

République Tunisienne Ministère des
Affaires Locales
et de l'Environnement
Gouvernorat de Nabeul
Commune de Korba

**Etude du projet de revêtement et d'aménagement
des voiries à la Commune de Korba**

(Programme 2017)

Plan de Gestion Environnementale et Sociale

Lu et Approuvé

Version définitive

Bourabou Chokri
Bourabou Chokri
Sous directeur
de l'environnement et de la propreté

PGES validée et publication autorisée

Février 2018

STRUCTURES & GEOTECHNICS

SOMMAIRE

I- INTRODUCTION	4
II- CHAPITRE 1 : CADRE ADMINISTRATIF, INSTITUTIONNEL ET RÈGLEMENTAIRE	5
II-1- PRESENTATION DE LA COMMUNE DE KORBA.....	5
II-1-1 La Population.....	5
II-1-2 Les ménages	5
II-1-3 Les logements	5
II-1-4 Données climatologiques.....	5
II-1-5 Oued Boulidine	7
II-1-6 Différents réseaux.....	8
II-2- CADRE REGLEMENTAIRE	9
III- CHAPITRE 2 : PRESENTATION DU PROJET	10
III-1- COMPOSANTES DU PROJET	10
III-2- CONSISTANCE DU PROJET	11
III-2-1 Aménagement des voiries	11
III-2-2 Drainage des eaux pluviales	12
III-2-3 Quantité des travaux	15
IV- CHAPITRE 3 : ANALYSE ET EVALUATION DES IMPACTS	16
IV-1- IMPACT DE LA PHASE DES TRAVAUX	17
IV-1-1 Procédures des travaux	17
IV-1-2 Installation et préparation du site.....	17
IV-1-3 Travaux de terrassement et préparation des emprises.....	17
IV-1-4 Travaux d'aménagement et de revêtement	18
IV-1-5 Pollution générée.....	18
IV-1-6 Impact sur le milieu naturel	19
IV-1-7 Impact sur le milieu socio-économique.....	19
IV-2- IMPACT DURANT L'EXPLOITATION.....	21
IV-2-1 Pollution générée.....	21
IV-2-2 Impact sur le milieu naturel	21
IV-2-3 Impact sur le milieu socio-économique.....	21
V- CHAPITRE 4 : PLAN D'ACTION POUR ATTENUER LES IMPACTS.....	22
V-1- MESURE POUR LA PHASE DES TRAVAUX.....	23
V-1-1 Mesures pour réduire la pollution.....	23
V-1-2 Mesures prévues pour le milieu naturel.....	25
V-1-3 Mesures prévues pour le milieu socio-économique.....	26

V-2- LES MESURES DURANT L'EXPLOITATION	29
V-2-1 Mesures pour réduire la pollution.....	29
V-2-2 Mesures prévues pour le milieu naturel.....	30
V-2-3 Mesures prévues pour le milieu socio-économique.....	30
V-2-4 Mesures relatives à la sécurité routière.....	30
VI- CHAPITRE 5 : PLAN GESTION ENVIRONNEMENTAL ET SOCIAL	31
VI-1- PLAN DE LA PHASE TRAVAUX.....	32
VI-2- PLAN D'ATTENUATION DE LA PHASE EXPLOITATION ET MAINTENANCE	42
VII- CHAPITRE 6 : PROGRAMME DE RENFORCEMENT DE CAPACITE	45
VIII- CHAPITRE 7 : PROGRAMME DE SUIVI ENVIRONNEMENTAL :	46
VIII-1- PHASE TRAVAUX.....	46
VIII-2- PHASE EXPLOITATION.....	47
IX- CHAPITRE 8 : COMPTE RENDU DE LA CONSULTATION PUBLIQUE....	62
IX-1- PROCES VERBAL DE LA JOURNEE DE LA CONSULTATION DU PUBLIC POUR L'ELABORATION DU PGES, TENUE LE 09/02/2018	62
IX-2- FEUILLE DE PRESENCE.....	64
IX-3- ALBUM PHOTO CONSULTATION PUBLIQUE.....	67

LISTE DES TABLEAUX

Tableau 1: Pluviométrie moyenne.....	6
Tableau 2: Température moyenne mensuelle à la station de Nabeul.....	6
Tableau 3: Valeurs d'humidité mensuelles.....	7
Tableau 4: Moyennes mensuelles de l'ETP à Nabeul (Jemai, 1998).....	7
Tableau 5 : Liste des voiries retenues-Programme 2017.....	11
Tableau 6 : Quantités pour les voiries.....	15
Tableau 7 : Quantités pour le réseau d'EP.....	16
Tableau 8 : Composantes du projet.....	16
Tableau 9 : Plan de Gestion Environnementale et Sociale durant les travaux.....	33
Tableau 10 : Plan de Gestion Environnementale et Sociale de la phase exploitation et maintenance.....	42
Tableau 11 : Programme de renforcement des capacités.....	45
Tableau 12 : Programme de suivi environnemental en phase travaux.....	46
Tableau 13 : Programme de suivi environnemental en phase exploitation.....	47
Tableau 14 : Calendrier de mise en œuvre de PGES.....	48
Tableau 15 : Critères environnementaux et sociaux de non éligibilité du sous projet au financement PDUCL.....	50
Tableau 16 : Vérification de la nécessité ou non d'une évaluation environnementale et sociale.....	51

LISTE DES FIGURES

Figure 1 : Extrait de la carte bioclimatique de la Tunisie, montrant la zone d'étude.....	6
Figure 2: Réseau d'eau pluviale projeté dans la zone de Zitouna.....	13
Figure 3 : Réseau d'eau pluviale projeté dans voie de Sidi Elouène.....	14
Figure 4 : photos de la rue Ghana.....	54
Figure 5 : photo de la rue Remada.....	54
Figure 6 : photos de la rue Mahmoud Mesadi.....	55
Figure 7 : photo de la rue Ferdams.....	55
Figure 8 : photo de la rue Omar Khayyem.....	56
Figure 9 : photos de la rue Manzel Kemel.....	56
Figure 10 : photo de la rue salakta.....	57
Figure 11 : photo de la rue bkalta.....	57
Figure 12 : photo de la rue Sidi Elouène.....	58
Figure 13 : photo de la rue Taoues.....	58
Figure 14 : photo de la rue Bellarjia.....	59
Figure 15 : photo de la rue Ibnou Sina.....	59
Figure 16 : photo de la rue Ghrous Tnagra.....	60
Figure 17 : photo de la rue Sabeb el Jabal.....	60
Figure 18 : photo de la rue Bachir sfar.....	61
Figure 19 : photo de la rue Zitouna.....	61

I- INTRODUCTION

Ce document constitue le rapport relatif à l'élaboration et de la mise en œuvre d'un Plan de Gestion Environnementale et Sociale (PGES) du projet de revêtement et d'aménagement de quelques rues dans la commune de Korba - Programme 2017 confiée par la commune de Korba au bureau d'études *Structures & Geotechnics*.

Ce projet s'inscrit dans le cadre du programme d'investissement communal de Korba, et constituant le LOT 2 relatif à l'année 2017.

Pour l'élaboration de ce rapport, nous nous sommes appuyés sur :

- Les rapports techniques d'APS, d'APD de l'étude d'aménagement de voiries et de drainage des eaux pluviales de la commune ;
- Des visites des lieux pour établir un diagnostic sur l'état actuel du quartier ;
- Des entretiens avec la population sur les lieux pour évaluer l'état social actuel du quartier.

Ainsi, conformément au Manuel Technique de l'Evaluation Environnementale et Sociale (MTEES) du PDUGL, aux termes de référence de la présente consultation, de la réglementation tunisienne et des préoccupations à l'échelle internationale pour ce type d'études environnementales et sociales, nous présentons dans ce rapport de (PGES) du projet de revêtement et d'aménagement de quelques rues dans la commune de Korba, les chapitres suivants :

- **Chapitre 1 : Cadre administratif, institutionnel et réglementaire** : Ce chapitre présente le cadre administratif, institutionnel et réglementaire de l'étude de l'élaboration et de la mise en œuvre d'un Plan de Gestion Environnementale et Sociale (PGES) du projet de revêtement et d'aménagement de voiries et de drainage des eaux pluviales de la commune de Korba;
- **Chapitre 2: Description du projet** : Ce chapitre présente toutes les composantes du projet ainsi que les caractéristiques techniques correspondantes présentées dans le dossier d'appel d'offres;
- **Chapitre 3: Analyse et évaluation des impacts** : Ce chapitre comporte un bilan global des impacts du projet sur l'environnement naturel et social aussi bien pendant les travaux que pendant l'exploitation ;
- **Chapitre 4 : Plan d'action pour atténuer les impacts** : Ce chapitre comporte une grille des mesures nécessaires pour atténuer et/ou pour compenser certains impacts générés par le projet aussi bien pour la période des travaux que pour celle de l'exploitation ;
- **Chapitre 5 : Plan de Gestion Environnemental et Social** : Ce chapitre présente le Plan de Gestion Environnementale et Sociale.

Consultation public :

Une journée de consultation des habitants du quartier a eu lieu le 09/02/2018 au siège de la commune. Au total, 30 participants ont répondu à l'invitation. Durant cette journée, ont été exposés les composantes du projet, les impacts potentiels sur l'environnement et le plan d'action environnemental

et social. Des discussions ont eu lieu entre les habitants, le bureau d'études et les cadres de la municipalité. Les habitants se sont montrés en faveur du projet pour une bonne collaboration avec l'entreprise durant les travaux. (Le PV et les photos de la consultation public sont portés en annexe).

II- CHAPITRE 1 : CADRE ADMINISTRATIF, INSTITUTIONNEL ET RÉGLEMENTAIRE

II-1- PRESENTATION DE LA COMMUNE DE KORBA

La ville de Korba est située à l'extrémité de la région du Cap Bon, à environ 18 km de la ville de Nabeul.

Elle est délimitée de son côté Est par la mer Méditerranée, du côté Nord par la délégation d'Elmida, de l'Ouest par les délégations de Bni Khalled et Menzel Bouzelfa, du Sud par les Communes de Tazarka et Sommâ.

La ville de Korba se caractérise par une topographie assez régulière, la pente générale du terrain naturel s'oriente avec une pente assez forte jusqu'à la route RR 27 puis faible vers le Sebka et la mer.

Elle se situe sur deux bassins versants d'orientation opposés, un vers la mer et l'autre vers l'Oued.

Le terrain naturel varie de la cote maximale +22 NGT à la cote +0 NGT vers la mer.

II-1-1 La Population

La population de la ville de Korba en milieu communal s'élève à 62 000 d'après le recensement de l'année 2014.

II-1-2 Les ménages

Les ménages de la ville de Korba en milieu communal s'élève à 12 598 d'après le recensement de l'année 2014.

II-1-3 Les logements

Les logements de la ville de Korba en milieu communal s'élève à 15 273 d'après le recensement de l'année 2014.

II-1-4 Données climatologiques

La région de Korba appartient à l'étage bioclimatique semi - aride supérieur. Comme toutes les régions méditerranéennes, le climat est caractérisé par quatre saisons. La région de Korba est caractérisée par un été chaud et sec et un hiver doux à pluviométrie irrégulière.

Figure 1 : Extrait de la carte bioclimatique de la Tunisie, montrant la zone d'étude

a) Pluviométrie

La région de Korba appartient à l'étage semi aride supérieur caractérisé par une pluviométrie annuelle moyenne de 400 mm, variant d'une année à l'autre, et qui peut dépasser les 200 mm en 2 heures (Octobre 1990)

Dans le tableau suivant, figurent les valeurs mensuelles des précipitations.

Tableau 1: Pluviométrie moyenne

Année	J.	F.	M.	A.	M.	J.	J.	A.	S.	O.	N.	D.	Moyenne Annuelle
2016	23	16,5	17,5	11	18,5	0	0	0	12,5	16,3	66	292	473,3
2017	27	42	95,5	2,4	0	0	0	0	6	2	20,5	33,5	232,9

Source : CRDA NABEUL

b) Température

Les températures de la région de Korba sont similaire a celle enregistré à Nabeul , pour cela nous pouvons utiliser les valeurs de la station de Nabeul.

Tableau 2: Température moyenne mensuelle à la station de Nabeul

Année	J.	F.	M.	A.	M.	J.	J.	A.	S.	O.	N.	D.	Moyenne Annuelle
2008	13	13	14.8	17.6	20.5	23.8	27.5	28.3	-	22.4	17.2	13.1	19.2
2009	12.6	11.1	14.1	16.3	20.4	25.1	28.1	28.5	24.9	20.5	17.7	15.6	19.8
2010	13.4	14	15.2	17.5	20.1	23.7	27.7	27.9	24.5	21.3	17.3	16	19.9
2011	13.1	11.9	14.2	17.9	20.3	24.3	27.5	27.4	25.2	20.7	18	13.9	19.5
2012	12.3	10.3	14.4	17.4	20.7	25.9	28.5	29.2	25.5	20.5	19.1	13.7	19.8
Moyenne	12.9	12.1	14.5	17.4	20.4	24.6	27.9	28.3	25	21.1	17.9	14.5	

Source : Institut national de météorologie

c) Le vent

L'étude du régime des vents est effectuée à partir de l'analyse des roses de vents établies par l'INM pour la région de Nabeul au cours de la période 1981-1995 (stations les plus proches de la zone d'étude).

A Korba, les vents les plus forts sont essentiellement du secteur nord-ouest. Le vent dominant, avec une fréquence de 16,3 %, est aussi du secteur Nord-Ouest. Le vent calme a été observé dans 10,4 % des cas.

d) L'humidité

Le tableau 3 représente les valeurs de l'humidité relative mensuelle moyenne à Nabeul qui est proche des valeurs enregistrées à Korba

Tableau 3: Valeurs d'humidité mensuelles

Année	J.	F.	M.	A.	M.	J.	J.	A.	S.	O.	N.	D.	Moyenne Annuelle
2008	83	81	76	72	79	73	70	71	-	82	76	78	76.5
2009	88	-	-	82	76	68	69	75	80	82	79	76	77.5
2010	77	77	82	83	76	74	73	72	81	82	80	78	77.9
2011	83	83	83	80	79	76	71	74	80	90	93	91	81.9
2012	91	90	91	87	-	-	76	81	88	-	-	-	86.3

Source : Institut national de météorologie

e) L'évaporation

L'évaporation à partir d'un plan d'eau est favorisée par l'insolation, la chaleur et les vents mais contrariée par l'humidité relative. Pour l'estimation de l'évaporation, nous utiliserons les valeurs mensuelles moyennes de l'ETP mesurées au niveau de Nabeul pour la période de 1981 à 1990 (Jemai, 1998) qui sont proche de celle enregistrées à Korba et présentées dans le tableau 4 ci-dessous :

Tableau 4: Moyennes mensuelles de l'ETP à Nabeul (Jemai, 1998)

Mois	J.	F.	M.	A.	M.	J.	J.	A.	S.	O.	N.	D.	Total
ETP (mm)	37	47	70	96	131	162	182	162	115	79	48	37	1166

II-1-5 Oued Boulidine

L'oued Boulidine prend ses débuts de la région Gobbet Lagha et de l'oued chrachir.

La longueur approximative de l'oued est 15 km.

Les principales caractéristiques de l'oued :

- Superficie du bassin 78,25 km²
- Pente moyenne P = 1,57 %
- Profondeur maximale h= 10 m
- Largeur maximale L= 40m

L'écoulement de l'oued est occasionnel et s'est raréfié à cause de la construction du lac collinaire Hannouss de capacité 500,000m³.

Dans la zone du projet, les crues sont estimées par les formules de Fronko-rodier et Kallel et sont présentés dans le tableau suivant :

Nom de l'oued	Méthode Fronko-rodier			Méthode de Kallel		
	Q10 m/s	Q20 m/s	Q50 m/s	Q10 m/s	Q20 m/s	Q50 m/s
Oued Boulidine	116,74	156,84	251,6	125,1	166,24	251,6

Source : Etude de la CMTE pour le compte du Ministère de l'Équipement en 2007

II-1-6 Différents réseaux

a) Réseaux STEG

Le taux de desserte de la ville de Korba au réseau d'électricité domestique atteint 98.65% en milieu communal et 96.77 en milieu rural en 2014.

b) Réseaux Tunisie télécom

Suite à la visite effectuée par nos soins, il s'est avéré que la zone d'intervention est alimentée à concurrence de 100% en matière de réseau téléphonique.

c) Réseaux d'Alimentation en Eau Potable

L'alimentation en eau potable de la commune de Korba se fait à partir du réseau de la SONEDE.

Le taux de desserte de la ville de Korba en eau potable est de 95.37%.

Le taux de desserte des localités rurales est de 67.58%.

d) Réseaux d'Assainissement des Eaux Usées

La ville de Korba est dotée d'un réseau d'assainissement couvrant 98 km. On y trouve 5713 boîtes de branchements, 06 stations de pompage et une station d'épuration qui se situe à environ 10 km de la ville de Korba.

Le taux de branchement de la ville de Korba au réseau a été de 82% en 2004 et il atteint 93.02% en 2014.

e) Réseaux de drainage des Eaux Pluviales

D'après le plan directeur d'assainissement et la commune la ville de Korba est dotée d'un réseau de drainage des eaux pluviales, dont on note les collecteurs principaux à savoir:

- 03 collecteurs longeant l'Avenue Habib Bourguiba (RR 27), déversant sur l'oued et la sebkha.
- Un collecteur longeant la rue Hédi Cheker.
- Un collecteur longeant la rue de Haffouz.

II-2- CADRE REGLEMENTAIRE

Évaluation Environnementale et Sociale

- Loi n° 88-91 du 2 Aout 1988 portant création de l'Agence Nationale de Protection de l'Environnement (ANPE) telle qu'elle a été modifiée par la loi n°92-115 du 30 Novembre 1992 ;
- La Loi 1991 du 11 Juillet 2005 portant la nécessité de la réalisation d'une étude d'impact environnementale comprenant un Plan de Gestion Environnemental (PGE);
- ▪ Décret de 2014 relatif aux procédures de changement de vocation du terrain (Accord de principe de l'ANPE sur le site)

- Politique Opérationnelle PO 9.00 "financement de Programme axé sur les résultats "PFR, qui exclut les projets de la catégorie A du financement PFR. Conformément aux procédures du MTEES, le projet est classé dans la catégorie B et requiert la préparation d'un PGES.

Pollution des eaux

- ▪ Loi n°75-16 du 31 Mars 1975 portant promulgation du Code des Eaux qui contient diverses dispositions qui régissent, sauvegardent et valorisent le domaine public hydraulique. Selon les termes de l'article 109 de ce code, il est interdit de laisser écouler, de déverser ou de jeter dans les eaux du domaine public hydraulique, concédées ou non, des eaux résiduelles ainsi que des déchets ou substances susceptibles de nuire à la salubrité publique ou à la bonne utilisation de ces eaux pour tout usage éventuel

Déchets solides

- Décret N° 2005-2317 du 22 Aout 2005, portant création d'une Agence Nationale de Gestion des Déchets (ANGED). Selon l'article 4, l'Agence prépare les cahiers des charges et les dossiers des autorisations relatifs à la gestion des déchets prévus à la réglementation en vigueur et suit leur exécution, en outre l'agence est chargée de suivre les registres et les carnets que doivent tenir les établissements et les entreprises, qui procèdent à titre professionnel, à la collecte, au transport, élimination et valorisation des déchets pour leur compte ou pour celui d'autrui.
- Loi n° 96 - 41 du 10 juin 1996 relative aux déchets et au contrôle de leur gestion et de leur élimination telle que modifiée et complétée par la loi n° 14 -2001 du 30 janvier 2001 portant simplification des procédures administratives relatives aux autorisations délivrées par le Ministère de l'environnement et de l'aménagement du territoire dans les domaines de sa compétence et notamment l'article 4, 1
- Décret n°97-1102 du 2 Juin 1997, fixant les conditions et les modalités de reprise et de gestion des sacs d'emballages et des emballages utilisés modifié par le décret n°2001-843 du 10 Avril 2001
- Décret n°2002-693 du 1er Avril 2002, relatif aux conditions et aux modalités de reprise des huiles lubrifiantes et des filtres à huiles usagées et de leur gestion

Pollution de l'air

- Arrêté du ministère de l'Economie Nationale du 28 Décembre 1994 portant homologation de la Norme Tunisienne NT 106.4 relative aux valeurs limites et valeurs guides des polluants dans l'air ambiant. Un tableau en annexes donne les valeurs limites qui doivent être respectées pour le polluant.

Pollution sonore

- Arrêté du président de la municipalité Maire de Tunis du 22/08/2000 aux valeurs limites réglementaires relatives au bruit et émissions atmosphériques ;
- Loi n° 2006-54 du 28 juillet 2006, modifiant et complétant le code de la route promulgué en 1999, a prévu un ensemble de dispositions pour lutter contre les nuisances sonores générées par les véhicules.

Autres :

- Loi n°2005-71 du 4 août 2005 : Code de l'aménagement du territoire et de l'urbanisme promulgué par la loi n°94-122 du 28 novembre 1994, tel que modifié et complété par la loi n°2003-78 du 29 décembre 2003 et la loi n° 2005-71 du 4 août 2005 ;
- Loi n°96-104 du 25 Novembre 1996, modifiant la Loi n° 83 - 87 du 11 novembre 1983 relative à la protection des terres agricoles ;
- Loi n° 61-20 du 31 mai 1961, portant interdiction de l'abattage et de l'arrachage des oliviers telle qu'elle a été modifiée par la loi n°2001-119 du 6 décembre 2001. Selon les termes de l'article I de cette loi, l'abattage et l'arrachage des oliviers sont soumis à l'autorisation du gouverneur ;
- Décret n° 87- 654 du 20 avril 1987 portant sur les formes et les conditions de l'occupation des routes ;
- Loi n° 94-35 du 24 Février 1994 portant sur le code du patrimoine archéologique , historique et traditionnel

III- CHAPITRE 2 : PRESENTATION DU PROJET

III-1- COMPOSANTES DU PROJET

Le projet consiste en l'aménagement et le revêtement des voiries dans la commune de Korba :

Il comporte deux composantes à savoir :

- La voirie
- Le drainage des eaux pluviales

III-2- CONSISTANCE DU PROJET

III-2-1 Aménagement des voiries

- Le linéaire total de voirie projeté dans la commune de Korba (Programme 2017) est de **3475 ml** répartie comme suit :

Tableau 5 : Liste des voiries retenues-Programme 2017

ZONE		VOIRIE				
Numéro	Désignation	N° de voirie	Nom des voies	Longueur (ml)	Emprise (ml)	Surface (m2)
1	Cité El Chebbi	V1	Ghana	360	12	2880
		V2	Remada	280	3,5	840
2	Cité El Chouchna	V3	Mahmoud Mesadi	250	10	1750
		V4	Ferdaws	150	8	900
		V5	Omar Khayyem	250	8	1500
3	Cité Boulaaba 1	V6	Manzel Kemel	260	10	1560
		V7	Sidi Olwen	175	8	875
		V8	Bekalta	70	6	350
		V9	Salakta	150	8	750
4	Cité Boulaaba 2	V10	Taoues	200	12	1600
		V11	Bellarijia	150	8	900
		V12	Ibnou Sina	300	10	4200
5	Cité Beni Ichoun	V13	Ghrous Tnagra	300	12	2400
		V14	Saheb el Jabal	70	8	350
6	Cité Al Riadh	V15	Bachir sfar	360	10	3010
		V16	Zitouna	100+ placette 50 x 50	8	3000
			Farabi (partie)	50	7	300
Total				3475		27165

Les photos montrant les voies objet de l'étude figurent en **Annexe 2**.

L'aménagement des voiries consiste en les travaux suivants :

- L'installation du chantier et de ses voies d'accès ;
- La mise en place des déviations de la circulation et signalisations adéquates exigées par les services de circulation de la municipalité et toutes autres autorités compétentes ;
- Le décapage des matériaux inertes sur les surfaces des voies projetées et de l'emprise du réseau du drainage. Ces matériaux seront évacués en dehors du site vers un endroit approprié ;
- L'extraction des déblais ordinaires de décaissement pour la mise en place du corps de la chaussée d'une quantité d'environ **1298 m3**. Ces matériaux seront réutilisés sur place, entant que remblais des zones basses ;

- La mise en place d'un volume de **3089 m³** d'une couche de fondation en Tout Venant 0/30 (épaisseur de 20 cm) ;
- La mise en place d'un volume de **2447 m³** d'une couche de base en Tout Venant 0/20 (épaisseur de 15 cm) ;
- Le reprofilage en béton bitume (**245 Tonne**)
- La mise en place d'une surface de **19775 m²** d'une couche d'imprégnation en cut-back 0/1 ;
- La mise en place d'une surface de **5280 m²** du béton bitumineux 0/14 (épaisseur de 6 cm) ;
- La mise en œuvre du revêtement en tricouche (**19115 m²**)
- La mise en place d'une chape en béton (**158 m³**)
- La mise en place d'un linéaire de **5090 ml** des bordures de trottoir T2 ;
- La mise en place d'un linéaire de **4770 ml** des caniveaux latéraux CS2 ;
- La mise en place d'un linéaire de **520 ml** des caniveaux latéraux CC2 ;

III-2-2 Drainage des eaux pluviales

Deux zones seront concernées par la mise en place de réseaux des eaux pluviales, à savoir : Zone de Zitouna et rue de Sidi Elouène.

L'aménagement prévu pour la zone Zitouna consiste en la projection d'un réseau longeant la voie Oued Boulidine en traversant la rue Abdelkader Boudhrioua avec une pente de 0.3% sur un linéaire de 400ml. Figure n°3.

L'aménagement prévu pour la voie Sidi Elouène consiste en la projection d'un réseau sur un linéaire de 200 ml, qui débouche dans des caniveaux vers un dalot d'eau pluviale, le milieu de rejet final est la lagune. Figure n° 4.

Les travaux de drainage consistent en les travaux suivants :

- La mise en place des déviations de la circulation et signalisations adéquates exigées par les services de circulation de la municipalité et toutes autres autorités compétentes ;
- L'exécution d'une prétranchée jusqu'à environ 1,5m de profondeur, afin de s'assurer l'absence de réseaux divers non signalés ou de la position des réseaux divers connus ;
- L'évacuation des déblais, ainsi que les produits de démolition ;
- La mise en place d'une couche de sable ou similaires en fond de fouille ;
- La mise en place d'un linéaire totale de 600m (zitouna + Sidi Elouène) des conduites gravitaires en PVC Ø 315 ;
- La mise en place de 12 regards à grille (zitouna + Sidi Elouène);

Figure 2: Réseau d'eau pluviale projeté dans la zone de Zitouna

Figure 3 : Réseau d'eau pluviale projeté dans voie de Sidi Elouène

III-2-3 Quantité des travaux

Les tableaux ci-dessous récapitulent les quantités des matériaux manipulés dans le cadre du projet de revêtement et d'aménagement des réseaux de voirie de quelques rues dans la commune de Korba :

a) VOIRIE

Tableau 6 : Quantités pour les voiries

Voir Annexe 1

b) RESEAU EAUX PLUVIALES

Tableau 7 : Quantités pour le réseau d'EP

Zone	Réseau Eau pluviale Conduite 315	Regards à grille
Zitouna	400	7
Sidi Elouène	200	5

IV- CHAPITRE 3 : ANALYSE ET EVALUATION DES IMPACTS

Ce chapitre est réservé à la présentation des conséquences prévisibles, directes et indirectes du projet sur l'environnement, dans les limites du périmètre de l'étude. Les impacts du projet sur l'environnement peuvent se manifester de différentes manières. Parmi ces impacts, on distingue ceux générés :

- durant la phase des travaux ;
- durant la phase d'exploitation.

Pour ces deux phases du projet, les composantes qui seront prises en compte sont les suivantes :

Tableau 8 : Composantes du projet

Phases du projet	Composante du projet
Pendant les travaux	➤ Installation et préparation du site
	➤ Terrassement et préparation des emprises
	➤ Réalisation des travaux
Pendant l'exploitation	➤ Maintenance de la Voirie, trottoirs et système drainage
	➤ Entretien et curage du réseau de drainage

En ce qui concerne les composantes de l'environnement, nous distinguons les nuisances à l'environnement suivantes:

- **Pollutions générées :**
 - émissions atmosphériques,
 - rejets liquides,
 - déchets solides
 - émissions sonores et vibrations.
- **Le milieu naturel :**

- habitats naturels,
- ressources en eau,
- paysage.
- **Le milieu social et économique :**
- déplacement involontaire des gens,
- population,
- agriculture et sol,
- vestiges archéologiques,
- sécurité routière,
- infrastructures et constructions,
- santé et sécurité publique.

IV-1- IMPACT DE LA PHASE DES TRAVAUX

Dans ce chapitre, nous présentons une description de la procédure des travaux de voirie et de drainage de la zone Zitouna et de la voie Sidi Elouène et une évaluation des impacts potentiels susceptibles de se manifester durant les travaux.

IV-1-1 Procédures des travaux

La phase des travaux comportera trois étapes :

- Installation et préparation du site
- Terrassement et préparation des emprises
- Réalisation des travaux.

IV-1-2 Installation et préparation du site

La réalisation des travaux d'aménagement de la voirie et de drainage des eaux pluviales nécessite l'installation d'un site de chantier.

L'organisation du chantier permet :

- L'implantation des équipements et des installations sur le site de chantier.
- Le stockage des matériaux de construction dans le site de chantier ;
- L'évacuation des déblais de terrassement excédentaire en dehors du site du projet ;
 - La circulation des engins nécessaires au transport et à l'exécution des travaux.
 - Le piquetage et le balisage de la nouvelle emprise de voirie et réseau du drainage.

IV-1-3 Travaux de terrassement et préparation des emprises

Ces travaux consistent essentiellement à :

- Le décapage sur les surfaces des voies projetées et de l'emprise du réseau des eaux pluviales.
- L'extraction des déblais ordinaires pour la mise en place du corps de la chaussée. Ces matériaux seront réutilisés en partie sur place, en tant que remblais des zones basses ;
- L'identification des divers concessionnaires dans l'emprise des travaux ;
- La démolition des obstacles situés dans l'emprise de la voirie s'ils existent ;

- La préparation de l'emprise des travaux ;
- La préparation des tranchées pour le réseau de drainage ;
- Le dégagement des matériaux excavés de l'emprise des travaux ;
- Évacuation des déblais d'ouverture des tranchées ainsi que les produits de démolition.

IV-1-4 Travaux d'aménagement et de revêtement

a) Travaux de voiries :

Ces travaux comprennent :

- L'extraction des déblais ordinaires de décaissement pour la mise en place du corps de la chaussée d'une quantité d'environ **1298 m³**. Ces matériaux seront réutilisés sur place, entant que remblais des zones basses ;
- La mise en place d'un volume de **2991 m³** d'une couche de fondation en Tout Venant 0/30 (épaisseur de 20 cm) ;
- La mise en place d'un volume de **2372 m³** d'une couche de base en Tout Venant 0/20 (épaisseur de 15 cm) ;
- Le reprofilage en béton bitume (245 Tonne)
- La mise en place d'une surface de **16475 m²** d'une couche d'imprégnation en cut-back 0/1 ;
- La mise en place d'une surface de **5280 m²** du béton bitumineux 0/14 (épaisseur de 6 cm) ;
- La mise en œuvre du revêtement en tricouche (**15815 m²**)
- La mise en place d'une chape en béton (**158 m³**)
- La mise en place d'un linéaire de **5090 ml** des bordures de trottoir T2 ;
- La mise en place d'un linéaire de **4770 ml** des caniveaux latéraux CS2 ;
- La mise en place d'un linéaire de **520 ml** des caniveaux latéraux CC2 ;

b) Travaux de drainage:

Ces travaux comprennent :

- La mise en place d'une couche de sable ou similaires en fond de fouille ;
- La mise en place d'un linéaire de 600 ml des conduites gravitaires en PVC Ø 315 ;
- La mise en place de 12 regards à grille.

IV-1-5 Pollution générée

Dans cette partie nous étudions l'impact des divers produits générés durant la période des travaux de revêtement et d'aménagement de voirie et de drainage des eaux pluviales dans les zones concernées.

➤ Émissions atmosphériques

Pendant les travaux, la qualité de l'air sera localement et temporairement affectée, d'une part, par le soulèvement de la poussière causée par les déplacements des engins et des travaux de terrassements, des travaux d'aménagements des voiries et réseau de drainage et, d'autre part, par

des dégagements gazeux provenant des échappements des véhicules motorisées. Ces émissions vont constituer une nuisance non négligeable (difficultés respiratoires) pour les habitants dans le quartier ou les ouvriers du chantier.

- **Rejet liquides** : au cours des travaux il n'y aura pas de rejet liquides ;
- **Émissions de bruit et de vibration** : Les nuisances sonores et vibration seront générées par les engins de transport et de terrassements et les installations d'enrobages. Ces nuisances peuvent occasionner une gêne pour les personnes vivant dans le quartier ou travaillant dans le chantier.

IV-1-6 Impact sur le milieu naturel

Habitats naturels : Comme présenté dans le chapitre précédent, la zone du projet est située en milieu urbain et elle est dépourvue de la faune et flore. Donc, on n'aura pas des impacts sur les habitats naturels.

Il est important de noter que les emprises des voiries et du réseau de drainage sont bien dégagées et il n'aurait pas d'abattages d'arbres ou de destruction du couvert végétal.

- **Ressources en eau** : Dans le cas de ce projet, les risques d'impacts négatifs sur les ressources en eau superficielles et souterraines sont liés à la fois :

Pour les eaux superficielles : les matériaux de terrassement accumulés provisoirement sur le chantier peuvent gêner le drainage superficiel des eaux pluviales. Aussi, des hydrocarbures, des lubrifiants propres ou usagés, et des produits bitumineux pourront contaminer les eaux pluviales. Ces impacts locaux et temporaires seront minimes.

Pour les eaux souterraines : la profondeur d'excavation des tranchées et fouilles sera au maximum de 1,5 m de profondeur, par la suite, la mise en place des conduites en PVC n'aura pas d'impact sur la nappe.

Paysage : L'impact visuel des installations de chantier, des ouvertures des tranchées, des déblais excédentaires ou de remblayage et de stockage des conduites peut engendrer une modification temporaire du paysage. Cette modification de paysage ne serait ressentie que par la population locale de la zone du projet et ses environs.

IV-1-7 Impact sur le milieu socio-économique

- **Déplacement involontaire des gens** : Les travaux des voiries et de drainage seront effectués dans les emprises des voies existantes sans toutefois recourir à exploiter des terres privées. Donc, aucune habitation ne sera déplacée de la zone du projet.
- **Population** : Les travaux vont générer d'une part un certain nombre d'emplois directs ou indirects dans la zone du projet et d'autre part, ils peuvent également engendrer une perturbation de l'activité de la population locale.

- **Agriculture** : La zone du projet est située en pleine zone urbaine dépourvue des terrains agricoles. Donc, il n'y aura pas d'impact négatif sur l'agriculture.
- **Sol** : Les travaux d'aménagements de la voirie peuvent engendrer des impacts sur le sol. En effet, la circulation des camions de transport des matériaux et des engins de pose, l'ouverture des tranchées et l'aménagement des voies de travail et de voiries auront des impacts potentiels. Parmi ces impacts, on distingue :
 - Risque de la pollution de sol par les déchets solides ou les rejets hydriques ;
 - Risque d'érosion de sol, durant les travaux de terrassements et d'excavation des tranchées, les sols nus seront exposés au phénomène d'érosion. Compte tenu de la faible pente de terrain et de sa topographie plate, le risque de l'érosion reste très faible ;
 - Risque de tassement de sol, les mouvements des engins au niveau des voies de déviation ou voies peuvent engendrer une dégradation des sols par suite au compactage du sol.
- **Vestiges archéologique** : la zone d'étude ne se trouve pas près d'un site archéologique, donc il n'y aura pas des impacts ;
- **Sécurité routière** : Pendant les travaux, la circulation sera perturbée par les mouvements des camions et engins de travaux d'une part, d'autre part par les travaux routiers proprement dit. En outre, les travaux d'ouverture des tranchées pour le réseau de drainage pourront conduire à la destruction des accès aux riverains ce qui augmente les difficultés de mobilités pour la population locale.
- **Infrastructures et constructions** : Pendant la phase des travaux, certaines infrastructures et constructions existantes (poteau électrique, réseau eau potables, réseau téléphonique et bordures des constructions...) peuvent être soumise à des dégâts temporels dans les zones d'emprises des voiries et réseau de drainage si des précautions ne sont pas prises en compte.
- **Santé et sécurité publique** : Les travaux peuvent générer des impacts négatifs temporaires qui peuvent concerner en particulier :
 - Les nuisances sonores dues à la mobilisation et au fonctionnement des équipements du chantier et à la présence d'engins de terrassements ;
 - Les vibrations dues aux matériels de travail ;
 - Les émissions de poussières liées aux travaux de terrassements des tranchées ;
 - Les accidents de travail liés aux vitesses des véhicules et engins de chantier ou encore aux pratiques dangereuses de certains chauffeurs durant les travaux, chutes, blessures, brûlures, etc.

IV-2- IMPACT DURANT L'EXPLOITATION

Cette phase concerne la mise en service des voies revêtues et réseau de drainage.

IV-2-1 Pollution générée

Pendant la phase d'exploitation, les différents types de pollution générés sont récapitulés dans ce qui suit :

➤ **Émissions atmosphériques**

Aucune émission atmosphérique n'est à signaler durant la phase d'exploitation. Alors que l'aménagement des voiries aurait plutôt des impacts positifs sur la qualité d'air par la réduction des poussières émises par la circulation des véhicules dans des rues avec des chaussées aménagées.

Le drainage des eaux pluviales permet l'évacuation des eaux pluviales vers leurs exutoires permettant une amélioration de l'état de la qualité de l'air en évitant les mauvaises odeurs dans la zone de stagnation.

➤ **Émissions de bruit et de vibration**

Pour ce projet, les bruits et émissions sonores ne sont pas posés.

IV-2-2 Impact sur le milieu naturel

Habitats naturels : L'exploitation du projet n'a aucun impact sur la faune et la flore dans la zone d'étude.

Paysage : Dans le cas de ce projet, le revêtement des voies existantes et le drainage des eaux pluviales auront un impact positif sur le paysage global de la zone.

IV-2-3 Impact sur le milieu socio-économique

Déplacement involontaire des gens : Il est à noter que l'exploitation du projet de réhabilitation de voirie ne génère aucun déplacement involontaire des gens.

- **Population :** Durant la phase exploitation, la réhabilitation de la voirie favorisera le trafic routier, ce qui aura comme conséquence un gain en temps pour la population locale. Il y aurait également un développement d'échanges et par suite l'amélioration du transport dans le quartier (public et privé).

En outre, les conduites du réseau de drainage seront ensouillées dans le sous-sol jusqu'à une profondeur de sécurité. Donc, l'impact sur les activités locales sera négligeable.

- **Agriculture :** Il est à noter que la mise en service du projet sera effectuée en dehors des zones agricoles, donc, l'impact sera nul sur l'agriculture.
- **Sol :** D'une manière générale, ce projet n'a aucun impact sur le sol.
- **Vestiges archéologique :** Durant la période d'exploitation du projet, aucun impact négatif ne sera manifesté sur les vestiges archéologiques.

- **Sécurité routière** : L'aménagement des voiries permettra essentiellement à :
 - Faciliter l'accès vers la zone et à rendre le quartier plus accessible par certains équipements lourds ;
 - Améliorer le trafic routier qui sera fluide ou les usagers des voies réhabilitées éviteront les pertes de temps dans leurs déplacements ;
 - Permettre un approvisionnement plus aisé de quartier en produits de première nécessité ;
 - Augmenter la fréquence de rotation des véhicules de collecte des ordures ménagères ;
 - Assurer une économie des dépenses de réparation et d'entretien de leurs véhicules dont les pannes étaient liées à l'état dégradé des voies pour les automobilistes ;
 - La fluidité de la circulation augmente le risque des accidents les mesures qui seront prises sont installation des panneaux de limitation de vitesse et l'entretien de la signalisation routières d'une manière continue.
- **Infrastructures et constructions** : Dans ce projet, on n'aura pas d'impacts sur les infrastructures et constructions.
- **Santé et sécurité publique** : Lors de la phase exploitation, l'aménagement des voies offrira essentiellement :
 - Une gestion meilleure de la collecte des ordures ménagères, ce qui va éviter la formation de dépôts anarchiques sur les voies et le bouchage des canalisations d'évacuation d'eaux usées et par conséquent d'éviter les risques sanitaires sur la population locale ;
 - Des accès faciles permettant une meilleure gestion des procédures d'entretien des voiries et des divers équipements ce qui va induire l'amélioration des conditions de vie des populations riveraines ;
 - Une amélioration du drainage des voiries par l'aménagement de pentes adéquates et rehaussement des points bas ce qui va éviter la stagnation des eaux de surface, et donc les risques de transmissions de maladies hydriques.
 - Le regard à grille installé peut favoriser la prolifération des insectes d'où la nécessité de traitement par des insecticides et dragage périodique.

V- CHAPITRE 4 : PLAN D'ACTION POUR ATTENUER LES IMPACTS

Après l'identification et l'évaluation des différents impacts du projet sur l'environnement, on procède dans ce chapitre à l'identification des mesures d'atténuation. Ces mesures doivent répondre aux critères de faisabilité technique et économique du projet.

L'atténuation des impacts vise la meilleure intégration possible du projet au milieu. A cet égard, l'étude précise les actions, les correctifs ou les ajouts prévus aux différentes phases de la réalisation, pour éliminer les impacts négatifs associés à chacune des composantes du projet pour réduire leur intensité.

Les mesures préconisées doivent en premier lieu éviter les impacts par exemple en améliorant la conception du projet, en second lieu à les atténuer à des niveaux acceptables ou les compenser.

V-1- MESURE POUR LA PHASE DES TRAVAUX

V-1-1 Mesures pour réduire la pollution

➤ **Mesures relatives aux émissions atmosphériques :** Les mesures d'atténuation qui seront adoptées pour réduire les émissions atmosphériques dans la zone du projet sont :

- Arrosage des zones exposées au vent, zones de stockage des matériaux de construction et des déblais, des pistes ouvertes, itinéraires et des zones fréquentées par les camions, etc., particulièrement pendant la saison sèche. La fréquence minimale d'arrosage est de 2fois par jour et chaque fois que nécessaire pour respecter les valeurs limites de concentration des particules dans l'air conformément à la norme tunisienne relative à la qualité de l'air ambiant.
- Couverture des camions qui transportent des matériaux de construction, des déblais et des déchets ;
- Limitation de la vitesse de circulation des engins à 20 km/h à l'intérieur de l'emprise des travaux et de l'itinéraire emprunté par les camions de transport des matériaux dans le quartier et ses environs ;
- Réduction dans les mesures du possible des zones de stockages des déblais ;
- Ne pas stocker les déblais et les matériaux de construction au niveau des rues ;
- Aménager éventuellement une zone de stockage provisoire des matériaux, déblais (à l'abri des vents) et évacuation quotidienne des déblais excédentaires vers la décharge contrôlée ou vers un site autorisé. L'entreprise doit disposer des justificatifs de respect de cette exigence (P.ex. quittances délivrées par l'exploitant de la décharge contrôlée) ;
- Entretien régulier des engins et des équipements du chantier : Les engins doivent faire l'objet de contrôle technique conformément à la réglementation en vigueur. Les engins n'ayant pas fait ce contrôle (Absence d'attestation) seront interdit d'accès au chantier.
- Contrôle continue et de façon régulière de la consommation du carburant par les engins.

➤ **Mesures relatives aux rejets liquides**

Bien que l'impact des rejets liquides soit relativement faible en phase de chantier, un système de gestion des rejets liquides sera mis en place. Il comportera notamment :

- Pour les rejets liquides du chantier : Les huiles usagées seront collectées dans des futs étanches répondant aux caractéristiques techniques et réglementaires. Les huiles collectées doivent être livrées régulièrement aux collecteurs autorisés par les services du ministère chargé de l'environnement. L'entreprise est tenue de présenter les pièces justifiant les quantités livrées) ;

➤ **Mesures relatives aux déchets solides**

Un système de gestion approprié sera mis en place pour la gestion des matériaux de terrassement de la chaussée et des tranchées du réseau de drainage. Il comportera les mesures suivantes :

- Pour les déchets de la terre décapée : Ces déchets seront collectés dans une aire appropriée et ils seront réutilisés pour les travaux d'aménagement des voiries et du réseau de drainage ;
- Pour les déblais d'excavations des tranchées, Il sera procédé aux actions suivantes :
 - Stocker provisoirement les déblais sans que ces derniers puissent gêner la circulation des eaux, le trafic routier et le passage des riverains ;
 - Réutiliser les déblais excavés pour le remblayage de la tranchée du réseau de drainage ;
 - Procéder les travaux par petit tronçon pour éviter les longues accumulations des déblais sur les pistes et les routes existantes ;
 - Réutiliser les déblais excédentaires pour les travaux de mise en place de la plateforme support de la chaussée.
 - Evacuer les déblais excédentaires et inaptes vers la décharge ou vers un site autorisé par la municipalité;
 - Ne pas stocker les déblais et les matériaux de construction au niveau des rues ;
 - Aménager éventuellement une zone de stockage provisoire des matériaux, déblais (à l'abri des vents) et évacuation quotidienne des déblais excédentaires vers la décharge contrôlée ou vers un site autorisé. L'entreprise doit disposer des justificatifs de respect de cette exigence (P.ex. quittances délivrées par l'exploitant de la décharge contrôlée). Les autres déchets de chantier ne doivent pas être mélangés. Un système de tri sera mis en place par l'entreprise pour les déchets d'emballage, de bois, de ferrailles, etc. Les déchets triés seront stockés provisoirement sur site, dans des endroits adéquats aménagés à cet effet (P.ex. dans des containers) et livrés aux recycleurs autorisés.
 - Placer des containers, en nombre suffisant, pour ordures ménagères OM. Les services de la Commune se chargeront de l'enlèvement des OM collectées.
- Pour le réseau d'eau pluviale projeté sur la rue Zitouna et Farabi, prévoir un système en aval de la conduite (coté Oued Boulidine) pour récupérer les déchets en plastique.

➤ **Mesures relatives aux émissions de bruit et de vibration**

Durant les travaux, Il est prévu de mettre en place un plan de circulation et un système d'entretien des engins motorisés pour éviter et/ou atténuer les éventuelles nuisances sonores à savoir :

- Limiter les séances de travail entre 7H et 17H ;
- Utiliser les équipements les moins bruyants de manière à assurer un niveau de bruit sur chantier inférieur à la valeur limitée fixée par la réglementation en vigueur, notamment le code de travail (80 dB(A));
- Respecter les valeurs limites conformément aux horaires et zones concernées, telles que fixées par l'arrêté du 22/08/2000 du Président de la municipalité Maire de Tunis, (P. ex .Placer les compresseurs dans des caissons, éloigner suffisamment les machines bruyantes des zones résidentielles, interdire les travaux bruyants pendant les heures de repos, interdire l'utilisation des avertisseurs sonores dans les zones résidentielles conformément au code de la route, etc...)
- Limiter la vitesse de circulation des engins ;

- Former et informer les travailleurs pour utiliser correctement les équipements du chantier afin de réduire au minimum le bruit et la vibration.

V-1-2 Mesures prévues pour le milieu naturel

- **Protection des habitats naturels :** Le projet de voirie est situé dans une zone totalement urbanisée sans faune et flore spécifique. Donc aucune mesure particulière n'est à prévoir pour la protection des habitats naturels, toutefois pour le drainage de la rue Zitouna, des mesures de protection pour l'Oued Boulidine sont à entreprendre à savoir :

- Construction d'un regard en aval de la conduite à proximité de l'Oued Boulidine pour isolement du plastic et déchet solide.

- **Protection des ressources en eau :** pour atténuer les impacts négatifs sur les ressources en eau, les mesures de protection à respecter sont :

Pour les eaux superficielles : Pour faire face à l'ensemble des impacts sur les écoulements de surface et la pollution des eaux pluviales, les mesures d'atténuation suivantes seront mises en œuvre :

- Éviter l'accumulation des terres sur les bords des voiries et mettre les terres décapées dans les zones basses ;
- Remblayer les tranchées après la pose des conduites et la remise à leur topographie initiale avant travaux ;
- Utiliser au maximum les terres initialement décapées ;
- Réutiliser les déblais excavés pour les travaux d'aménagement des voiries de pose des conduites de drainage, de remblaiement des tranchées ;
- Évacuer les déblais excédentaires vers un site autorisé ;
- Restaurer et nettoyer les sites de chantier en rétablissant le profil original de la topographie des sols ;
- Mettre en place un système de drainage des eaux pluviales sur site pour faciliter l'écoulement des eaux pluviales afin d'éviter les stagnations dans le site du projet.

Pour les eaux souterraines : Lors de la période des travaux, les risques de pollution de la nappe sont occasionnés éventuellement par déversement d'eau polluée ou par fuites d'huiles et d'hydrocarbures des engins de terrassement. Les principales mesures d'atténuation prévues sont :

- Le contrôle continu et de façon régulière de la consommation du carburant ;
- La bonne gestion des déchets solides et des rejets liquides dans la zone du projet.
- Le contrôle continu et de façon régulière de la consommation du carburant, l'état des containers / réservoir de stockage des huiles usagées, hydrocarbures et des bacs de rétention, etc.
- Prévoir sur chantier le matériel nécessaire pour faire face et contenir rapidement les accidents de déversement accidentel d'huiles minérales, carburant, etc. (P. ex. quantité suffisante de dispersant, etc.);

- **Protection du paysage :** Bien que l'impact soit négligeable, des bonnes pratiques de gestion des matériaux de terrassements et d'ouverture des tranchées contribueront à minimiser l'impact sur le paysage. Des mesures seront prises comme suit :

- Une organisation du chantier avec des zones dédiées aux différents stocks, déchets... ;
- La hauteur des stocks provisoires sera limitée afin d'éviter la gêne visuelle des riverains ;
- Les matériaux excavés seront stockés provisoirement dans une aire située sur le site de chantier pour être réutilisés pour le remblayage des tranchées et pour l'aménagement des voiries ou l'évacuer vers la décharge contrôlée ;
- Les déchets impropres seront évacués vers la décharge la plus proche ;
- La restauration et le nettoyage des emprises des travaux à la fin du chantier : l'entreprise doit nettoyer le chantier, collecter et évacuer tous les déchets, enlever les terres polluées et procéder à la remise en état des lieux. Ces mesures doivent être bien contrôlées par la commune et mentionnées dans le PV de réception des travaux.

V-1-3 Mesures prévues pour le milieu socio-économique

- **Mesures relatives au déplacement involontaire des gens :** Dans le cas où l'entreprise envisage d'occuper temporairement un terrain privé pour le besoin des travaux (Installation de chantier ,zone de stockage, etc.), elle doit établir un acte légal avec le propriétaire du terrain, précisant l'état et l'occupation initiale du terrain, la durée, la nature et les dates d'occupation provisoire, la contrepartie exigé convenu entre le propriétaires et l'entreprise.

En cas d'occupation du domaine public (routier, hydraulique ou autres), l'entreprise doit en faire la demande à la partie concernée et obtenir l'autorisation d'occupation provisoire.

Comme indiqué dans l'analyse des impacts, les emprises des voiries et du réseau du drainage suivront les pistes existantes et ils ne prévoient aucun déplacement involontaire de population. Donc, il n'y a donc aucune mesure spécifique à ce niveau.

- **Mesures d'atténuation pour la population :** A ce niveau, on prévoit de :
 - Sensibiliser et informer à l'avance la population locale : La commune de Koba va assurer des réunions et une journée d'information avec la population de la zone d'étude avant et durant les travaux pour une meilleur collaboration. Egalement, la commune utilisera les moyens adéquat pour le passage de l'information (Affichage de banderoles, publication dans le site web de la municipalité, contact direct par le biais d'El Omda, etc...);
 - Installer toutes les signalisations nécessaires (nature des travaux, entreprise, maitres de l'ouvrage, durée des travaux, etc.....) ;
 - Élaborer un plan de circulation des engins avant le démarrage des travaux pour soumettre à l'approbation des autorités concernées de manière à permettre la souplesse de la mobilité et de l'accessibilité des riverains à leurs propriétés ;
 - Limiter la vitesse des engins sur le site afin de réduire les nuisances sur les gens ;
 - Interdire d'utiliser des terres cultivées pour l'accès au chantier ou le stockage des matériels ;
 - N'autoriser l'accès au quartier que pour les engins nécessaires à l'exécution des travaux et pendant la durée y afférentes ;
 - Minimiser la durée des tranchées ouvertes, la largeur des fronts et prévoir les signalisations et les mesures de sécurité requise afin d'assurer une circulation/déplacement sécurisé des usages de la voirie et prévenir les accidents.

- **Protection de l'agriculture :** Vue l'absence des terrains agricoles dans la zone du projet, aucune mesure spécifique n'est donc nécessaire.
- **Mesures prévues pour le sol :** Des mesures sont prévues à ce niveau telles que :
 - Réserver un espace en dehors du quartier pour le stockage des matériaux de construction et les divers déchets inaptes afin de les évacuer vers la décharge adéquate. Dans le cas où l'entreprise envisage d'occuper temporairement un terrain privé pour le besoin des travaux (Installation de chantier, zone de stockage, etc.) elle doit établir un acte légal avec le propriétaire du terrain, précisant l'état et l'occupation initiale du terrain, la durée, la nature et les dates d'occupation provisoire, la contre partie exigée convenu entre le propriétaires et l'entreprise. En cas d'occupation du domaine public (routier, hydraulique ou autres), l'entreprise doit en faire la demande à la partie concernée et obtenir l'autorisation d'occupation provisoire.
 - Enlever et évacuer les déblais excédentaires et les déchets impropres vers des décharges appropriées ;
 - Prendre les dispositions nécessaires de manière à ce que les déblais extraits de la tranchée ne soient pas mélangés pas avec les terres arables pour éviter la réduction de fertilité des sols ;
 - Réserver des futs et des zones de stockage des divers déchets polluants (hydrocarbures, huiles, etc...) afin de les évacuer vers la décharge contrôlée ;
 - Le contrôle continu et de façon régulière de la consommation du carburant, l'état des containers / réservoir de stockage des huiles usagées, hydrocarbures et des bacs de rétention, etc.... ;
 - Prévoir sur chantier le matériel nécessaire pour faire face et contenir rapidement les accidents de déversement accidentel d'huiles minérales, carburant, etc. (P. ex. quantité suffisante de dispersant, etc.) ;
 - Aménager des aires réservées pour l'entretien des véhicules et engins ; Il est recommandé d'exiger de l'entreprise d'assurer l'entretien régulier des véhicules et engins dans les ateliers autorisés en ville ;
 - Limiter l'usage et la vitesse de la circulation des engins de chantier ;
 - Réutiliser le sol extrait des tranchées pour le remblayage et le terrassement des voiries ;
 - Prévoir des accès pour la circulation des véhicules et les engins du chantier pour éviter le risque de compactage et d'altération du sol ;
 - Régaler la terre décapée lors des travaux de terrassement ;
 - Restaurer et nettoyer les emprises des travaux à la fin du chantier.

➤ **Mesures de sécurité pour les vestiges archéologique :**

Dans le cas d'une éventuelle découverte (vestige archéologique, etc...) lors des travaux de voiries et de drainage, l'entreprise doit informer immédiatement la Commune, arrêter les travaux, assurer la protection et le gardiennage des objets trouvés. La municipalité s'engage à informer rapidement les services compétents du Ministère de la Culture et de la Sauvegarde du Patrimoine ou les autorités territoriales les plus proches pour veiller à la supervision des vestiges pendant le déroulement du travail.

- **Mesures relatives à la sécurité routière :** Les mesures de protection pour la sécurité routières sont les suivantes :

- L'entrepreneur assure une bonne signalisation routière adéquate ;
 - Mettre en place des dispositifs de sécurité et la signalisation routière nécessaire (panneaux de signalisation, etc.) sur les pistes pour donner des renseignements relatifs aux déviations et accès au chantier ;
 - Maintenir les voies traversées en état de propreté (réparation des voiries dégradées) ;
 - L'avancement par petit tronçons pour éviter la perturbation des circulations et les longues tranchées ouvertes ;
 - Le respect de la capacité portante des voiries et la réparation des dégâts causées durant les travaux.
- **Protection des infrastructures et constructions :** Pour réduire les impacts négatifs sur les infrastructures et constructions, l'entrepreneur en concertation avec la municipalité prévoit les mesures de sécurité suivantes :
- Avant de commencer les travaux, l'entrepreneur concertera avec les divers concessionnaires pour obtenir les plans des différents emplacements des infrastructures existantes (SONEDE, ONAS, STEG, etc.) ;
 - Des précautions exigées par les concessionnaires devraient être prises en compte par l'entreprise pour éviter des accidents et la dégradation des réseaux ... ;
 - Respecter des distances standards par rapport aux concessionnaires existant (STEG et SONEDE) ;
 - Tout dégât au niveau des infrastructures rencontrées doit être réparé au fur et à mesure de l'avancement des travaux ;
 - Durant les travaux, l'entrepreneur peut découvrir des infrastructures (canalisation d'eau, Conduite Gaz ...) non signalées sur les plans, donc, il avertira immédiatement la municipalité qui informera le concessionnaire concernée pour pouvoir prendre les mesures nécessaires lors des travaux ;
- Plan pour la rue Farabi : Vu le passage des conduites d'EP dans la rue Farabi, Cette rue nécessite des précautions particulières à savoir :
 - ✓ Précautions nécessaires à entreprendre (Dammage hydraulique, enrobage nécessaire des conduites etc...)
 - ✓ Les travaux de drainage devront être réalisés d'une manière précoce « Début de chantier » afin de s'assurer de la stabilité de l'assise.
 - ✓ La remise en état initial de cette rue à la fin des travaux : Ces mesures doivent être bien
- **Mesures prévues pour la santé et la sécurité publique :** Afin de minimiser et éliminer les impacts possibles lors des travaux de revêtement et d'aménagement des voies de la commune de Korba sur la santé et la sécurité publique, les mesures suivantes seront respectées :
- Limiter les heures d'expositions des travailleurs aux bruits ;
 - Utiliser des engins lourds et légers dont les émissions sonores ;
 - Disposer du matériels de protection individuelle (casques, gants, chaussures de sécurité lunettes, bouchons d'oreilles adéquat, etc...) et exiger leur port par les travailleurs et toutes personnes autorisées à accéder aux zones des travaux

- Mettre en place un dispositif de premiers secours (matériels de soin, médicaments, boîte de pharmacie, formation des ouvriers, etc.) et des moyens de communication et de transport, d'évacuation en cas d'accidents ;
- Sensibiliser et former les personnels sur les risques des accidents de travaux et sur la nécessité de respecter les consignes de sécurité ;
- Réaliser avant le démarrage des travaux, une campagne de sensibilisation et d'information de la population sur le projet et la durée d'exécution ;
- Minimiser la durée des tranchées et fouilles ouvertes afin d'éviter les accidents en mettant des signalisations nécessaires, gardes corps, passages sécurisés pour les piétons
- Clôture, gardiennage et signalisation requise du chantier (jour et nuit).

L'entreprise doit désigner un responsable HSE qui sera le vis-à-vis de la commune pour toute question ayant pour objet l'application et le respect des recommandations continues au PGES.

L'entreprise est tenu également d'installer un panneau, comprenant des informations en caractères lisibles, destiné aux habitants du quartier, sur les coordonnées (adresse, téléphones, etc.) du responsable chargé de recevoir et traiter leurs plaintes et répondre à leurs interrogations.

V-2- LES MESURES DURANT L'EXPLOITATION

Cette phase concerne la mise en service des voies revêtues et du réseau de drainage.

V-2-1 Mesures pour réduire la pollution

Mesures relatives aux émissions atmosphériques :

- Renforcer les opérations de contrôle et d'entretien de réseau;
- Prévoir des conduites et des regards étanches ;
- Contrôler périodiquement les divers équipements ;
- Curage et entretien périodique des regards à grilles (éliminations des déchets pouvant nuire au fonctionnement des réseaux d'EP)
- Transporter les déchets de curage vers le site approuvé par la commune.

Pour l'Oued Boulidine prévoir de :

- ✓ Programmer un curage périodique à la tête du rejet
- ✓ Assurer un control adéquat pour arrêter la prolifération des insectes (Traitement nécessaires)

Mesures relatives aux rejets liquides :

Durant l'exploitation, les mesures prévues pour la protection du milieu contre la pollution par les rejets liquides sont :

- Pour des fuites accidentelles du réseau de drainage : On prévoit à ce niveau une intervention rapide et performante pour l'identification et la réparation des fuites. De plus il est prévu l'installation de conduites et de regards étanches pour éviter toute fuite.

Mesures relatives aux déchets solides : Les déchets produits durant les travaux d'entretien et de drainage seront collectés et transportés vers le site approuvé par la commune.

Mesures relatives aux émissions de bruit et de vibration : Il n'y aurait pas de mesures spécifiques à ce niveau. Les opérations d'entretien et de réparation peuvent générer du bruit. Ils ne doivent pas être réalisés durant la nuit et pendant les horaires de repos.

V-2-2 Mesures prévues pour le milieu naturel

Protection des habitats naturels : Vue l'absence d'impacts négatifs sur les habitats naturels, aucune mesure spécifique n'est donc nécessaire.

Protection de ressources en eau : Vue l'absence d'impacts négatifs sur les ressources en eau, aucune mesure spécifique n'est donc nécessaire

V-2-3 Mesures prévues pour le milieu socio-économique

Mesures relatives au déplacement involontaire des gens : Il n'y aurait pas de déplacements involontaires des gens.

Mesures d'atténuation pour la population : Comme présenté au chapitre précédent des impacts, le projet sera bénéfique à la population locale. Pendant les travaux d'entretien, des mesures d'atténuation sont prévues pour réduire les éventuels impacts sur la population, notamment :

- Mise en place de barrières autour de la zone d'intervention pour éviter tout contact de la population avec les engins, les matériels et les produits de chantier et prévenir les risques d'accident ;
- Limiter la vitesse dans le quartier ;
- Collecter et transporter les déchets produits durant les travaux d'entretien et réparation vers la décharge contrôlée la plus proche ;
- Programmer les opérations d'entretien en dehors des horaires de repos.

Protection de l'agriculture : Aucune mesure spécifique n'est prévue à ce niveau.

Mesures prévues pour le sol : Aucune mesure spécifique n'est prévue à ce niveau.

Mesure de sécurité pour les vestiges archéologiques : Aucune mesure particulière n'est prévue à ce niveau.

V-2-4 Mesures relatives à la sécurité routière

Les mesures d'optimisation pour la réduction des risques d'accidents à mettre en œuvre consisteront à :

- Limiter les vitesses des véhicules à l'intérieur de quartier avec une signalisation adéquate ;
- Installer des panneaux de signalisation routière à l'intérieur de quartier ;
- Sensibiliser les riverains sur les conséquences de l'augmentation de la vitesse, et probablement de l'intensité, du trafic due à l'amélioration de l'état des voiries

- Entretien des signalisations routières.

Protection de la santé et la sécurité des ouvriers :

- Le staff chargé de la maintenance doit disposer d'équipement de protections personnelles nécessaires, dont le port doit être obligatoire ;
- Pour les interventions à l'intérieur de la SP et du réseau, des équipements de protection spécifiques seront prévus (Port obligatoire des gants, combinaison étanche, casque, etc.) ;
- Mise à la disposition des ouvriers de matériel et équipement de premier secours avant toute opération d'entretien.

VI- CHAPITRE 5 : PLAN GESTION ENVIRONNEMENTAL ET SOCIAL

Le point focal environnemental et social désigné par la Commune assurera le suivi de la mise en œuvre du PGES de l'ensemble du projet et il sera la vis à vis de la caisse pour toutes les questions s'y rapportant.

L'entreprise désignera un responsable HSE qui sera chargé de la mise en œuvre du PGES pendant les travaux et il sera le vis à vis du point focal de la Commune.

Les mesures d'atténuation ont été élaborées dans le but d'éviter ou de minimiser les effets environnementaux du projet sur chaque composante de l'environnement prise en compte dans le cadre de la présente PGES.

Le Plan de Gestion Environnementale et Sociale (P.G.E.S) constitue un ensemble d'actions pour se conformer aux exigences de protection de l'environnement pendant la phase de construction et l'exploitation du projet.

Le P.G.E.S est conçu pour faciliter l'organisation, la documentation, la communication, la formation, le contrôle et le suivi de la mise en place et de l'efficacité des actions réductrices, correctives et de compensation retenues. Il doit délimiter les responsabilités, identifier et proposer les moyens, les procédures et les techniques et estimer les coûts induits.

Le PGES du projet est présenté sous forme des tableaux dans les pages suivantes. Ces tableaux détaillent les mesures envisagées par le projet pour l'atténuation, le suivi et la gestion des impacts durant ses différentes phases. Le PGES est subdivisé selon les catégories suivantes:

- Activité génératrice d'impact ou facteur d'impact ;
- Nature des impacts prévisible par composante de l'environnement affecté (milieu naturel, milieu socioéconomique, etc...);
- Mesures d'atténuation : mesures envisagées pour minimiser, si nécessaire, les impacts potentiels du projet ;

- Calendrier de mise en œuvre : période à laquelle sera réalisée la mesure préconisée du PGES ;
- Responsabilité d'application et de suivi : entité chargée de la mise en œuvre des mesures d'atténuation ;
- Coût et financement ;

VI-1- PLAN DE LA PHASE TRAVAUX

Les tableaux ci-dessous, récapitulent les différentes actions qui seront menées par la municipalité de Korba pour garantir une bonne gestion environnementale et l'application du Plan de Gestion Environnementale et Sociale durant les travaux de voirie et de drainage des eaux pluviales des voies.

Tableau 9 : Plan de Gestion Environnementale et Sociale durant les travaux

Pollution générée

Facteurs d'impact	Impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts / financement
<p><i>Emissions atmosphériques (poussières, gaz d'échappement des engins)</i></p>	<ul style="list-style-type: none"> • Dégradation de la qualité de l'air et du cadre de vie des habitants • Risques sanitaires pour les personnes vulnérables 	<p>Arroser les zones exposées au vent, les zones de stockage des matériaux de construction et des déblais, des pistes ouvertes, les itinéraires et les zones fréquentées par les camions ;</p> <ul style="list-style-type: none"> • Couvrir les camions qui transportent des matériaux de construction, des déblais et des déchets ; • Limiter la vitesse de circulation des engins à 20 km/h ; • Réduire dans les mesures du possible les zones de stockages des déblais ; • Ne pas stocker les déblais et les matériaux de construction au niveau des rues ; • Aménager éventuellement une zone de stockage provisoire des matériaux, déblais (à l'abri des vents) et évacuer quotidiennement les déblais excédentaires vers le site choisie par la commune ; • Entretien régulièrement les engins et les équipements ; • Contrôler en continue et de façon régulière la consommation du carburant par les engins. 	<p>Toute la période des travaux</p>	<p>Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)</p>	<p>inclus dans les prix du marché</p>

<p><i>Déchets solides</i></p>	<ul style="list-style-type: none"> • Des déchets de matériaux inaptes de décapage • Des déchets de l'extraction des déblais ordinaires de décaissement • Des déchets de produit naturels • Des déchets de construction • Des déchets industriels • Des déchets organiques • Déchets plastiques 	<ul style="list-style-type: none"> • Stocker provisoirement les déblais sans que ces derniers puissent gêner la circulation des eaux, le trafic routier et le passage des riverains • Réutiliser les déblais excavés pour le remblayage de la tranchée des collecteurs de drainage; • Réaliser les travaux par petit tronçon pour éviter les longues accumulations des déblais sur les pistes et les routes existantes ; • Réutiliser les déblais excédentaires pour les travaux de mise en place de la plate-forme support de la chaussée. • Evacuer les déblais excédentaires et inaptes vers le site choisi par la commune ; • Ne pas stocker les déblais et les matériaux de construction au niveau des rues ; • Ne mélanger pas les déchets de chantier pour les trier et les stocker provisoirement sur site, dans des endroits adéquats aménagés à cet effet <ul style="list-style-type: none"> • Pour le réseau d'eau pluviale projeté sur la rue Zitouna et Farabi, prévoir un système en aval de la conduite (coté Oued Boulidine) pour récupérer les déchets en plastique. 	<p>Toute la période des travaux</p>	<p>Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)</p>	<p>inclus dans les prix du marché</p>
-------------------------------	---	--	-------------------------------------	--	---------------------------------------

Facteurs d'impact	impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts / financement
<i>Bruit et de vibration</i>	Nuisances sonores et vibration générées par les engins de transport et de terrassements	<ul style="list-style-type: none"> • Limiter les séances de travail entre 7H et 17H ; • Utiliser les équipements les moins bruyants (80 dB(A)); • Respecter les valeurs limites conformément aux horaires et zones concernées, telles que fixées par l'arrêté du 22/08/2000 du Président de la municipalité Maire de Tunis ; • Placer les compresseurs dans des caissons ; • Éloigner suffisamment les machines bruyantes des zones résidentielles ; • Interdire les travaux bruyants pendant les heures de repos, interdire l'utilisation des avertisseurs sonores dans les zones résidentielles conformément au code de la route, etc... ; • Limiter la vitesse de circulation des engins ; • Veiller à l'utilisation adéquate des équipements pour réduire le bruit . 	Au démarrage et durant toute la période des travaux	Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)	inclus dans les prix du marché

Milieu naturel

Facteurs d'impact	Impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts / financement
<i>Habitats naturels</i>	• Pas d'impact	Aucunes mesures spécifiques			
<i>Ressources en eau</i>	<p>Perturbation du drainage superficiel des eaux pluviales.</p> <ul style="list-style-type: none"> • Contamination des eaux pluviales par les hydrocarbures, des lubrifiants propres ou usagés, et des produits bitumineux 	<p>Pour les eaux superficielles :</p> <ul style="list-style-type: none"> • Éviter l'accumulation des terres sur les abords des voiries ; • Remblayer les tranchées après la pose des conduites et la remise à leur topographie initiale avant travaux ; • Utiliser au maximum les terres initialement décapées ; • Réutiliser les déblais excavés pour les • Travaux d'aménagement des voiries, de pose du réseau des eaux pluviales et de remblaiement des tranchées ; • Évacuer les déblais excédentaires vers un site autorisé ; • Restaurer et nettoyer les sites de chantier en rétablissant le profil original de la topographie des sols ; <p>Pour les eaux souterraines :</p> <ul style="list-style-type: none"> • Entretien des engins et des équipements du chantier ; • Etablir une bonne gestion des déchets solides et des rejets liquides dans la zone du projet ; • Contrôler en continu et de façon régulière la consommation du carburant et des huiles. • Mettre en place le matériel nécessaire pour faire face et contenir rapidement les accidents de déversement accidentel d'huiles minérales, carburant. 		<p>Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)</p>	<p>inclus dans les prix du marché</p>

Facteurs d'impact	Impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts / financement
<i>Paysage</i>	Changement au niveau de l'aspect paysager durant les travaux d'aménagement	<ul style="list-style-type: none"> • Organiser le chantier avec des zones dédiées aux différents stocks, déchets... ; • Stocker provisoirement les matériaux dans une aire située sur le site de chantier avec des hauteurs limités pour éviter la gêne visuelle des riverains ; • Réutiliser les déblais excavés pour le remblayage et pour l'aménagement des voiries; • Evacuer les déchets impropres vers le site choisi par la commune ; • Restaurer et nettoyer les emprises des travaux à la fin. 	Toute la période des travaux	Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)	inclus dans les prix du marché

Milieu socioéconomique

Facteurs d'impact	Impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts / financement
<i>Déplacement involontaire des gens</i>	<ul style="list-style-type: none"> • Pas d'impact 	Aucunes mesures spécifiques.			
<i>Population</i>	<ul style="list-style-type: none"> • Création d'emploi local • Perturbation provisoire de l'activité locale dans le quartier 	<ul style="list-style-type: none"> • Sensibiliser et informer à l'avance la population locale Par le biais des moyens disponibles (banderoles, site web, contact direct d'El Omda, etc...); • Installer toutes les signalisations nécessaires (nature des travaux, entreprise, maitres de l'ouvrage, durée des travaux, etc.....) • Limiter la vitesse des engins sur le site ; • N'autoriser l'accès au quartier qu'aux engins nécessaires à l'exécution des travaux • Minimiser la durée des tranchées ouvertes 	Toute la période des travaux	Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)	inclus dans les prix du marché
<i>Agriculture</i>	<ul style="list-style-type: none"> • Pas d'impact 	<ul style="list-style-type: none"> • Pas de mesures spécifiques 			

Facteurs d'impact	Impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts / financement
<i>Sol</i>	<ul style="list-style-type: none"> • Risque de la pollution de sol • Risque d'érosion du sol • Risque de tassement de sol 	<ul style="list-style-type: none"> • Réserver un espace pour le stockage des matériaux de construction et les divers déchets inaptes ; • Enlever et évacuer les déblais excédentaires et les déchets impropres vers des décharges appropriées ; • Ne mélanger pas les déchets avec les terres arables pour éviter la réduction de fertilité des sols ; • Réserver des futs et des zones de stockage des divers déchets polluants (hydrocarbures, huiles, etc...) afin de les évacuer vers les centres spécialisés ; • Contrôler d'une manière continue la consommation du carburant, l'état des containers / réservoir de stockage des huiles usagées, et des bacs de rétention, etc • Prévoir sur chantier le matériel nécessaire pour faire face aux accidents de déversement accidentel d'huiles minérales, carburant, etc. ; • Réutiliser le sol extrait des tranchées pour le remblayage et le terrassement des voiries • Régler la terre décapée lors des travaux de terrassement 	Toute la période des travaux	Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)	inclus dans les prix du marché

<i>Sécurité routière</i>	<ul style="list-style-type: none"> • Perturbation du trafic routier • Destruction des accès des riverains 	<ul style="list-style-type: none"> • Mettre en place les dispositifs de sécurité et la signalisation routière nécessaire ; • Maintenir les voies traversées en état de propreté (réparation des voiries dégradées) ; • Procéder par petit tronçons pour éviter la perturbation des circulations ; • Éviter les longues tranchées ouvertes ; • Respecter la capacité portante des voiries ; • Réparer les dégâts causés durant travaux. 	Toute la période des travaux	Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)	inclus dans les prix du marché
<i>Infrastructures et constructions</i>	<ul style="list-style-type: none"> • Potentiels dégâts temporels dans les zones d'emprises des voiries et réseau de drainage 	<p>Obtenir les plans des différents emplacements des infrastructures existantes (SONEDE, ONAS, STEG, etc..) en concertation avec les services concernés ;</p> <ul style="list-style-type: none"> • Éviter les accidents et la dégradation des réseaux existants (SONEDE, ONAS, STEG, etc..) ; • Respecter des distances standards par rapport aux concessionnaires existant (STEG et SONEDÉ) ; • Réparer tout les dégâts au niveau des infrastructures rencontrées au fur et à mesure de l'avancement des travaux ; • Remblayer les fosses existantes pour éviter tout problème de stabilité du sol et des Infrastructures adjacentes. • <u>Plan pour Rue Farabi</u> : Vu le passage des conduites d'EP projeté par la rue Farabi, Cette rue nécessite des précautions particulières à savoir : <ul style="list-style-type: none"> ✓ Assurer le damage hydraulique, 	Toute la période des travaux	Entrepreneur (Responsable HSE) sous la responsabilité de la Municipalité de Korba (Point focal environnemental et social)	inclus dans les prix du marché

		<p>enrobage nécessaire des conduites etc...)</p> <ul style="list-style-type: none">✓ Les travaux de drainage devront être réalisés d'une manière précoce « Début de chantier » afin de s'assurer de la stabilité de l'assise.✓ La remise en état initial de cette rue en corrigeant le profil par application de revêtement par endroit (300 m²). <p>Ces mesures doivent être bien contrôlées par la commune et mentionnées dans le PV de réception des travaux.</p>			
--	--	--	--	--	--

VI-2- PLAN D'ATTENUATION DE LA PHASE EXPLOITATION ET MAINTENANCE

Tableau 10 : Plan de Gestion Environnementale et Sociale de la phase exploitation et maintenance

Pollution générée

Composante environnementale	Impact	Plan d'action	Calendrier de mise en œuvre	Responsable	Coûts/ financement
<i>Emissions atmosphériques</i>	<p>Impacts positifs:</p> <ul style="list-style-type: none"> • Réduction des poussières • Amélioration de la qualité de l'air <p>Impacts négatifs: Risque d'émanation de mauvaises odeurs et de prolifération des insectes</p>	<ul style="list-style-type: none"> • Renforcer les opérations de contrôle et d'entretien de réseau; • Prévoir des conduites et des regards étanches ; • Contrôler périodiquement les divers équipements ; • Curage et entretien périodique des regards à grilles (éliminations des déchets pouvant nuire au fonctionnement des réseaux d'EP pour les zones de Zitouna et de Sidi Elouène)) • Transporter les déchets de curage vers le site choisi par la commune. <p>Pour l'Oued Boulidine prévoir de :</p> <ul style="list-style-type: none"> ✓ Programmer un curage périodique à la tête du rejet ✓ Assurer un control adéquat pour arrêter la prolifération des insectes (Traitement nécessaires) 	Durant l'exploitation	Municipalité De Korba	
<i>Rejets liquides</i>	<ul style="list-style-type: none"> • Fuites accidentelles du réseau de drainage 	<p>Pour des fuites accidentelles du réseau de drainage:</p> <ul style="list-style-type: none"> • Intervention rapide lors des fuites accidentelles ; • Prévoir l'installation de conduites et des regards étanches. 	Durant l'exploitation	Municipalité De Korba	Sur le budget de fonctionnement de la commune

<i>Déchets solides</i>	<ul style="list-style-type: none"> Déchets produits des travaux d'entretien et réparation 	<ul style="list-style-type: none"> Collecter et transporter les déchets produits durant les Travaux d'entretien et de réparation des voiries et de canalisation vers la décharge contrôlée. 	Durant l'exploitation	Municipalité De Korba	
<i>Bruit et de vibration</i>	<ul style="list-style-type: none"> Bruits et émissions sonores 	<ul style="list-style-type: none"> Ne réaliser pas les travaux du curage durant la nuit et pendant les horaires de repos. 			

Milieu naturel

Composante environnementale	Impact	Plan d'action	Calendrier de mise en oeuvre	Responsable	Coûts/ financement
<i>Ressources en eau</i>	Impacts positifs sur la nappe de Korba	<p><i>Pour des fuites accidentelles du réseau de drainage:</i></p> <ul style="list-style-type: none"> Intervention rapide pour identification et réparation des fuites. Prévoir l'installation de conduites et de regards étanches Transporter les déchets de curage vers le site choisi par la commune. 	Durant l'exploitation	Municipalité De Korba	Sur le budget de la commune
<i>Paysage</i>	<ul style="list-style-type: none"> Impacts positifs sur la qualité esthétique du paysage dans le quartier 				

Milieu socioéconomique

Composante environnementale	Impact	Plan d'action	Calendrier de mise en œuvre	Responsable	Coûts/ financement
Population	<ul style="list-style-type: none"> • Améliorer le développement d'échanges • Améliorer le transport dans le quartier (public et privé). 	<ul style="list-style-type: none"> • Mettre en place des barrières autour de la zone d'intervention ; • Limiter la vitesse dans le quartier ; • Collecter et transporter les déchets produits durant les travaux d'entretien et réparation vers le site choisi par la commune. • Exécuter les opérations d'entretien en dehors des horaires de repos 	Durant l'exploitation	Municipalité De Korba	Sur le budget de la commune
<i>Agriculture</i>	Pas d'impact	Pas de mesures spécifiques			
<i>Sol</i>	Pas d'impact	Pas de mesures spécifiques			
<i>Vestiges archéologiques</i>	<ul style="list-style-type: none"> • Pas d'impact 	<ul style="list-style-type: none"> • Pas de mesures spécifiques 			
<i>Sécurité routière</i>	<ul style="list-style-type: none"> • Facilite l'accès vers le quartier • Amélioration du trafic routier • Réduction des pertes de temps dans les déplacements • Augmente la fréquence de rotation des véhicules de collecte des ordures ménagères • Limite les dépenses de réparation et d'entretiens des véhicules • Risque des accidents 	<ul style="list-style-type: none"> • Sensibiliser les riverains sur les conséquences de l'augmentation de la vitesse, et probablement de l'intensité, du trafic due à l'amélioration de l'état des voiries ; • installation d'une signalisation routière adéquate et son entretien d'une manière régulière. • limitation de vitesse de circulation 	Durant l'exploitation	Municipalité De Korba	Budget de la commune

Composante environnementale	Impact	Plan d'action	Calendrier de mise en œuvre	Responsable	Coûts/ financement
<i>Santé et sécurité publique</i>	<p>Impacts positifs</p> <ul style="list-style-type: none"> • Une gestion meilleure de la collecte des ordures ménagères • Des accès faciles permettant une gestion meilleure des procédures d'entretien <p>Impacts négatifs</p> <p>Risques d'accidents. Risques prolifération des insectes</p>	<ul style="list-style-type: none"> • Mettre à la disposition de staff chargé de la maintenance des équipements de protections personnelles nécessaires (gant, combinaisons et casques) • Entretien des signalisations routières. et traitement chimique ou biologique 	Durant l'exploitation	Municipalité De Korba	Budget de la commune

VII- CHAPITRE 6 : PROGRAMME DE RENFORCEMENT DE CAPACITE

Tableau 11 : Programme de renforcement des capacités

activités	Bénéficiaire	Calendrier	responsable	Coût
Formation pour validation et suivi PGES	Point focal collectivité locale	Phase étude du projet	CFAD et CPSCL	PDUGL Sous Programme 3

VIII- CHAPITRE 7 : PROGRAMME DE SUIVI ENVIRONNEMENTAL :

VIII-1- PHASE TRAVAUX

Tableau 12 : Programme de suivi environnemental en phase travaux

Activité, paramètres et suivi	Référence à suivre	Lieux	Calendrier Fréquence	Normes Règlementaires	Responsable	Coûts/ financement
<i>Surveillance de la mise en oeuvre des mesures d'atténuation et de leur efficacité</i>	<i>Conformément au plan d'atténuation</i>	-	-	-	-	-
<i>Contrôle des émissions dans l'atmosphère (poussière)</i>	-	<i>Aire des travaux Façade des habitats</i>	<i>Quotidienne</i>	<i>NT 106-004 Arrêté Maire de Tunis</i>	<i>Point focal CL Entreprise (HSE)</i>	<i>Inclu dans le marché</i>
<i>Contrôle des déchets (gravats + déchet de décapage)</i>	-	<i>Voie Zitouna – Farabi – Sida Elouène</i>	<i>Quotidienne</i>	-	<i>Point focal CL Entreprise (HSE)</i>	<i>Inclu dans le marché</i>
<i>Contrôle des vibrations et de bruit</i>	-	<i>Aire des travaux et proximité</i>	<i>Quotidienne</i>	-	<i>Point focal CL Entreprise (HSE)</i>	<i>Inclu dans le marché</i>
<i>Contrôle des ressources en eau en cas d'accident Suivi des infrastructures existantes «réseaux»</i>	-	<i>Lieu de l'évènement</i>	<i>Dans l'immédiat</i>	<i>Measures exigées par ONAS-PTT- STEG- SONEDE</i>	<i>Point focal CL Entreprise (HSE)</i>	<i>Inclu dans le marché</i>
<i>Suivi des mesures pour la santé et sécurité routière</i>	-	<i>Aire des travaux</i>	<i>Hebdomadaire</i>	<i>Code de la route recommandation du Ministère de la Santé</i>	<i>Point focal CL Entreprise (HSE)</i>	<i>Sur le budget de la commune</i>
<i>Suivi des résultats de traitement des plaintes</i>	-	<i>Commune</i>	<i>Mensuel</i>	<i>MGP</i>	<i>Point focal CL</i>	<i>Sur le budget de la commune</i>
<i>Préparation du rapport de suivi</i>	-	<i>Commune</i>	<i>Mensuel et trimestriel</i>	<i>Modèle préparé par CPSCL</i>	<i>Point focal CL</i>	<i>Sur le budget de la commune</i>

VIII-2- PHASE EXPLOITATION

Tableau 13 : Programme de suivi environnemental en phase exploitation

Activité, paramètres et suivi	Référence à suivre	Lieux	Calendrier Fréquence	Normes réglementaires	Responsable	Coûts/ financement
<i>Surveillance de la mise en oeuvre des mesures d'atténuation et de leur efficacité</i>	<i>Conformément au plan d'atténuation "vérification de l'état de réseau deux ans après réception</i>	-	-	-	-	<i>Sur le budget de la commune</i>
<i>Suivi pour la santé (possibilité de prolifération des insectes et accident routier et casse conduite</i>	-	<i>Le regard pose Site du projet</i>	<i>Mensuel à partir de la réception</i>	<i>Technique approuvée par le ministère de la santé Code de la route Mesure STEG-PTT-ONAS-SONEDE</i>	<i>Point focal CL</i>	<i>Sur le budget de la commune</i>
<i>Suivi des résultats de traitement des plaintes</i>	-	<i>Siège de la commune</i>	<i>Mensuel</i>	<i>MGP</i>	<i>Point focal CL</i>	<i>Sur le budget de la commune</i>
<i>Préparation des rapports de suivi</i>	-	<i>Siège de la commune</i>	<i>Mensuel et trimestriel</i>	<i>Modèle préparé par CPSCL</i>	<i>Points focaux</i>	<i>Sur le budget de la commune</i>

VIII- Calendrier de mise en œuvre de PGES

Selon la commune de Korba le démarrage des travaux est prévu pour le mois de Juillet 2018. Le calendrier de la mise en œuvre de PGES est le suivant :

Tableau 14 : Calendrier de mise en œuvre de PGES

	Année 2018												Années	
	01	02	03	04	05	06	07	08	09	10	11	12	Année 2019	Année 2020
Désignation équipe PGES	X													
Intégration PGES dans le DAO		X												
Attribution des travaux			X	X	X	X								
Démarrage des travaux							X							
Suivi PGES phase travaux							X	X	X	X	X	X		
Rapport de synthèse												X		
Suivi PGES phase exploitation													X	X

ANNEXE

ANNEXE 2 : LISTE DE VÉRIFICATION POUR LE TRI DES PROJETS

Tableau 15 : Critères environnementaux et sociaux de non éligibilité du sous projet au financement PDUGL

Questions	Réponses	
	Oui	Non
Le projet vas-t-il :		
1. Nécessiter l'expropriation de surfaces importantes de terrain. (>1 ha) ?		×
2. Nécessiter le déplacement involontaire d'un nombre élevé de familles ou de personnes (> 50 personnes)?		×
3. Produire des volumes importants de polluants solides ou liquides ou gazeux nécessitant des installations de traitement spécifique au projet (Par exemple, des installations de traitement des eaux usées, de stockage ou d'élimination de déchets solides) ?		×
4. Nécessiter des mesures d'atténuation ou de compensations onéreuses qui risquent de rendre le projet inacceptable sur le plan financier ou social ?		×
5. Générer des déversements de déchets liquides ou solides en continue dans le milieu naturel (par exemple en cas d'absence d'infrastructure existante de traitement)?		×
6. Affecter les écosystèmes terrestres ou aquatiques, la flore ou la faune protégées (zones protégées, forêts, habitat fragile, espèces menacées) ou abritant des sites historiques ou culturels, archéologiques classés ?		×
7. Provoquer des changements dans le système hydrologique (Déviation des canaux, Oued, modification des débits, ensablement, débordement, ...) ?		×
8. Comprendre la création d'abattoirs, de STEP, de centre de transfert des déchets, de décharges contrôlées?		×

Toutes les réponses sont négatives, donc le projet est admissible au financement « PDUGL », nous passons à la vérification des critères d'inclusion du projet à l'évaluation environnementales et sociale.

Tableau 16 : Vérification de la nécessité ou non d'une évaluation environnementale et sociale

Questions	Réponses	
	Oui	Non
Le projet vas-t-il :		
9. Porter atteinte aux conditions de subsistance des populations locales (affecte les activités commerciales locales, agricoles ou autres, les récoltes, les marchands installés en bord de route ou dans les rues, entrave l'accès aux ressources naturelles, aux biens et services et les biens communs tels que les points d'eau, les routes communautaires,) ?		×
10. Impliquer l'installation d'activités connexes au sous projet (Par exemple, centrale d'enrobé pour le revêtement des voiries, carrières de sable et de granulats, etc.)?		×
11. Générer des nuisances et des perturbations fréquentes aux riverains, aux usagers et aux concessionnaires (Poussières, bruits, difficultés d'accès aux logements, déviation de la circulation, déplacement des réseaux existants, coupure d'eau, d'électricité, etc.)? (Fréquentes : de fréquences continues > (06) Six heures par jour tout le long de la phase travaux et en dehors des heures de repos officielles		×
12. Être implanté sur un terrain accidenté, érodé, à forte pente, inondables, d'accès difficile, ..)?		×
13. Être implanté sur un terrain nécessitant un changement de vocation et ou des autorisations spéciales (Par exemple, Décision de changement de vocation, autorisation d'occupation du DPH, du DPM, DPR, avis préalable de l'ANPE sur l'évaluation environnementale préliminaire du projet,)? NB : le changement de vocation concerne les terres agricoles.		×
14. Provoquer la dégradation des espaces verts, l'arrachage d'arbres, le colmatage des conduites des ouvrages de drainage existant ?		×
15. Générer des déversements accidentels ou occasionnels de déchets solides ou liquides dans le milieu naturel (Exemple, trop plein d'une station de pompage des eaux usées, déchets de chantier,)?		×
16. Nécessiter la modification des logements (Par exemple, surélévation de la côte zéro pour permettre le raccordement des eaux usées ou pour éviter le retour des eaux et l'inondation)?		×
17. Nécessiter l'ouverture et l'aménagement de nouvelles rues ou routes ou l'élargissement de routes/rues existantes comprenant un tronçon unique > 1000 ml et/ou de linéaire total cumulé > 5 km ?		×

18. Nécessiter la création d'un réseau de drainage enterré et/ou un réseau d'assainissement, et/ou réseau d'alimentation en eau potable?	×	
19. Comprendre un réseau d'irrigation des espaces verts par les eaux usées traitée?		×
20. Comprendre la création d'établissements municipaux (Exemples : dépôts et ateliers de réparation,		×

La réponse est positive pour au moins une question dans le tableau précédant, le projet est donc classé dans la **catégorie B** et **doit faire l'objet d'un Plan de Gestion Environnementale et Sociale (PGES)**.

ANNEXE 3 : ZONES D'INTERVENTION (Photos des rues)

Figure 4 : photos de la rue Ghana

Figure 5 : photo de la rue Remada

Figure 6 : photos de la rue Mahmoud Mesadi

Figure 7 : photo de la rue Ferdaws

Figure 8 : photo de la rue Omar Khayem

Figure 9 : photos de la rue Manzel Kemel

Figure 10 : *photo de la rue salakta*

Figure 11 : *photo de la rue bkalta*

Figure 12 : photo de la rue Sidi Elouène

Figure 13 : photo de la rue Taoues

Figure 14 : photo de la rue Bellarjia

Figure 15 : photo de la rue Ibnou Sina

Figure 16 : photo de la rue Ghrous Tnagra

Figure 17 : photo de la rue Sabeb el Jabal

Figure 18 : photo de la rue Bachir sfar

Figure 19 : photo de la rue Zitouna

ANNEXE 4 : COMPTE RENDU DE LA CONSULTATION PUBLIQUE

VIII-3- PROCES VERBAL DE LA JOURNEE DE LA CONSULTATION DU PUBLIC POUR L'ELABORATION DU PGES, TENUE LE 09/02/2018

1. Nom de la Commune : Korba
2. Nom des Rues ciblées : Rue Sidi Elouène et Zitouna et El Farabi
3. Date de la réunion : 09 Février 2018
4. Lieu de la réunion : Siège de la Commune de Korba
5. Nom du Modérateur de la réunion : Bureau d'études S&G
6. PV rédigé par : Bouzaïene Amel
7. Nombre de participants :

	Participants	Dont femmes	Dont Hommes
Nombre total	<u>30</u>	6	24
%	<u>100%</u>	<u>20%</u>	<u>80%</u>

(Voir liste des présences).

Les invitations ont été effectuées par les services de la commune en utilisant les moyens suivants :

- Affichage de banderoles dans les deux rues
- Par contact direct.
- Par des invitations personnelles des habitants et des représentants des quartiers
- Annonce sur la page Facebook de la commune

8. Ordre du Jour:

- ✓ **Présentation du projet, son cadre ainsi que son objectif ;**
- ✓ **Présentation des différents types de pollutions qui peuvent être causées par le projet et de leurs effets sur le milieu naturel et le cadre socioéconomique, et ce dans la phase des travaux et dans la phase de l'exploitation et de l'entretien ;**
- ✓ **Objectif et composante du plan PGES ;**
- ✓ **Présentation du plan d'atténuation des impacts;**
- ✓ **Présentation du plan de suivi ;**
- ✓ **Présentation du plan de renforcement des capacités.**

9. Discussion et échanges avec les participants sur le PGES :

Après la présentation du contenu du PGES par le représentant du bureau d'étude et les interventions des représentants de la commune, les différentes questions et propositions ainsi que les réponses par le bureau d'étude et les représentants de la commune sont mentionnées dans le tableau ci dessous :

Questions et commentaires des participants	Réponses
<ul style="list-style-type: none"> • Pourquoi l'invitation des habitants de la Rue El Farabi ? 	<ul style="list-style-type: none"> ✓ Ils sont intéressés par l'impact possible des travaux vu que la conduite va passer par la rue.

<ul style="list-style-type: none"> ● Résoudre le problème de l'éclairage de la rue Zitouna ? ● Respect des délais des travaux ? ● Pourquoi l'absence des représentants des quartiers ? ● Délai et calendrier des travaux ? ● Obligation du respect des cotes seuil des maisons ? ● Qui sont les personnes habilitées à recevoir les plaints en cours des travaux ? <ul style="list-style-type: none"> ✓ Changement de la vocation de la placette Zitouna sans l'avis des habitants ? ✓ Les lots non construits présentent des ennuis pour les habitants surtout les risques des incendies. ✓ Nécessité de corriger les profils de la rue El Farabi surtout près du regard ONAS posé au mois de Juillet 2017 ? ✓ Pour la rue Sidi Olouène possibilité de programmer une sur-élévation par endroit pour éviter le problème d'affaissement de la rue. 	<ul style="list-style-type: none"> ✓ Si possible techniquement la commune va installer un foyer. ✓ Le service technique s'engage à assurer le déroulement adéquat des travaux. ✓ 4 invitations aux noms des représentants ont été envoyées et on a eu la présence des deux représentants. ✓ Le commencement des travaux prévu le mois de juillet 2018. ✓ L'étude technique du réseau prévoit le respect des seuils des maisons. ✓ Les points focaux désignés par la commune sont : Bouraoui Chokri responsable PGES et Mme Khelil Khadouja responsable Gestion des Plaintes. ✓ Le changement des vocations n'est pas en relation avec les mesures qui figurent dans le PGES. ✓ La commune va programmer des campagnes de propreté avant le démarrage des travaux. ✓ On va programmer le revêtement par endroit pour corriger le profil de la rue El Farabi et ca sera inscrit dans le bordereau des prix. ✓ L'étude prévoit la création d'un regard dans la partie basse selon le recouvrement qui sera effectué par couche de 15 cm.
--	---

Enfin, les habitants des rues Sidi Elouène et Zitouna et El Farabi ont donné leur avis favorable aux mesures prévues par le PGES et vont collaborer avec la commune et l'entreprise qui sera chargée des travaux pour la réalisation du projet d'aménagement des voiries et de drainage des eaux pluviales: un projet qu'ils attendent avec patience pour l'amélioration des conditions de vie dans leurs zones.

Ci-dessous un album photo de la consultation publique pour le projet d'aménagement et de revêtement des rues dans la commune de Korba.

VIII-4- FEUILLE DE PRESENCE

بلدية قرية
الغمامة

دراسة المخطط البيئي والاجتماعي لمشروع التعميد بقرية
قسط 2017

بطاقة حضور

جلسة بتاريخ 9 فيفري 2018

العدد	الاسم و اللقب	الصفة	العمر	الامضاء
01	محمد الدين باميا	رئيس القرية	54	
02	لمياء بن حسن	نسخ العرابي	52	
03	عبد المنعم المحمدي	نسخ سبيح جلال	46	
04	اسلم الحفص	نسخ العرابي	56	
05	مليحة بديعا	نسخ العرابي	53	
06	نور الدين الزواجا	متقاعد	67	
07	ياسم الزفلي	مسؤول من شركة	37	
08	ماهر عمير	ممثل من منطقة الغمامة		
08	ماهر عمير	عمدة قرية		
09	ملاء باطيا	نسخ سبيح جلال	40	
10	جمال صباغ	نسخ الزيتوني		
11	الانور خليف	نسخ الزيتوني	46	
12	سعيد الماسودي	نسخ الزيتوني	49	
13	مسلم الحفص	ع. جهاد المديني	63	
14	منوان بديعا	نسخ الزواجا	02	
15	عبد القادر الذقا	نسخ سبيح جلال	40	
16	عبد الزكرك	نسخ الزيتوني		
17	ليلى الحنير	" "		
18	حسن حنيت	ممثل منطقة بولعاية	65	

دعوة لحضور الجلسة الاستشارية حول إجراءات الحماية البيئية والاجتماعية لمشروع التعبيد لسنة 2017.

الجمهورية التونسية
وزارة الشؤون المحلية والبيئة
ولاية نابل
بلدية قرية

دعوة من رئيس النيابة الخصوصية لبلدية قرية

ويعد ، يتشرف رئيس النيابة الخصوصية لبلدية قرية بدعوة كافة متساكني نهج الزيتون و نهج الغرابي و نهج سيدي علوان و نهج الشاذلي خزندار لحضور الجلسة الاستشارية حول إجراءات الحماية البيئية والاجتماعية لمشروع التعبيد ومد قنوات مياه الأمطار بقرية برنلمج سنة 2017 و المزمع عقدها يوم الجمعة 9 فيفري 2018 على الساعة الثالثة مساءا بمقر بلدية قرية.

والسلام

رئيس النيابة الخصوصية
سمير الحداد

ترويج المنشور

تم الوصول إلى 28 شخصا

قرية هي في 9 فيفري 2018

الجمهورية التونسية
وزارة الشؤون المحلية والبيئة
ولاية نابل
بلدية قرية
عدد 397

من رئيس النيابة الخصوصية لبلدية قرية

إلى
السيد : ~~مستشار مكتب الدراسات~~
structure and Geotechnique

الموضوع : دعوة للجلسة الاستشارية حول إجراءات الحماية البيئية والاجتماعية لمشروع التعبيد لسنة 2017.

ويعد ، أتشرف بدعوتكم لحضور الجلسة الاستشارية حول إجراءات الحماية البيئية والاجتماعية لمشروع التعبيد ومد قنوات مياه الأمطار بقرية برنلمج 2017 والمزمع عقدها يوم الجمعة 9 فيفري 2018 على الساعة الثالثة مساءا بمقر بلدية قرية والسلام.

رئيس النيابة الخصوصية

رئيس النيابة الخصوصية
بلدية قرية
سمير الحداد

VIII-5- ALBUM PHOTO CONSULTATION PUBLIQUE

Annexe 1

Tableau 1 : Quantités pour les voiries

Voiries		Longueur	Emprise	Chaussée	Surface	Ep.CF	Ep.CB	Abatage Arbres	Terras	C.F GC O/30	C.B GC 0/20	Déblai Mise en remblai derrière bordure	T2	CC2	CS2	Imprégn.	Dépose d'éléments préfabriqués (B+C)	Revêtement en Tricouche y compris mise à niveau des regards	Reprofilage en enrobé	Revêtement en enrobé y compris couche d'accrochage et mise à niveau des regards	Chape en BA y compris mise à niveau des regards	
Nom des voies	N° de voie	ml	m	ml	m ²			ml	m ³	m ³	m ³	m ³	ml	ml	ml	m ²	ml	m ²	T	m ²	m ³	
GHANA	V1	360	12	8	2880	0.15	0.15		972	513	432	216	720	0	720	2880		2880				
REMADA	V2	280	3.5	3.5	980	0.15	0.15		149	83	0	0	220	110	0	660					660	89
MAHMOUD MESADI	V3	250	10	7	1750	0.15	0.15		1600	319	263	113	500	250	500	1750		1750				
FERDAWS	V4	150	8	6	900	0.15	0.15		1315	169	135	45	300	10	300	900		900				
OMAR KHAYYEM	V5	250	8	6	1500	0.15	0.15		1525	281	225	75	500	10	500	1500		1500				
MANZEL KEMEL	V6	260	10	6	1560	0.15	0.15		546	293	234	156	520	10	520	1560		1560				
SIDI OLWEN	V7	175	8	5	875	0.15	0.15		815	171	131	79	350	10	350	875		875				
BEKALTA	V8	70	6	5	350	0.15	0.15		126	68	53	11	140	10	140	350		350				
SALAKTA	V9	150	8	5	750	0.15	0.15		270	146	113	68	300	10	300	750		750				
TAOUES	V10	200	12	8	1600	0.15	0.15		780	285	240	280	400		400	1600		1600				
BELLARIJIA	V11	150	8	6	900	0	0		315	169	135	45	300		300	900		900				
IBNOU SINA	V12	300	10	7	2100	0	0					0	0			0	0		140	2100		
GHIROUS TNAGRA	V13	300	12	8	2400	0	0	200	810	428	360	180	600		600	2400		2400				69
SAHEB EL JABAL	V14	70	8	5	350	0	0		126	68	53	32	140		140	350		350				
BACHIR SFAR	V15	360	10	7	2520	0.15	0.15		0	0	0	0	100	100	0	0	100		105	2520		
Zitouna		100+placette 50*50	8	5	3000	0.15	0.15		0	98	75					3000		3000				
Farabi (partie)		50	7	6	300											300		300				
TOTAL		3475			24715				9349	3089	2447	1298	5090	520	4770	19775	100	19115	245	5280	158	