
Les rivières de la Vouge

D’hier à aujourd’hui

Mai 2020

Citation apocryphe d’Antoine de Saint Exupéry
« Nous n'héritons pas de la terre de nos ancêtres,

nous l'empruntons à nos enfants »

La Vouge à Gilly-lès-Cîteaux

En 2000

En 2020

La Vouge à Saint Bernard

En 2000

En 2020

La Vouge à Villebichot (sites d’aménagement d’épis et d’ouverture des vannes)

En 2007

En 2019

La Vouge à Saint-Nicolas-lès-Cîteaux (au droit de l’abbaye)

En 2000

En 2020

La Vouge à Esbarres (site d’aménagement d’épis en plusieurs tranches depuis 2011)

En 2000

En 2019

La Cent Fonts (au pont neuf) à Fénay

En 2000

En 2019

La Cent-Fonts (canal) à Saint-Nicolas-lès-Cîteaux (juste avant son entrée dans l’abbaye)

En 2000

En 2020

La Varaude dans Izeure

En 2007

En 2020

La Varaude à Izeure (en sortie de village – site d’aménagement d’épis)

En 2000

En 2020

La Manssouse et la Boïse (confluence) à Broindon

En 2000

En 2020

La Biètre (en aval du lavoir) à Tart-le-Haut

En 2000

En 2019

La Biètre (en aval du passage sous le canal de Bourgogne) à Brazey-en-Plaine

En 2000

En 2020

Le Ruisseau du Milieu à Broindon

En 2000

En 2020

Le layer (ou Grand Fossé) à Saulon-la-Chapelle

En 2000

En 2020

L’Oucherotte (en aval de la STEP) à Aiserey

En 2000

En 2019

La Vouge au droit du pont de la route entre Magny-lès-Aubigny et Brazey-en-Plaine

Une pelle dans la rivière

En 2000

La Vouge au droit de travaux entre Aubigny-en-Plaine et Brazey-en-Plaine

Une pelle pour restaurer la rivière

En 2018

Vous conviendrez que notre territoire s’est très nettement amélioré au cours de ces dernières

années, tant d’un point de vue environnemental que visuel. Les signes d’eutrophisation de

nos rivières se sont très nettement réduits.

Les actions engagées depuis plus de 15 ans portent visiblement leurs fruits. Néanmoins la

« route » est encore longue et les efforts doivent perdurer, dans un contexte du changement

climatique avéré.

Merci aux élus, aux intercommunalités, aux agriculteurs, aux riverains, aux services de l’Etat,

à l’Agence de l’Eau RM&C, à la Région BFC, au Département de Côte d’Or, …. qui tous ont

permis que ce bassin puisse petit à petit retrouver un faciès plus « Naturel».

La sécheresse du début d’année doit nous maintenir dans nos priorités. La résilience des

milieux est la seule réponse au maintien de notre qualité de vie et à celle de nos enfants.

Jean de la Fontaine
 « Quand le malheur ne serait bon

Qu’à mettre un sot à la raison,
Toujours serait-ce à juste cause,

Qu’on le dit bon à quelque chose. »

