 1m) et quelques lapiaz végétalisés.
Ces formes d’affleurements peuvent être à l’origine de chutes de pierres isolées comme en
témoignent les quelques blocs de toute taille observés au niveau de Crêt Taillet (juste au
dessus des prés). D’après, aucune chute de pierre n’aurait atteint la partie basse du versant
(alors que la forêt était moins développée qu’aujourd’hui).

Faible Bois 26

G Les Perrières
Les prés situés au dessus du cimetière et en limite de commune présentent une topographie
très irrégulière et les mêmes caractéristiques que les terrains de Chevrier. Quelques
glissements superficiels (arbres penchés, « paquets glissés » d’apparence stabilisée) y ont été
observés.

Cf. Photographie Vulbens-EG2

Faible Prés 27

- Sur tout le territoire communal
Le phénomène de ruissellement peut se révéler important après de fortes précipitations.
C’est pourquoi le réseau d’eaux pluviales et de ruissellement est particulièrement bien
dimensionné et fait l’objet d’un entretien annuel et d’une surveillance régulière, afin de
prévenir tout risque de ravinement, engravement et obstruction de fossés collecteurs.
Le phénomène très diffus sur le territoire communal n’a pas été cartographié.

Diffus -

Commune de VULBENS
EA74-2007 V1 – déc. 2007

5

