

Rapport annuel du délégataire 2017
(conforme au décret 2005-236 du 14 mars 2005)

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 3/288

Sommaire

1 | Synthèse de l’année 5

1.1 L'essentiel de l'année .. 7
1.2 Les chiffres clés ... 8
1.3 Les indicateurs de performance .. 9

1.3.1 Les indicateurs du décret du 2 mai 2007 ... 10
1.3.2 Les indicateurs complémentaires pour les rapports soumis à CCSPL 11
1.3.3 Les indicateurs complémentaires proposés par la FP2E 11

1.4 Les indicateurs spécifiques du contrat .. 12
1.5 Les évolutions réglementaires .. 13
1.6 Les perspectives ... 14

2 | Présentation du service 15

2.1 Le contrat .. 17
2.2 Notre organisation dédiée à votre contrat ... 18

2.2.1 L'organisation spécifique pour votre contrat .. 18
2.2.2 La SME au service des usagers ... 18
2.2.3 Un service 24/24, en continu... 19
2.2.4 La gestion de crise.. 20

2.3 L'inventaire du patrimoine ... 21
2.3.1 Le système d'assainissement ... 21
2.3.2 Les biens de retour ... 21

3 | Qualité du service 41

3.1 Le bilan d'exploitation du système de collecte .. 42
3.1.1 Le schéma du système d'assainissement du contrat... 42
3.1.2 La pluviométrie ... 42
3.1.3 La problématique H2S .. 42
3.1.4 L'exploitation des réseaux de collecte ... 43
3.1.5 L'exploitation des déversoirs, bassins d'orage … .. 71
3.1.6 L'exploitation des postes de relèvement ... 78
3.1.7 La conformité du système de collecte ... 110

3.2 Le bilan d'exploitation du système de traitement 111
3.2.1 Le schéma de la station d'épuration du contrat ... 111
3.2.2 Le fonctionnement hydraulique ... 111
3.2.3 L'exploitation des ouvrages de traitement ... 112
Coûts de référence applicables à la filière de trai tement des boues 130
Coûts de référence applicables à la filière d’évacu ation et de traitement des sous-
produits ... 132
3.2.4 Les interventions sur les stations d'épuration .. 135
3.2.5 La cnformité des rejets du système de traitement ... 143

Le renouvellement .. 202
Liste des travaux de renouvellements réalisés ... 202
Longueur de canalisations, nombre de branchements e t d’accessoires hydrauliques
renouvelés ... 210
Liste des travaux de travaux de renforcement ou ext ensions réalisés par le Syndicat
 210

3.3 Les autres missions du service ... 211
3.3.1 Les actions de communications pour votre contrat .. 211
3.3.2 Le géoréférencement .. 213

3.4 Le bilan clientèle .. 214
3.4.1 Le nombre de clients assainissement collectif ... 214
3.4.2 Les statistiques clients .. 216
3.4.3 Les volumes assujettis à l'assainissement .. 217
3.4.4 La typologie des contacts clients .. 221
3.4.5 Les principaux motifs de dossiers clients .. 222
3.4.6 L'activité de gestion clients ... 224

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 4/288

3.4.7 La relation clients .. 224
3.4.8 L'encaissement et le recouvrement ... 226
3.4.9 Le fonds de solidarité .. 226
3.4.10 La mesure de la satisfaction client .. 226
3.4.11 Le prix du service de l'assainissement .. 231

4 | Votre délégataire 233

4.1 Notre organisation ... 236
1.1.1 L'entreprise régionale OUTRE-MER .. 236
� Nos implantations ... 236
� Nos moyens humains ... 236
� Nos moyens matériels .. 238
� Nos moyens logistiques ... 238
� Les autres moyens ... 239
� L'appartenance à un groupe d'envergure mondiale 240

o La relation clientèle ... 241
� Accueil physique .. 241
� L’agence en ligne .. 241
� L’accueil téléphonique 09 69 32 97 22 ... 242
� Les renforts du groupe ... 242

4.2 Notre système de management .. 243
4.3 Notre démarche développement durable .. 247

4.3.1 Des exemples d'application dans le cadre du contrat .. 249
4.3.2 Agir en faveur de la biodiversité .. 251

4.4 Nos offres innovantes .. 253
4.4.1 Notre organisation VISIO .. 253
4.4.2 Nos nouveaux produits d'exploitation .. 254

5 | Glossaire 255

6 | Annexes 267

6.1 Annexe 1 : Synthèse réglementaire .. 269
6.2 Annexe 2 : Schéma des PR .. 280
6.3 Annexe 3 : Pluviométrie .. 281
6.4 Annexe 4 : Schéma de principe des Steus ... 282
6.5 Annexe 5 : Ouvrages géoréférencés .. 283
6.6 Annexe 6 : Organigrame de la SME ... 284
6.7 Annexe 7 : Bilans autosurveillances ... 285
6.8 Annexe 8 ... 286

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 5/288

1 | Synthèse de l’année

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 7/288

1.1 L'essentiel de l'année
Pour l’ensemble de la Société Martiniquaise des Eau x:

� 20 Mars 2017 : Création au sein de l’entreprise SME de l’Agence VISIO, cellule

d’ordonnancement

� 1 Aout 2017 : Avenant de Prolongation du Contrat de Prestation de Service Assainissement

de la Ville du Morne Rouge jusqu’au 31 décembre 2017.

� 30 Aout 2017 : Passage de l’Ouragan IRMA de catégorie 5 avec des conséquences sur la

houle de la côte Nord Caraïbes

� 16 septembre 2017 : Passage au large de l’île, de l’ouragan MARIA de catégorie 5 avec de

fortes rafales de vent.

� 30 Septembre 2017 : Fortes pluies suite au passage d’une onde tropicale avec des

inondations au niveau des quartiers de communes de Saint Pierre, Morne Rouge et Prêcheur.

� 6 Novembre 2017 : Audit AFNOR sur la démarche qualité SME. Certification ISO 9001

reconduite pour l’ensemble de ses activités.

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 8/288

1.2 Les chiffres clés

469,58 TMS de boues évacuées

390 km de réseau total d'assainissement

380,1 km de réseau eaux usées

31 909,7 ml de réseau curé

 3 490 450 m³ d'eau traitée

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 9/288

1.3 Les indicateurs de performance
Les données et indicateurs relatifs aux caractéristiques et à la performance du service qui sont
présentés ci-dessous et dont la production relève de la responsabilité du délégataire dans le cadre du
présent contrat vous permettront de faire figurer dans votre rapport annuel sur le prix et la qualité du
service (RPQS) les indicateurs descriptifs du service et les indicateurs de performance demandés par
le décret du 2 mai 2007 .

Certaines données et indicateurs sont présentés dans d’autres parties de ce rapport, et notamment :
• Les caractéristiques techniques du service :

− La date d’échéance du contrat de Délégation de Service Public est répertoriée dans la partie
" Présentation du service \ Le contrat"

− L’estimation du nombre d’habitants desservis par un réseau de collecte des eaux usées,
unitaire ou séparatif (1), le nombre d’abonnements, l’évaluation du nombre d’habitants
desservis par le service public d’assainissement non collectif sont présentés dans la partie
"La qualité du service \ Le bilan clientèle \ Les statistiques clients"

− Les linéaires de réseau de collecte des eaux usées de type unitaire (1) et séparatif (1) sont
détaillés dans la partie "La présentation du service \ L’inventaire du patrimoine \ Les réseaux"

− Le nombre d’autorisations de déversements d’effluents d’établissements industriels au
réseau de collecte des eaux usées (1) est répertorié dans la partie "La qualité du service \ Le
bilan d'exploitation du système de collecte \ La conformité du système de collecte"

− La quantité de boues issues des ouvrages d’épuration est présentée dans la partie "La qualité
du service \ Le bilan d'exploitation du système de traitement \ L’exploitation des ouvrages de
traitement"

• La tarification du service de l’assainissement et les recettes du service :
− La facture détaillée et le prix TTC pour une consommation de référence de 120 m3 sont

répertoriés dans la partie "La qualité du service \ Le bilan clientèle \ Le prix du service de
l’assainissement"

− Les recettes du service sont présentées dans la partie "Les comptes de la délégation et le
patrimoine \ Le CARE"

• Les indicateurs de performance :
− Le taux de desserte par des réseaux de collecte des eaux usées (1) figure dans la partie "La

qualité du service \ Le bilan clientèle \ Les statistiques clients"
− L’indice de connaissance des rejets au milieu naturel par les réseaux de collecte des eaux

usées (1) est présenté dans la partie "La qualité du service \ L’inventaire du patrimoine \ Les
biens de retour / L’analyse du patrimoine".

− Le taux de débordement des effluents dans les locaux des usagers, le nombre de points du
réseau de collecte nécessitant des interventions fréquentes de curage sont présentés dans
la partie "La qualité du service \ Le bilan d'exploitation du système de collecte \ La conformité
du système de collecte"

− Le taux de réclamation, l’existence d’un dispositif de mémorisation des réclamations écrites
reçues ainsi que les taux d’impayés sur les factures d’eau de l’année précédente sont
présentés dans la partie "La qualité du service \ Le bilan clientèle"

− L’indice de mise en œuvre de l’assainissement non collectif et le taux de conformité des
dispositifs associés sont répertoriés dans la partie "La qualité du service \ L’assainissement
non collectif"

• Les actions de solidarité et de coopération, et notamment le nombre et le montant des abandons
de créances ou des versements à un fond de solidarité sur l’eau, sont présentés dans la partie "La
qualité du service \ Le bilan clientèle"

Pour chaque donnée et indicateur nous avons indiqué le degré de fiabilité (A pour "très fiable", B pour
"fiable" et C pour "peu fiable") calculé selon la méthodologie préconisée dans la circulaire ministérielle
n°12/DE du 28 avril 2008.

La définition et le mode de calcul de chaque donnée et indicateur de performance peuvent être
consultés sur le site http://www.services.eaufrance.fr/indicateurs

Le détail du calcul de certains indicateurs est reporté en annexe.

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 10/288

Focus sur le SISPEA

Le SISPEA, système d'information unique et visant au recueil, à la conservation et à la diffusion des
données sur les services publics de distribution d'eau et d'assainissement, a été créé par la loi sur
l’Eau et rendu obligatoire par la loi NOTRe.

Chaque collectivité doit y saisir et y publier les données et indicateurs normés des services dont elle a
la charge, une fois le RPQS présenté à son assemblée délibérante.
Nous avons construit, en collaboration avec l’Agence Française pour la Biodiversité, entité gérant le
SISPEA un échange automatisé de ces données permettant de les alimenter par celles que nous
fournissons dans le présent RAD. Cela permet ainsi de vous affranchir en grande partie de cette saisie.
Il nous apparait également important d’être proactifs dans cette démarche de transparence. Ces
données ne seront que « préalimentées », il vous appartiendra de les publier en les validant sur le
portail dédié.

Sauf avis contraire de votre part et sous réserve de pouvoir faire correspondre notre référentiel Contrats
avec le référentiel des services SISPEA (relation 1-1 exigée), nous procéderons à l’envoi automatisé
des données en juillet.

1.3.1 Les indicateurs du décret du 2 mai 2007

Nous avons également indiqué ci-dessous des données et indicateurs dont la production relève de la responsabilité de la
collectivité ou d'autres organismes publics, dans la mesure où ceux-ci ont pu être collectés à la date de réalisation du présent
rapport. Ils sont signalés par un signet numéroté :
(1) : producteur de l’information = Collectivité
(2) : producteur de l’information = Police de l’Eau.

Indicateurs du décret du 2 mai 2007

Thème Indicateur 2015 2016 2017 Unité
Degré

de
fiabilité

Caractéristique
technique

D201.0 - Estimation du nombre d’habitants desservis
par un réseau de collecte des eaux usées, unitaires ou
séparatif (1)

63 453 62 639 62 770 Nombre A

Caractéristique
technique VP.056 - Nombre d'abonnements 28 020 28 366 28 315 Nombre A

Caractéristique
technique

D202.0 - Nombre d'autorisations de déversement
d'effluents d'établissements industriels au réseau de
collecte des eaux usées (1)

0 0 0 Nombre A

Caractéristique
technique

VP.200 - Linéaire de réseaux de collecte des eaux
usées de type séparatif (1) 300,93 376,21 380,15 km A

Caractéristique
technique

D203.0 - Quantité de boues issues des ouvrages
d’épuration 473 443,76 469,58 TMS A

Tarification D204.0 - Prix TTC du service au m³ pour 120 m³ 2,99 2,98 2,99 €
TTC/m³ A

Indicateur de
performance

P202.2B - Indice de connaissance et de gestion
patrimoniale des réseaux de collecte des eaux usées 30 30 82

Valeur
de 0 à
120

A

Indicateur de
performance

P206.3 - Taux de boues issues des ouvrages
d'épuration évacuées selon des filières conformes à la
réglementation

100 100 100 % A

Actions de
solidarité et de
coopération

P207.0 - Montant des abandons de créance ou des
versements à un fond de solidarité - 0,0003 0,0013 €/m³ A

Actions de
solidarité et de
coopération

Nombre de demandes d'abandons de créances reçues 66 46 42 Nombre A

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 11/288

1.3.2 Les indicateurs complémentaires pour les rapp orts soumis à CCSPL

Les indicateurs mentionnés ci-dessous sont à produire uniquement dans le cas où le rapport annuel sur le prix et la qualité du
service est soumis à l’examen de la CCSPL (communes de plus de 10 000 habitants, EPCI de plus de 50 000 habitants ou
syndicats mixtes ayant au moins une commune de plus de 10 000 habitants).

Indicateurs du décret du 2 mai 2007 soumis à examen de la CCSPL

Thème Indicateur 2015 2016 2017 Unité
Degré

de
fiabilité

Indicateur
de
performance

P251.1 - Taux de débordement des effluents dans les
locaux des usagers - 0 0

Nombre /
1000
habitants
desservis

A

Indicateur
de
performance

P252.2 - Nombre de points du réseau de collecte
nécessitant des interventions fréquentes de curage 0 27,5 26 Nombre /

100 km A

Indicateur
de
performance

P254.3 - Conformité des performances des équipements
d’épuration au regard des prescriptions de l’acte individuel
pris en application de la police de l’eau

86 86 85 % A

Indicateur
de
performance

P255.3 - Indice de connaissance des rejets au milieu
naturel par les réseaux de collecte des eaux usées (1) - 70 70

Valeur de 0
à 120 A

Indicateur
de
performance

P258.1 - Taux de réclamations 0,85 0 0,14
Nombre /
1000
abonnés

A

Indicateur
de
performance

Existence d'un dispositif de mémorisation des réclamations
écrites reçues - Oui Oui Oui / Non A

Indicateur
de
performance

P257.0 - Taux d'impayés sur les factures d'eau de l'année
précédente - 5,9 6,4 % A

1.3.3 Les indicateurs complémentaires proposés par la FP2E

Dans un souci de continuité, la Fédération Professionnelle des Entreprises de l’Eau (FP2E) a décidé de maintenir la publication
de données et d’indicateurs qui n’ont pas été repris dans le décret du 2 mai 2007. Ces indicateurs qui étaient publiés depuis 2004
sont à produire uniquement dans le cas où le rapport annuel sur le prix et la qualité du service est soumis à l’examen de la CCSPL
(communes de plus de 10 000 habitants, EPCI de plus de 50 000 habitants ou syndicats mixtes ayant au moins une commune
de plus de 10 000 habitants).

Thème Indicateur 2016 2017 Unité

Dépollution Indice de conformité réglementaire des rejets (arrêté préfectoral) Non Non Oui / Non

Satisfaction des usagers Existence d'une mesure de satisfaction clientèle Oui Oui Oui / Non

Accès à l'eau Existence d'une CCSPL Oui Oui Oui / Non

Indicateur FP2E Existence d'une commission départementale Solidarité Eau Oui Oui Oui / Non

Certification Obtention de la certification ISO 9001 version 2008 Oui Oui Oui / Non

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 12/288

1.4 Les indicateurs spécifiques du contrat

Indicateur 2015 2016 2017 Objectif

Curage des réseaux
(cf. article 20.1)

12,8*
9,77**

33,20*
28,68**

31,77*
28,15**

21 km moyen
16,5 km mini

Fréquence de curage des Postes de Relevage (<
2 000 EH)
Fréquence de passage des Postes de Relevage (>
2 000 EH)
(cf. article 20.2)

100 % 100% 100% 2 par an
4 par an

Inspections visuelles diurnes et nocturnes
(cf. article 20.3) 779 117 784

10 % par an (calculer sur
9 mois)

ITV et vidéo-périscope
(cf. article 20.3)

91 303 546 375

Enquêtes de conformité branchement
(cf. article 20.3)

62 642 197 375

Tests à la fumée
(cf. article 20.3) 1,7 km 1,12 km 5,98 km 1,65 km

Pourcentage de stations de traitement des eaux
usées disposant d’un Manuel d’exploitation
(cf. article 21.2)

100 %

100% 100% 100 %

Taux d’obstruction sur canalisation
(cf. article 20.3) 0,27 0,26 0,26 < 0,3 par km

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 13/288

1.5 Les évolutions réglementaires
ACTUALITE MARQUANTE

• Mise en œuvre de la dématérialisation des marchés publics et des contrats de concession : arrêté

du 29 mars 2017 modifiant l'arrêté du 25 mai 2016 fixant la liste des impôts, taxes, contributions
ou cotisations sociales donnant lieu à la délivrance de certificats pour l'attribution de marchés
publics et de contrats de concession et arrêté du 14 avril 2017 relatif aux données essentielles
dans la commande publique

• Modification du décret « Marchés publics » : décret n° 2017-516 du 10 avril 2017 portant diverses
dispositions en matière de commande publique

• Participation du public dans les décisions à caractère environnemental et réforme de l’évaluation
environnementale : décret n° 2017-626 du 25 avril 2017 relatif aux procédures destinées à assurer
l'information et la participation du public à l'élaboration de certaines décisions susceptibles d'avoir
une incidence sur l'environnement et modifiant diverses dispositions relatives à l'évaluation
environnementale de certains projets, plans et programmes.

• Assouplissement des conditions du transfert de la compétence GEMAPI au profit des
établissements publics de coopération intercommunale : loi n° 2017-1838 du 30 décembre 2017
relative à l'exercice des compétences des collectivités territoriales dans le domaine de la gestion
des milieux aquatiques et de la prévention des inondations

1 | Synthèse de l’année

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 14/288

1.6 Les perspectives
La reprise de la compétence eau et assainissement par les Communautés d’Agglomérations du Centre
et du Sud de la Martinique et celle de Cap Nord vont générer des ajustements dans la gouvernance des
contrats. L’enjeu réside dans la mise en place de convention qui permette un pilotage opérationnel et
respect des engagements.

Les variations de patrimoine devront être prises en compte de la gestion du contrat. Certains ouvrages
sont sortis, d’autres ont fait l’objet de réhabilitations lourdes. Les nouvelles stations d’épurations
construites n’ont encore été réceptionnées conformément aux conditions contractuelles.

Concernant le réseau de collecte, des tronçons ont été signalés par les services de la SME comme
étant en disfonctionnement récurrent voire hors d’usage comme Bourg Sainte-Luce et bord de mer
Vauclin. Ces anomalies entrainent des pollutions du milieu naturel et des désagréments aux usagers

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 15/288

2 | Présentation du service

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 17/288

2.1 Le contrat
Le tableau ci-dessous présente les dates de prise d’effet et d’échéance du contrat et des éventuels
avenants qui ont été signés :

Le contrat et ses avenants

Désignation Date de prise d'effet Date d'échéance Objet

Contrat 01/04/2015 31/03/2027 Affermage

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 18/288

2.2 Notre organisation dédiée à votre contrat

2.2.1 L'organisation spécifique pour votre contrat

La SOCIETE MARTINIQUAISE DES EAUX (SME) assure pour le compte de la COMMUNAUTE
D’AGGLOMERATION DE L’ESPACE SUD MARTINIQUE, la gestion du service de l’assainissement,
répartie sur les 14 communes du Sud de la Martinique.

2.2.2 La SME au service des usagers

La Société Martiniquaise des Eaux (SME) est une société spécialisée dans la gestion des services
de l’eau et d’assainissement depuis 40 ans au service des collectivités territoriales de la Martinique.

Sur tout le périmètre de l’ESPACE SUD, ses activités s’inscrivent dans le grand cycle de l’eau depuis
la production d’eau potable jusqu’à la collecte, au transport et à l’épuration des eaux us ées ou la
gestion des milieux aquatiques .

Elle s’appuie aujourd’hui sur un effectif Martiniquais de 47 salariés en assainissement sous la
responsabilité de Philippe GRAND, directeur général et ingénieur spécialisé en sciences et techniques
de l’eau et de l’assainissement avec plus de 30 années d’expérience dans le domaine. Il est
actuellement le représentant local officiel de la fédération des Entreprises de l’Eau en Martinique
(FP2E).

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 19/288

Son expérience s’est forgée sur la gestion locale en délégation de service ou prestations de service de
très nombreuses installations en eau comme en assainissement.

Pour l’assainissement, la SME a en charge sur le territoire de l’ESPACE SUD :

• 157 475 habitants,
• 72 794 abonnés,
• 8 791 737 m3 consommé (hors vente en gros),
• 6 904 442 m3 vendu en gros à la CACEM
• 2 usines de traitement,
• 66 stations de pompage,
• 123 réservoirs,

La Société Martiniquaise des Eaux est une entreprise certifiée AFNOR ISO 9001 : 2008 pour l’ensemble
de ses activités :

• Production et distribution d’eau potable
• Collecte et traitement des eaux usées
• Gestion administrative des clients SICSM, CACEM et SCCCNO
• Entretien et inspection des réseaux
• Analyse des Eaux de baignades

2.2.3 Un service 24/24, en continu

La Société Martiniquaise des Eaux gère les appels d’urgence qui proviennent des usagers ou
directement des équipements de télésurveillance des 500 installations dont elle à la responsabilité.
Le service d'astreinte constitué de 20 personnes, assure une permanence 24h/24, tous les jours de
l'année. Cette continuité du service concerne la gestion des installations de production et de distribution
d'eau, de collecte et de traitement des eaux usées.

Les équipes d'astreinte reste mobilisées hors des heures ouvrables, les week-end et jours fériés pour
déclencher les interventions nécessaires.

Elles sont compétentes en termes de traitement d'eau, d’épuration, de plomberie, de terrassement,
d’électromécanique et de gestion des réseaux. L'effectif mobilisé chaque semaine représente environ
10 % de l'effectif total de la société.

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 20/288

2.2.4 La gestion de crise

La situation géographique de la Martinique l’expose à de nombreux risques naturels. La gestion de la
production et de la distribution de l’eau deviennent de vrais défis face aux bouleversements des
éléments naturels.

La Société Martiniquaise des eaux a mis en place un plan de crise afin d’optimiser sa réactivité et de
minimiser toutes les conséquences liées aux phénomènes naturels. Une organisation et des moyens
spécifiques ont été définis pour répondre au caractère abrupt et inhabituel de ces évènements.
Elle est engagée également dans le plan de prévention des risques et participe activement aux actions
préfectorales comme l’exercice cyclonique de 2012, dit Zéklè. (photo)

Le système de gestion de crise s’appuie sur :

• La connaissance du rôle des différents acteurs d’une crise,
• Une organisation préétablie du management de la crise,
• Un ensemble de documents ou de données techniques spécifiques,
• Une formation des acteurs principaux,
• Une détection et une alerte rapides.

En outre, l’ensemble du personnel d’astreinte et d’intervention fait l’objet de formations ou de mises à
niveau régulières afin de maîtriser aussi rapidement que possible les situations d’urgence, ne relevant
pas nécessairement de la crise majeure, qui peuvent se présenter. Enfin, les incidents ou accidents
réels sont exploités en termes de retour d’expérience et de validation des consignes mises en place
dans ce cas

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 21/288

2.3 L'inventaire du patrimoine
Cette partie présente l’inventaire des biens du service, et notamment les installations utilisées dans le
cadre de l’exécution du présent contrat.

Elle détaille l’ensemble des composantes du réseau de collecte, et notamment les canalisations, les
branchements et accessoires de réseau. Les variations du patrimoine exploité sont explicitées.

Le présent chapitre répond aux demandes suivantes stipulées dans l’Article R1411-7 relatif au Rapport
Annuel du Délégataire :

• Un inventaire des biens désignés au contrat comme biens de retour et de reprise du
service délégué,

• Un état des variations du patrimoine immobilier intervenues dans le cadre du contrat.

L’inventaire simplifié des biens du service est repris ci-après, en précisant les biens de retour et biens
de reprise. L’inventaire détaillé correspondant est à la disposition de la Collectivité.

2.3.1 Le système d'assainissement

Dans un système d’assainissement, on distingue les réseaux de type unitaire et les réseaux de types
séparatifs :
• un réseau qualifié de « unitaire » est conçu pour véhiculer à la fois les eaux usées (EU) et les eaux

pluviales (EP). Par temps de pluie, le débit dans les collecteurs augmente fortement, gonflé par la
venue d’eau de ruissellement.

• Dans le cas d’un réseau de type séparatif, les eaux usées sont raccordées à un collecteur d’eaux
usées. Les eaux pluviales sont évacuées dans un collecteur d’eaux pluviales. Il y a donc deux
réseaux distincts qui ne doivent pas avoir d’interconnexion. Chaque habitation est munie de deux
branchements de raccordement distincts.

Les réseaux de transport (ou de transfert) sont des réseaux constitués de canalisations généralement
de diamètres supérieurs à ceux des réseaux de collecte, qui peuvent être en charge ou à écoulement
libre. Les réseaux de transport ont pour objectif l’acheminement de l’effluent collecté par le réseau de
collecte jusqu’à un réseau en aval ou à la station de traitement des eaux usées.

2.3.2 Les biens de retour

Les biens de retour sont ceux dont le contrat prévoit qu’ils feront obligatoirement et automatiquement
retour à la collectivité au terme de l’affermage, en principe de manière gratuite. Ils se caractérisent par
le fait qu’ils sont nécessaires à l’exploitation du service. Ils sont considérés comme étant la propriété de
la collectivité dès l’origine, même s’ils ont été financés ou réalisés par l’exploitant.

• LES RESEAUX PAR TYPE

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 22/288

Le tableau suivant détaille le linéaire de canalisation par type (séparatif ou unitaire) exploité dans le
cadre du présent contrat. Le linéaire de réseau présenté est celui exploité au 31 décembre de l’année
d’exercice hors branchements :

Répartition du linéaire de canalisation par type (m l)

Désignation 2017

Linéaire de réseau séparatif Eaux Usées hors refoulement (ml) 305 513

Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 74 626

Linéaire de réseau eaux traitées (ml) 9 177

Linéaire de réseau en trop-plein (ml) 670

Linéaire total (ml) 389 987

Répartition du linéaire de canalisation par type et par commune (ml)

Commune Désignation 2016 2017 N/N-1 (%)

DUCOS Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 38 170 38 388,6 0,6%

GROS-MORNE Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 228,7 228,7 0,0%

LA TRINITÉ Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 40 441,9 40 441,9 0,0%

LE DIAMANT Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 16 174,3 16 232,2 0,4%

LE FRANÇOIS Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 24 577,6 24 604,3 0,1%

LE MARIN Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 13 396,9 13 395,8 0,0%

LE ROBERT Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 32 314,7 32 305,7 0,0%

LE VAUCLIN Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 16 911,6 16 911,6 0,0%

LES ANSES-
D'ARLET

Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 8 492,9 8 510,4 0,2%

LES TROIS-ILETS Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 33 534,6 33 983,4 1,3%

RIVIÈRE-PILOTE Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 5 580,5 5 580,5 0,0%

RIVIÈRE-SALÉE Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 26 336,9 26 336,9 0,0%

SAINTE-ANNE Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 12 129,7 12 129,7 0,0%

SAINTE-LUCE Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 27 550,9 27 548,6 0,0%

SAINT-ESPRIT Linéaire de réseau séparatif Eaux Usées hors refoulement
(ml) 8 916,3 8 914,8 0,0%

DUCOS Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 7 321,1 7 335,1 0,2%

LA TRINITÉ Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 8 270,8 8 270,8 0,0%

LE DIAMANT Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 2 874,4 2 874,4 0,0%

LE FRANÇOIS Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 6 620,2 6 619,1 0,0%

LE MARIN Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 6 664,3 6 664,3 0,0%

LE ROBERT Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 9 709,8 9 719,3 0,1%

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 23/288

Répartition du linéaire de canalisation par type et par commune (ml)

Commune Désignation 2016 2017 N/N-1 (%)

LE VAUCLIN Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 1 704,4 1 704,4 0,0%

LES ANSES-
D'ARLET Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 2 249,5 2 249,5 0,0%

LES TROIS-ILETS Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 5 305,2 5 312,1 0,1%

RIVIÈRE-PILOTE Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 22,8 22,8 0,0%

RIVIÈRE-SALÉE Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 4 456,9 4 690,7 5,2%

SAINTE-ANNE Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 4 102 4 102 0,0%

SAINTE-LUCE Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 13 560,2 13 560,2 0,0%

SAINT-ESPRIT Linéaire de réseau séparatif Eaux Usées en refoulement (ml) 1 501,7 1 501,7 0,0%

LA TRINITÉ Linéaire de réseau eaux traitées (ml) 2 500,5 2 500,5 0,0%

LE FRANÇOIS Linéaire de réseau eaux traitées (ml) 674,9 674,9 0,0%

LE MARIN Linéaire de réseau eaux traitées (ml) 901 901 0,0%

LE ROBERT Linéaire de réseau eaux traitées (ml) 1 160,2 1 160,2 0,0%

LES ANSES-
D'ARLET Linéaire de réseau eaux traitées (ml) 1 423,6 1 423,6 0,0%

LES TROIS-ILETS Linéaire de réseau eaux traitées (ml) 897,4 897,4 0,0%

SAINTE-LUCE Linéaire de réseau eaux traitées (ml) 1 368,1 1 619,9 18,4%

LA TRINITÉ Linéaire de réseau en trop-plein (ml) 371 371 0,0%

LE DIAMANT Linéaire de réseau en trop-plein (ml) 61,9 61,9 0,0%

LE FRANÇOIS Linéaire de réseau en trop-plein (ml) 49,9 49,9 0,0%

LE VAUCLIN Linéaire de réseau en trop-plein (ml) 23,2 23,2 0,0%

LES ANSES-
D'ARLET Linéaire de réseau en trop-plein (ml) 12,4 12,4 0,0%

LES TROIS-ILETS Linéaire de réseau en trop-plein (ml) 34,6 34,6 0,0%

SAINTE-ANNE Linéaire de réseau en trop-plein (ml) 7,9 7,9 0,0%

SAINTE-LUCE Linéaire de réseau en trop-plein (ml) 90,9 90,9 0,0%

SAINT-ESPRIT Linéaire de réseau en trop-plein (ml) 17,8 17,8 0,0%

Linéaire total (ml) 388 716 389 986,5 0,3%

• LES RESEAUX PAR MATERIAU ET NATURE

Le tableau suivant détaille le linéaire de canalisation par gamme de diamètre et par type de matériau exploité dans le cadre du
présent contrat. Le linéaire de réseau présenté est celui exploité au 31 décembre de l’année d’exercice hors branchements :

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 24/288

Répartition du linéaire de canalisation par nature et matériau (ml)

Réseau Ecoulement Acier Amiante
ciment Béton Ciment Fonte -

Grès
PVC,

PE, PP Autres Inconnu Total

Autres Gravitaire - - - - - 1 296 23 534 1 853

Autres Refoulement - - - - - 7 097 - 897 7 994

Eaux
usées Gravitaire 69 41 743 161 - 1 725 245 031 2 244 14 541 305 513

Eaux
usées Refoulement - - - - 7 264 63 035 2 751 1 575 74 626

Total 69 41 743 161 - 8 989 316 460 5 018 17 547 389 987

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 25/288

Répartition du linéaire de canalisation par nature et matériau (ml)

Réseau Ecoulement Acier Amiante ciment Béton Fonte PVC Polyéthylène PRV/Fibre de verre Autres Inconnu Total

Autres Gravitaire - - - - 1 296 - - 23 534 1 853

Autres Refoulement - - - - 675 6 422 - - 897 7 994

Eaux
usées Gravitaire 69 41 743 161 1 725 244 829 173 29 2 244 14 541 305 513

Eaux
usées Refoulement - - - 7 264 38 929 24 107 - 2 751 1 575 74 626

Total 69 41 743 161 8 989 285 729 30 702 29 5 018 17 547 389 987

0

50000

100000

150000

200000

250000

300000

350000

Eaux usées / Gravitaire

m
l

Répartition du linéaire de réseau par nature et par matériau

PVC, PE, PP

Inconnu

Fonte - Grès

Béton

Autres

Amiante ciment

Acier

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 26/288

• LES VARIATIONS SUR LES CANALISATIONS

Les tableaux suivants détaillent les changements intervenus sur l’année au niveau du linéaire de
canalisations par type (EU). En ce qui concerne le motif "Renouvellements", la valeur indiquée
correspond au delta en positif ou en négatif du linéaire constaté à l’issue de l’opération de
renouvellement.

Suivi des évolutions sur l'année d'exercice - Résea ux

Motif ml EP ml EU ml Unitaire

Linéaire total de réseau de l'année précédente - 379 790 -

Situation actuelle 0 379 790 0

Suivi des évolutions sur l'année d'exercice - Résea ux

Motif ml EP ml EU ml Unitaire

Linéaire total de réseau de l'année précédente - 379 790 -

Régularisations de plans 0 1 019 0

Situation actuelle 0 380 809 0

Suivi des évolutions sur l'année d'exercice - Résea ux par commune

Commune Motif ml EP ml EU ml Unitaire

DUCOS Linéaire total de réseau de l'année précédente - 45 491 -

GROS-MORNE Linéaire total de réseau de l'année précédente - 229 -

LA TRINITÉ Linéaire total de réseau de l'année précédente - 49 084 -

LE DIAMANT Linéaire total de réseau de l'année précédente - 19 111 -

LE FRANÇOIS Linéaire total de réseau de l'année précédente - 31 248 -

LE MARIN Linéaire total de réseau de l'année précédente - 20 061 -

LE ROBERT Linéaire total de réseau de l'année précédente - 42 025 -

LE VAUCLIN Linéaire total de réseau de l'année précédente - 18 639 -

LES ANSES-D'ARLET Linéaire total de réseau de l'année précédente - 10 755 -

LES TROIS-ILETS Linéaire total de réseau de l'année précédente - 38 874 -

RIVIÈRE-PILOTE Linéaire total de réseau de l'année précédente - 5 603 -

RIVIÈRE-SALÉE Linéaire total de réseau de l'année précédente - 30 794 -

SAINTE-ANNE Linéaire total de réseau de l'année précédente - 16 240 -

SAINTE-LUCE Linéaire total de réseau de l'année précédente - 41 202 -

SAINT-ESPRIT Linéaire total de réseau de l'année précédente - 10 436 -

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 27/288

• LES ACCESSOIRES DE RESEAU ET LES BRANCHEMENTS

Le tableau suivant détaille les principaux accessoires de réseau disponibles au 31 décembre de l’année d’exercice dans le cadre
du présent contrat :

Inventaire des principaux accessoires du réseau

Désignation 2016 2017 N/N-1 (%)

Regards réseau 13 282 13 319 0,3%

Vannes 16 16 0,0%

Inventaire des principaux accessoires du réseau par commune

Commune Désignation 2016 2017 N/N-1 (%)

DUCOS Regards réseau 1 741 1 747 0,3%

DUCOS Vannes 2 2 0,0%

GROS-MORNE Regards réseau 5 5 0,0%

LA TRINITÉ Regards réseau 1 803 1 803 0,0%

LE DIAMANT Regards réseau 641 644 0,5%

LE DIAMANT Vannes 2 2 0,0%

LE FRANÇOIS Regards réseau 1 026 1 030 0,4%

LE MARIN Regards réseau 600 600 0,0%

LE MARIN Vannes 2 2 0,0%

LE ROBERT Regards réseau 1 387 1 387 0,0%

LE VAUCLIN Regards réseau 735 735 0,0%

LES ANSES-D'ARLET Regards réseau 335 336 0,3%

LES ANSES-D'ARLET Vannes 1 1 0,0%

LES TROIS-ILETS Regards réseau 1 449 1 471 1,5%

LES TROIS-ILETS Vannes 5 5 0,0%

RIVIÈRE-PILOTE Regards réseau 278 278 0,0%

RIVIÈRE-SALÉE Regards réseau 1 172 1 172 0,0%

SAINTE-ANNE Regards réseau 561 561 0,0%

SAINTE-ANNE Vannes 1 1 0,0%

SAINTE-LUCE Regards réseau 1 199 1 198 - 0,1%

SAINTE-LUCE Vannes 2 2 0,0%

SAINT-ESPRIT Regards réseau 350 352 0,6%

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 28/288

Inventaire des principaux accessoires du réseau par commune

Commune Désignation 2016 2017 N/N-1 (%)

SAINT-ESPRIT Vannes 1 1 0,0%

• Nombre de branchements par nature et par type d’abo nnés desservis

Notre niveau de connaissance patrimoniale ne permet pas à ce jour de fournir le nombre de
branchement par nature, par type d’abonnés desservis, par matériau et par diamètre.

Le nombre de branchements neufs réalisés au cours de l’exercice 2017 sont repris dans le tableau ci-
après :

Commune
Nombre de branchement neuf réalisé en
2017

Ducos 1
Les Anses d’Arlet 1
Le Marin 1
Rivière Salée 1
Sainte Anne 1
Sainte Luce 1
Saint Esprit 1
Le Vauclin 1
Total général 8

• LE TRAITEMENT SUR LE RESEAU

Pour assurer et maintenir une bonne qualité de traitement sur l’ensemble des postes de relèvement, les
installations de traitement de l’H2S disponibles au cours de l’année d’exercice dans le cadre de
l’exécution du présent contrat sont :

Commune Site Année de mise en
service

DUCOS PR Rivière Pierre 1991

LE MARIN PR Le Marin Cimetière 1988

LES TROIS-ILETS PR Xavier 2003

SAINTE-LUCE PR Fond Henry 2015

SAINTE-LUCE PR Les Amandiers 1991

SAINTE-LUCE PR Stade Trois Rivières 1991

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 29/288

• LES POSTES DE RELEVEMENT

Les postes de relèvement disponibles au cours de l’année d’exercice dans le cadre de l’exécution du
présent contrat sont :

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

DUCOS PR Bétonord 1996 46 m³/h

DUCOS PR Bezaudin Petite Cocotte 1996 90 m³/h

DUCOS PR Ducos Barington 2 1998 40 m³/h

DUCOS PR Ducos Durivage 1 1998 35 m³/h

DUCOS PR Ducos La Bobby 5 1998 29 m³/h

DUCOS PR Ducos La Chassaing 3 1998 42 m³/h

DUCOS PR Ducos Lourdes 7 1998 m³/h

DUCOS PR Ducos Rivière La Manche 4 1998 m³/h

DUCOS PR Ducos Rivière Pierre 1991 m³/h

DUCOS PR Ducos Salle Polyvalente 1993 210 m³/h

DUCOS PR Ducos Sérénité 1996 60 m³/h

DUCOS PR Ducos Vaudrancourt 6 1998 169 m³/h

DUCOS PR Lagon de Florida

DUCOS PR Les Hauts de Barington m³/h

DUCOS PR Prison 1996 m³/h

DUCOS PR Syndic Canneliers

LA TRINITÉ PR Anse Bonneville 1 1992 32 m³/h

LA TRINITÉ PR Anse Bonneville 2 1992 24 m³/h

LA TRINITÉ PR Bobi 2006 20 m³/h

LA TRINITÉ PR Brésil 1999 m³/h

LA TRINITÉ PR Cité Bac 1990 28 m³/h

LA TRINITÉ PR Cosmy 1991 32 m³/h

LA TRINITÉ PR Epinette 1980 190 m³/h

LA TRINITÉ PR Fond Bazile 1994 90 m³/h

LA TRINITÉ PR Japon

LA TRINITÉ PR La Crique 1995 58 m³/h

LA TRINITÉ PR La Grosillière 1994 50 m³/h

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 30/288

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

LA TRINITÉ PR La Trinité Autre Bord 1997 64 m³/h

LA TRINITÉ PR La Trinité Bord de Mer 1994 m³/h

LA TRINITÉ PR La Trinité CFPA 1995 68 m³/h

LA TRINITÉ PR La Trinité Ecole de Peche 1997 44 m³/h

LA TRINITÉ PR La Trinité Infirmière 1994 m³/h

LA TRINITÉ PR La Trinité La Poste 1994 72 m³/h

LA TRINITÉ PR La Trinité Limol 1992 m³/h

LA TRINITÉ PR La Trinité Parking 1989 m³/h

LA TRINITÉ PR La Trinité Pharmacie 1994 m³/h

LA TRINITÉ PR La Trinité Pont Bellune 1986 30 m³/h

LA TRINITÉ PR La Trinité Raisiniers 1998 56 m³/h

LA TRINITÉ PR Petite Rivière Salée

LA TRINITÉ PR RHI La Crique

LA TRINITÉ PR Rivière Crabe 1991 42 m³/h

LA TRINITÉ PR Tartane Bourg 1994 86 m³/h

LA TRINITÉ PR Tartane Vvf 1994 40 m³/h

LA TRINITÉ PR Vieux Galion 1995 m³/h

LA TRINITÉ PR Zac de Beauséjour 1995 78 m³/h

LE DIAMANT PR Anse Cafard 1993 60 m³/h

LE DIAMANT PR Dizac 2004 75 m³/h

LE DIAMANT PR La Cherry 1995 44 m³/h

LE DIAMANT PR Le Diamant Cimetière 1990 124 m³/h

LE DIAMANT PR Le Diamant Tamarin 1990 72 m³/h

LE DIAMANT PR Le Diamant Taupinière

LE DIAMANT PR Lucito 2012 m³/h

LE DIAMANT PR Marine Hotel 1985 36 m³/h

LE FRANÇOIS PR Champion

LE FRANÇOIS PR Cotonnerie 1996 50 m³/h

LE FRANÇOIS PR Eucalyptus 1999 106 m³/h

LE FRANÇOIS PR La Jetée 1997 170 m³/h

LE FRANÇOIS PR La Martienne 1992 36 m³/h

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 31/288

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

LE FRANÇOIS PR Le François Mécanicien 1986 72 m³/h

LE FRANÇOIS PR Le François Port de Pêche 1998 50 m³/h

LE FRANÇOIS PR Le François Presqu'ile 1984 56 m³/h

LE FRANÇOIS PR Le François Zone Industrielle 1999 36 m³/h

LE FRANÇOIS PR Le Môle 1998 129 m³/h

LE FRANÇOIS PR Soleil Levant 1992 20 m³/h

LE FRANÇOIS PR1' Nord Mansarde 2015

LE FRANÇOIS PR1 Sud Mansarde 2015

LE FRANÇOIS PR2' Nord Mansarde 2015

LE FRANÇOIS PR2 Sud Mansarde 2015

LE FRANÇOIS PR3' Nord Mansarde 2015

LE FRANÇOIS PR4' Nord Mansarde 2015

LE MARIN PR Le Marin Cimetière 1988 200 m³/h

LE MARIN PR Le Marin Cité Scolaire 1988 72 m³/h

LE MARIN PR Le Marin Club Nautique 1988 130 m³/h

LE MARIN PR Le Marin Zone Portuaire 1988 148 m³/h

LE MARIN PR Zone Arthimer 1988 26 m³/h

LE ROBERT BY PASS Robert (Laverie)

LE ROBERT PR A 1997 m³/h

LE ROBERT PR B (André Berceau) 1997 m³/h

LE ROBERT PR C (Yves Brena) 1997 m³/h

LE ROBERT PR Courbaril 1987 m³/h

LE ROBERT PR D (Fardiny) 1997 m³/h

LE ROBERT PR E (Duchet) 1997 m³/h

LE ROBERT PR F (Jeanville) 1997 m³/h

LE ROBERT PR G (Coco Baby) 1997 m³/h

LE ROBERT PR Gaschette 1997 m³/h

LE ROBERT PR Gendarmerie 1989 m³/h

LE ROBERT PR H (Piscine Municipale) 1997 m³/h

LE ROBERT PR I (Bonnaventure) 1997 m³/h

LE ROBERT PR J (Deleray-Fibeuil) 1997 m³/h

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 32/288

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

LE ROBERT PR K (Yves Priam) 1997 m³/h

LE ROBERT PR L (Yves Larmure) 1997 m³/h

LE ROBERT PR La Semair 1987 m³/h

LE ROBERT PR Le Robert Ecole Maternelle 1996 m³/h

LE ROBERT PR Le Robert RHI 2004 m³/h

LE ROBERT PR Le Robert Route Nationale 1997 m³/h

LE ROBERT PR M (Ste Croix Fernande) 1997 m³/h

LE ROBERT PR Mansarde 1984 m³/h

LE ROBERT PR Miramar 1993 m³/h

LE ROBERT PR Moulin à Vent Cité 1991 m³/h

LE ROBERT PR N (Chéry Félicité) 1997 m³/h

LE ROBERT PR O (Ardes Abel) 1997 m³/h

LE ROBERT PR Pointe Lynch 1984 m³/h

LE ROBERT PR Pointe Royale 1997 m³/h

LE ROBERT PR Pontaléry 2008 m³/h

LE ROBERT PR Q (Meubles Labour) 1997 m³/h

LE ROBERT PR R (Biométal) 1997 m³/h

LE ROBERT PR Suez Panama 2010 m³/h

LE ROBERT PR Trou Terre 2013 m³/h

LE VAUCLIN BY PASS Vauclin (Bar Braffine)

LE VAUCLIN BY PASS Vauclin (Cimetière)

LE VAUCLIN BY PASS Vauclin (Fontaine)

LE VAUCLIN BY PASS Vauclin (Restaurant Julot)

LE VAUCLIN PR Château Paille 1 Bannaneraie 1998 82 m³/h

LE VAUCLIN PR Château Paille 2 Snack 1998 66 m³/h

LE VAUCLIN PR Château Paille 3 Pont 1998 29 m³/h

LE VAUCLIN PR Château Paille 4 Chien 1998 58 m³/h

LE VAUCLIN PR Château Paille 5 Bord de Mer 1998 29 m³/h

LE VAUCLIN PR Petite Ravine 2005 59 m³/h

LE VAUCLIN PR Pointe Faula 2007 77 m³/h

LES ANSES-
D'ARLET PR Anse Dufour

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 33/288

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

LES ANSES-
D'ARLET PR Batterie 1987 42 m³/h

LES ANSES-
D'ARLET PR Bourg des Anses d'Arlets 1987 68 m³/h

LES ANSES-
D'ARLET PR Coin des Peres 1987 20 m³/h

LES ANSES-
D'ARLET PR Grande anse 1987 74 m³/h

LES ANSES-
D'ARLET PR Touristique 2009 42 m³/h

LES TROIS-ILETS PR Anse à l'Ane 2006 216 m³/h

LES TROIS-ILETS PR Anse Mitan 2003 358 m³/h

LES TROIS-ILETS PR Glacy

LES TROIS-ILETS PR Impératrice Village 1995 28 m³/h

LES TROIS-ILETS PR Les Hameaux d'Alets m³/h

LES TROIS-ILETS PR Les Trois Ilets Alamanda 2007 m³/h

LES TROIS-ILETS PR Les Trois Ilets Bord de Mer 1996 27 m³/h

LES TROIS-ILETS PR Les Trois Ilets Citron 2003 125 m³/h

LES TROIS-ILETS PR Les Trois Ilets College 2004 76 m³/h

LES TROIS-ILETS PR Les Trois Ilets Golf 2003 160 m³/h

LES TROIS-ILETS PR Les Trois Ilets Rue Neuve 1992 32 m³/h

LES TROIS-ILETS PR Les Trois Ilets Trou Etienne 2007 30 m³/h

LES TROIS-ILETS PR Marina 1995 242 m³/h

LES TROIS-ILETS PR Pointe Desgrottes 1 1992 30 m³/h

LES TROIS-ILETS PR Pointe Desgrottes 2 2001 24 m³/h

LES TROIS-ILETS PR Vatable 2004 49 m³/h

LES TROIS-ILETS PR Wallon 2003 158 m³/h

LES TROIS-ILETS PR Xavier 2003 105 m³/h

RIVIÈRE-PILOTE PR Rivière Pilote Ecole Maternelle
Manicou 2010 24 m³/h

RIVIÈRE-SALÉE PR Carrefour Petit Bourg 1998 m³/h

RIVIÈRE-SALÉE PR Rivière Salée Campêche 1998 m³/h

RIVIÈRE-SALÉE PR Rivière Salée Carriere 1998 m³/h

RIVIÈRE-SALÉE PR Rivière Salée Ibis 2007 m³/h

RIVIÈRE-SALÉE PR Rivière Salée La Haut 1998 m³/h

RIVIÈRE-SALÉE PR Rivière Salée Marine 1998 m³/h

RIVIÈRE-SALÉE PR Rivière Salée Mimosas 2007 m³/h

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 34/288

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

RIVIÈRE-SALÉE PR Rivière Salée Plaisance 1998 m³/h

RIVIÈRE-SALÉE PR Stade Petit Bourg 1998 m³/h

RIVIÈRE-SALÉE PR Thoraille 1998 m³/h

SAINTE-ANNE PR Anse Tonnoir 1995 36 m³/h

SAINTE-ANNE PR Bareto 1994 70 m³/h

SAINTE-ANNE PR Belfond Anchorage 1988 22 m³/h

SAINTE-ANNE PR Caritan 1991 40 m³/h

SAINTE-ANNE PR Caritan Plage 1991 m³/h

SAINTE-ANNE PR Sainte Anne Beauregard 1991 64 m³/h

SAINTE-ANNE PR Sainte Anne Bourg

SAINTE-ANNE PR Sainte Anne Joli Cœur 2001 69 m³/h

SAINTE-ANNE PR Sainte Anne Marché Bourg 1992 30 m³/h

SAINTE-ANNE PR Val d'Or 2007 46 m³/h

SAINTE-LUCE PR Corps de Garde 2009 m³/h

SAINTE-LUCE PR Désert Anse Mabouyas 2007 m³/h

SAINTE-LUCE PR Fond Henry 1979 m³/h

SAINTE-LUCE PR Gros Raisin 1996 m³/h

SAINTE-LUCE PR La Plantation

SAINTE-LUCE PR Les Amandiers 1991 m³/h

SAINTE-LUCE PR Les Coteaux Nord 1991 m³/h

SAINTE-LUCE PR Pierre et Vacances 1997 m³/h

SAINTE-LUCE PR Sainte Luce Bourg 1996 m³/h

SAINTE-LUCE PR Sainte Luce Les Moubins 1998 m³/h

SAINTE-LUCE PR Stade Trois Rivières 1991 m³/h

SAINTE-LUCE PR Vvf Edf 1996 m³/h

SAINTE-LUCE PR ZAC Pont Café 1 m³/h

SAINTE-LUCE PR ZAC Pont Café 2 m³/h

SAINTE-LUCE PR ZAC Pont Café 3 m³/h

SAINT-ESPRIT BY PASS Hopital Saint Esprit

SAINT-ESPRIT PR Gueydon 1993 120 m³/h

SAINT-ESPRIT PR La Carreau 1985 34 m³/h

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 35/288

Inventaire des installations de relevage

Commune Site Année de mise en
service

Débit
nominal Unité

SAINT-ESPRIT PR Petit Fonds 1985 60 m³/h

SAINT-ESPRIT PR Saint Esprit Hôpital 1985 130 m³/h

SAINT-ESPRIT PR Saint Esprit Magasin Municipal 1985 140 m³/h

SAINT-ESPRIT PR Saint Esprit Solitude 1993 m³/h

Les variations sur les postes de relèvement

Plusieurs ouvrages ont été intégrés en 2016 au périmètre actuel et d’autres supprimés.
Les inventaires des ouvrages et des équipements seront mis à jour en conséquence.
La liste ci-dessous n’est pas exhaustive

2016
Nouveaux postes de relevage

• Commune des 3 Ilets Glacys

• Commune de Ducos Lagon de Florida

• Commune de Sainte-Luce La Plantation

Postes de relevage supprimés :

• Commune des Anses d’Arlet Batterie
• Commune du François Snack

2017

Postes de relevage supprimés :

• Commune de Ducos Rivière La Manche N°7 (Lourdes)

Les variations sur les postes de relèvement sont détaillées dans le tableau suivant.

Suivi des évolutions sur l'année d'exercice (nombre)

Commune Site Année de mise en
service

Année de mise hors
service

DUCOS PR Lagon de Florida

DUCOS PR Ducos Lourdes 7 1998 2017

LE FRANÇOIS PR Le François Snack 1988 2016

LES ANSES-
D'ARLET PR Batterie 1987 2016

LES TROIS-ILETS PR Glacy

SAINTE-LUCE PR La Plantation

• LES INSTALLATIONS DE TRAITEMENT

Les installations de traitement des effluents et des boues disponibles au cours de l’année d’exercice
dans le cadre de l’exécution du présent contrat sont les suivantes :

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 36/288

Inventaire des usines de traitement des eaux et des boues

Commune Site Année de mise en
service

Capacité de traitement (Eq.
hab)

DUCOS Step Canal 1979 300

DUCOS Step Grande Savane 1988 250

DUCOS Step Pays Noyé 1978 10 000

LA TRINITÉ Step La Trinité Bac 1994 1 000

LA TRINITÉ Step Trinité Desmarinières 1998 10 000

LA TRINITÉ Step Trinité Tartane (Fond Basile) 2009 2 100

LE DIAMANT Step Dizac 2015 8 300

LE DIAMANT Step Le Chery 1980 3 000

LE DIAMANT Step Taupinière 1 200

LE FRANÇOIS Step François Chopotte 1996 250

LE FRANÇOIS Step François Pointe Courchet 1992 6 666

LE FRANÇOIS Step Mansarde Rancée 2015 1 300

LE MARIN Step Marin Bourg (4 Chemins) 2008 12 500

LE MARIN Step Marin Duprey 1996 150

LE ROBERT Step Robert Bourg (Courbaril) 1980 3 000

LE ROBERT Step Robert Four à Chaux 1990 2 000

LE ROBERT Step Robert Moulin à Vent 1993 3 000

LE ROBERT Step Robert Pointe Lynch 1988 1 000

LE ROBERT Step Robert Rivière Pomme (Vert
Pré) 1999 3 000

LE VAUCLIN Step Vauclin Bourg Petite Ravine 2008 5 000

LE VAUCLIN Step Vauclin Grand Case 1989 200

LES ANSES-
D'ARLET Step Anse DUFOUR 2013 450

LES ANSES-
D'ARLET Step Anses d'Arlet Bourg 1984 5 000

LES TROIS-ILETS Step Anse Marette 1991 15 000

LES TROIS-ILETS Step La Ferme 1992 200

RIVIÈRE-PILOTE Step Riviere Pilote Manikou 2002 650

RIVIÈRE-PILOTE Step Rivière-Pilote En Camée 1985 250

RIVIÈRE-SALÉE Step du Bourg Riviere Salée 1983 5 000

RIVIÈRE-SALÉE Step Fond Masson 1988 500

RIVIÈRE-SALÉE Step Kanel 1999 200

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 37/288

Inventaire des usines de traitement des eaux et des boues

Commune Site Année de mise en
service

Capacité de traitement (Eq.
hab)

SAINTE-ANNE Step Belfond 1999 8 000

SAINTE-LUCE Step Bellevue Ladour 1985 500

SAINTE-LUCE Step Bourg Fond Henry 1979 3 000

SAINTE-LUCE Step Gros Raisin 6 000

SAINTE-LUCE Step Gros Raisin 2002 6 000

SAINTE-LUCE Step Les Coteaux 1995 1 400

SAINT-ESPRIT Step Peter Maillet 1995 200

SAINT-ESPRIT Step Petit Fond 1979 1 350

SAINT-ESPRIT Step Régale 1992 250

Le tableau suivant détaille les changements intervenus sur l’année au niveau des principales
installations :

Suivi des évolutions sur l'année d'exercice

Commune Site
Année de mise en
service Année de mise hors service

LE DIAMANT STEU Dizac (Ancienne) 1992 2015

LE DIAMANT STEU Dizac (Nouvelle) 2016

LE DIAMANT STEU Le Cherry 1980 2015

LE DIAMANT STEU O’Mullane 1989

RIVIÈRE-PILOTE STEU Rivière-Pilote En Camée 1985 2016

SAINTE-LUCE STEU Bourg Fond Henry 1979 2015

SAINTE-LUCE STEU Gros Raisin (Ancienne) 2002 2016

SAINTE-LUCE STEU Gros Raisin (Nouvelle) 2016

Plusieurs ouvrages ont été intégrés au périmètre actuel, d’autres ouvrages seront supprimés durant le contrat
de délégation de service public.
Les inventaires des ouvrages et des équipements seront mis à jour en conséquence.
La liste ci-dessous n’est pas exhaustive

Nouvelles stations d’épuration

• Commune du Diamant Dizac - O’Mullane

Extensions de stations d’épuration

• Commune de Sainte Luce (travaux à l’arrêt) Gros Raisin

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 38/288

• Commune des Anses d’Arlet (travaux à l’arrêt) Bourg

• Commune du Saint Esprit (travaux à l’arrêt) Petit fond

Abandon de stations d’épuration

• Commune du Diamant Dizac (ancienne steu)- La Cherry

• Commune de Rivière Pilote En Camée
• Commune de Sainte Luce Fond Henry

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 39/288

• L'ANALYSE DU PATRIMOINE

Indice de connaissance et de gestion patrimoniale d es réseaux de collecte des eaux usées

Partie Descriptif 2017

Partie A :
Plan des
réseaux

VP.250 - Existence d'un plan de réseaux mentionnant la localisation des ouvrages annexes
(relèvement, refoulement, déversoirs d’orage, ...) et les points d'autosurveillance du réseau (oui : 10
points / non : 0 point)

10

Partie A :
Plan des
réseaux

VP.251 - Mise à jour annuelle du plan des réseaux à partir d'une procédure formalisée (oui : 5 points
/ non : 0 point) 5

Sous-total -
Partie A Plan des réseaux (15 points) 15

Partie B :
Inventaire
des réseaux

VP.252 et VP.254 avec VP.252 - Existence d'un inventaire des réseaux avec mention, pour tous les
tronçons représentés sur le plan, du linéaire, de la catégorie de l’ouvrage et de la précision des
informations cartographiques et VP.254 - Mise à jour annuelle de l'inventaire des réseaux à partir
d'une procédure formalisée pour les informations suivantes relatives aux tronçons de réseaux :
linéaire, catégorie d'ouvrage, précision cartographique, matériaux et diamètres (0 ou 10 pts en
fonction de VP.252, VP.253 et VP.254)

10

Partie B :
Inventaire
des réseaux

VP.253 - Pourcentage du linéaire de réseau pour lequel l'inventaire des réseaux mentionne les
matériaux et diamètres (0 à 5 points) 4

Partie B :
Inventaire
des réseaux

VP.255 - Connaissance de 50% de la date ou période de pose des tronçons identifiés (0 à 15 points) 13

Sous-total -
Partie B

Inventaire des réseaux (30 points qui ne sont décomptés que si la totalité des points a été obtenue
pour la partie A)

27

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.256 - Pourcentage du linéaire de réseau pour lequel le plan des réseaux mentionne l'altimétrie (0
à 15 points) 0

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.257 - Localisation et description des ouvrages annexes (relèvement, refoulement, déversoirs
d'orage,...) (10 points) 10

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.258 - Inventaire mis à jour annuellement des équipements électromécaniques sur les ouvrages
de collecte et de transport des eaux usées (10 points) 10

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.259 - Nombre de branchements de chaque tronçon dans le plan ou l'inventaire des réseaux (10
points)

0

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.260 - Localisation des interventions et travaux réalisés (curage curatif, désobstruction,
réhabilitation, renouvellement,...) pour chaque tronçon de réseau (10 points)

10

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.261 - Existence et mise en œuvre d'un programme pluriannuel d’inspection et d'auscultation du
réseau assorti d'un document de suivi contenant les dates des inspections et les réparations ou
travaux qui en résultent (10 points)

10

Partie C :
Autres
éléments de
connaissance
et de gestion
des réseaux

VP.262 - Existence et mise en œuvre d'un plan pluriannuel de renouvellement (programme détaillé
assorti d’un estimatif portant sur au moins 3 ans) (10 points) 0

2 | Présentation du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 40/288

Indice de connaissance et de gestion patrimoniale d es réseaux de collecte des eaux usées

Partie Descriptif 2017

Sous-total -
Partie C

Autres éléments de connaissance et de gestion des réseaux (75 qui ne sont décomptés que si 40
points au moins ont été obtenus en partie A et B) 40

TOTAL
(indicateur
P202.2B)

Indice de connaissance et de gestion patrimoniale d es réseaux de collecte des eaux usées 82

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 41/288

3 | Qualité du service

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 42/288

3.1 Le bilan d'exploitation du système de
collecte

Cette partie détaille des aspects tels que les interventions réalisées sur nos ouvrages de collecte
(collecteurs, déversoirs d’orage, postes de relèvement, …) : curage, désobstructions, inspections
télévisées, … Elle présente également le bilan des consommations électriques.

3.1.1 Le schéma du système d'assainissement du cont rat

Les schémas des systèmes d’assainissement des différentes communes du contrat sont regroupés en
annexe 2.

3.1.2 La pluviométrie

• LA PLUVIOMETRIE ANNUELLE

La pluviométrie a un impact important sur les volumes collectés et épurés bien que la totalité des
réseaux de collecte du patrimoine de l’ESPACE SUD soit de type séparatif et ceci en raison des mauvais
raccordements des eaux pluviales sur les eaux usées, la pluviométrie a un impact important sur les
volumes collectés et épurés et

Le Bulletin Climatique Annuel 2017* (en annexe 3) détaille l’évolution de la pluviométrie observée en
précipitations annuelles et mensuelles. Son analyse permet d’expliquer certains faits d’exploitation tels
que les déversements.

* source Météo France

3.1.3 La problématique H2S

• UN RAPPEL DES MECANISMES DE PRODUCTION DE L'H2S

Les réseaux de collecte des eaux usées et (ou) pluviales, ainsi que les postes de relèvement peuvent
renfermer de l’H2S: substance toxique, voire mortelle pour l’homme, et corrosive pour les réseaux.
L’hydrogène sulfuré (H2S) est un gaz dangereux, il est plus lourd que l’air, et se trouve donc en général,
dans les points bas où il peut s’accumuler. Par ailleurs, ce gaz est produit principalement par
fermentation anaérobie des dépôts et sera donc libéré en cas de brassage de ceux-ci.

Toute eau résiduaire urbaine contient des composés soufrés sous forme de sels inorganiques (sulfates
SO42-…) ou inclus dans les molécules organiques (protéines animales et végétales, sulfonates contenus
dans les détergents). Les fermentations, les réactions biochimiques induites par l’activité de certains
microorganismes transforment les matières organiques soufrées en sulfates puis en sulfures. Ces
micro-organismes existent dans les biofilms formés sur les parois des canalisations et dans les matières
en suspensions. Les réactions biochimiques conduisent à la formation d’H2S (milieu anaérobie) qui se
transforme en acide sulfurique très corrosif en milieu aérobie ; ces réactions sont explicitées ci-dessous.

En milieu aérobie
Matières organiques contenant du S + Bactéries � matières organiques + SO42-

En milieu anaérobie (réduction)
SO42- + Bactéries � S2- + sous-produits
Puis : S2- + 2H+ � HS- + H+ � H2S

En milieu aérobie (oxydation)

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 43/288

H2S + 2 O2 � H2SO4 (acide inodore et corrosif)

Les refoulements en réseau favorisent l’anaérobie de l’effluent dans un milieu isolé sans contact avec
l’air libre. C’est le cas dans un tuyau de type refoulement où l’oxygène dissous est consommé et pas
renouvelé. Le passage en condition anaérobie est alors établi. Les risques sont d’autant plus grands
que le nombre de postes en série est élevé.

• LE SCHEMA D'UN RESEAU AVEC PRODUCTION D'H2S

• LES MESURES D'H2S REALISEES SUR LE RESEAU

3.1.4 L'exploitation des réseaux de collecte

• LES REPONSES AUX DT ET DICT

Construire Sans Détruire

Au vu des dommages déplorés chaque année, et à la faveur du Grenelle II, l’Etat a engagé une réforme
de la prévention des dommages aux réseaux lors de travaux.

Cette réforme concerne les collectivités locales en tant que maîtres d’ouvrage, exploitants de réseaux,
coordonnateurs des travaux sur la voirie, et responsables de la police de la sécurité sur leur territoire.
Elle concerne SUEZ Eau France en tant que maître d’ouvrage, exploitant, et entreprise de travaux.

Elle s’appuie sur deux piliers.

Le premier pilier est l’instauration d’un guichet u nique.

Il s’agit d’une plateforme internet http://www.reseaux-et-canalisations.gouv.fr, qui référence l’ensemble
des exploitants de chaque commune. Son financement se fait par deux redevances à acquitter
annuellement à l’INERIS depuis le 1er janvier 2012 :
• une perçue auprès des exploitants au prorata des longueurs de réseaux,
• l’autre auprès des prestataires de services en formalités de déclaration.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 44/288

Le deuxième pilier est la réforme de la procédure d e déclaration des travaux.

Le décret n°2011-1231 du 5 octobre 2011, appliqué depuis le 1er juillet 2012, instaure une
responsabilité renforcée des maîtres d’ouvrage de travaux dans la préparation des projets pour que les
entreprises d’exécution disposent de la meilleure connaissance possible de la localisation des réseaux
avant d’entreprendre les travaux.
• Il impose aux maîtres d’ouvrage et aux entreprises de travaux de déclarer leurs projets et travaux

dans le Guichet Unique pour obtenir les plans des exploitants,
• Il fixe des obligations de compétences pour les maîtres d’ouvrage et les entreprises de travaux

obligatoires au 1er janvier 2017 et encadre les techniques de travaux,
• Il impose aux exploitants de communiquer au Guichet Unique, la zone d’implantation des ouvrages

exploités pour chaque commune concernée,
• Il impose aux exploitants de transmettre au Guichet Unique, toute modification du périmètre des

plans de zonage,
• Il impose aux exploitants une amélioration de la cartographie, avec obligation aux réseaux sensibles

au 1er janvier 2019 en unité urbaine et au 1er janvier 2026,
• Il impose des réponses plus rapides et plus précises aux déclarations préalables, et une anticipation

des situations de crise,
• Il prévoit des sanctions administratives complémentaires.

Ces mesures sont inscrites dans le code de l’environnement, et par de nombreux arrêtés d’application.

Nos Actions
En amont du traitement des DT/DICT, SUEZ EAU FRANCE s’engage à référencer sur le Guichet Unique
les communes adhérentes au contrat. Nous tenons à jour ce référencement. Les ouvrages d’eau
potable, d’irrigation et d’assainissement sont référencés dans la catégorie réseaux non sensibles,
conformément au décret 2010-1600 du 20 décembre 2010.

Nous transmettons au Guichet Unique les plans de zonage exigés par le décret Construire Sans
Détruire (CSD), afin de recevoir l’exhaustivité des DT/DICT concernées par l’emprise des réseaux. Ces
plans de zonage sont réactualisés chaque semaine.

Nous utilisons les informations du SIG pour répondre aux DT/DICT. Dès la réception des plans de
recollement des nouveaux travaux (précision à 40 cm exigée par le décret CSD), le service
SIG/Cartographie met à jour le SIG. Les modifications du réseau sont directement intégrées dans les
plans conformes des récépissés des DT/DICT.

Pour générer des plans conformes à la réglementation CSD, nous utilisons un outil cartographique
dédié qui intègre dans les plans les informations exigées par le décret comme la localisation et la nature
du réseau, le matériau et le diamètre des canalisations, la classe de précision de chaque ouvrage…

Nous répondons dans les temps réglementaires aux DT/DICT via l’outil PROTYS qui se charge
d’envoyer par mail, fax ou courrier, le récépissé et les plans conformes. Chaque envoi est tracé. Les
récépissés des DT/DICT sont archivés, consultables et dématérialisés.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 45/288

Nombre de réponses aux DT et aux DICT

Type de réponses Nombre au 31/12/2016 Nombre au 31/12/2017

RDICT - 245

RDT - 425

RDT-RDICT conjointe - 373

Total 1 275 1 043

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 46/288

• LA SURVEILLANCE DU RESEAU

La surveillance du réseau s’effectue via des inspections. On en distingue plusieurs types :
• l’inspection télévisée (ITV) consiste à observer in situ l’aspect intérieur des collecteurs non visitables,

à l’aide d’une caméra motorisée qui avance le long des collecteurs,
• l’inspection rapide avec un vidéopériscope (IVP) permet d’effectuer des prises de vue de l’intérieur

des collecteurs et des branchements à partir d’un regard de visite afin d’évaluer l‘état structurel et le
niveau d’encrassement,

• l’inspection pédestre des collecteurs visitables (diamètre > 1500 mm).

Inspections réseau

 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées inspecté (ml) 3 430 482 1 692 251,2%

dont ITV (ml) 298 90 1 692 1 777,8%

Visites Annuelles : Nombre de regards ouverts 244 100 2 983 2 883,0%

Inspections réseau

 2015 2016 2017 N/N-1 (%)

Linéaire de réseau inspecté en inspection télévisée (ml) 298 90 1 692 1 777,8%

Linéaire total inspecté (ml) 3 430 482 1 692 251,2%

Visites Annuelles : Nombre de regards ouverts 244 100 2 983 2 883,0%

Inspections télévisées

Type ITV 2015 2016 2017 N/N-1 (%)

Linéaire de réseau Eaux Usées inspecté par ITV d'urgence 259 139 1 014 630,3%

Linéaire de réseau Eaux Usées inspecté par ITV programmée 10 1 380 657 - 52,4%

Linéaire de réseau Eaux Usées inspecté par Vidéopériscope (IVP programmées) 30 2 497 21 - 99,2%

Linéaire de réseau Eaux Usées inspecté par Vidéopériscope (IVP urgence) - 757 - - 100,0%

Linéaire total inspecté par ITV 298 4 773 1 692 - 64,6%

Répartition par communes des inspections réseau

Commune Type d'inspection réseau 2015 2016 2017 N/N-1 (%)

DUCOS Linéaire de réseau inspecté en inspection pédestre (ml) - - 182 0,0%

DUCOS Linéaire de réseau inspecté en inspection télévisée (ml) - - 165 0,0%

DUCOS Linéaire total inspecté (ml) - - 347 0,0%

DUCOS Visites Annuelles : Nombre de regards ouverts - - 234 0,0%

GROS-MORNE Visites Annuelles : Nombre de regards ouverts 1 - - 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 47/288

Répartition par communes des inspections réseau

Commune Type d'inspection réseau 2015 2016 2017 N/N-1 (%)

LA TRINITÉ Linéaire de réseau inspecté en inspection pédestre (ml) - - 1 450 0,0%

LA TRINITÉ Linéaire de réseau inspecté en inspection télévisée (ml) - - 104 0,0%

LA TRINITÉ Linéaire total inspecté (ml) - - 1 554 0,0%

LA TRINITÉ Visites Annuelles : Nombre de regards ouverts 21 - 73 0,0%

LE DIAMANT Linéaire de réseau inspecté en inspection pédestre (ml) 331 87 865 891,3%

LE DIAMANT Linéaire de réseau inspecté en inspection télévisée (ml) - - 50 0,0%

LE DIAMANT Linéaire total inspecté (ml) 331 87 915 948,9%

LE DIAMANT Visites Annuelles : Nombre de regards ouverts 14 3 36 1 100,0%

LE FRANÇOIS Linéaire de réseau inspecté en inspection télévisée (ml) - - 39 0,0%

LE FRANÇOIS Linéaire total inspecté (ml) - - 39 0,0%

LE FRANÇOIS Visites Annuelles : Nombre de regards ouverts 23 46 12 - 73,9%

LE MARIN Linéaire de réseau inspecté en inspection pédestre (ml) 51 - 2 152 0,0%

LE MARIN Linéaire de réseau inspecté en inspection télévisée (ml) 21 - 104 0,0%

LE MARIN Linéaire total inspecté (ml) 72 - 2 256 0,0%

LE MARIN Visites Annuelles : Nombre de regards ouverts 4 - 162 0,0%

LE ROBERT Linéaire de réseau inspecté en inspection pédestre (ml) 223 - 5 298 0,0%

LE ROBERT Linéaire de réseau inspecté en inspection télévisée (ml) 116 - 54 0,0%

LE ROBERT Linéaire total inspecté (ml) 339 - 5 352 0,0%

LE ROBERT Visites Annuelles : Nombre de regards ouverts 54 - 764 0,0%

LE VAUCLIN Linéaire de réseau inspecté en inspection pédestre (ml) 316 107 2 997 2 703,6%

LE VAUCLIN Linéaire de réseau inspecté en inspection télévisée (ml) - - 174 0,0%

LE VAUCLIN Linéaire total inspecté (ml) 316 189 3 171 1 578,2%

LE VAUCLIN Visites Annuelles : Nombre de regards ouverts 15 5 174 3 380,0%

LES ANSES-D'ARLET Linéaire de réseau inspecté en inspection pédestre (ml) 74 - 219 0,0%

LES ANSES-D'ARLET Linéaire total inspecté (ml) 74 - 219 0,0%

LES ANSES-D'ARLET Visites Annuelles : Nombre de regards ouverts 3 - 14 0,0%

LES TROIS-ILETS Linéaire de réseau inspecté en inspection pédestre (ml) 940 - 1 941 0,0%

LES TROIS-ILETS Linéaire de réseau inspecté en inspection télévisée (ml) - - 254 0,0%

LES TROIS-ILETS Linéaire total inspecté (ml) 940 - 2 195 0,0%

LES TROIS-ILETS Visites Annuelles : Nombre de regards ouverts 41 30 1 099 3 563,3%

RIVIÈRE-SALÉE Linéaire de réseau inspecté en inspection pédestre (ml) 760 197 477 141,3%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 48/288

Répartition par communes des inspections réseau

Commune Type d'inspection réseau 2015 2016 2017 N/N-1 (%)

RIVIÈRE-SALÉE Linéaire de réseau inspecté en inspection télévisée (ml) 121 - 613 0,0%

RIVIÈRE-SALÉE Linéaire total inspecté (ml) 881 1 031 1 089 5,6%

RIVIÈRE-SALÉE Visites Annuelles : Nombre de regards ouverts 35 16 35 118,8%

SAINTE-ANNE Linéaire de réseau inspecté en inspection pédestre (ml) 255 - 779 0,0%

SAINTE-ANNE Linéaire de réseau inspecté en inspection télévisée (ml) 10 - - 0,0%

SAINTE-ANNE Linéaire total inspecté (ml) 265 - 779 0,0%

SAINTE-ANNE Visites Annuelles : Nombre de regards ouverts 17 - 82 0,0%

SAINTE-LUCE Linéaire de réseau inspecté en inspection pédestre (ml) 182 - 1 872 0,0%

SAINTE-LUCE Linéaire de réseau inspecté en inspection télévisée (ml) 30 90 90 - 0,2%

SAINTE-LUCE Linéaire total inspecté (ml) 212 274 1 961 617,0%

SAINTE-LUCE Visites Annuelles : Nombre de regards ouverts 16 - 290 0,0%

SAINT-ESPRIT Linéaire de réseau inspecté en inspection pédestre (ml) - - 65 0,0%

SAINT-ESPRIT Linéaire de réseau inspecté en inspection télévisée (ml) - - 44 0,0%

SAINT-ESPRIT Linéaire total inspecté (ml) - - 109 0,0%

SAINT-ESPRIT Visites Annuelles : Nombre de regards ouverts - - 8 0,0%

• LE CURAGE

Le tableau suivant détaille les opérations de curage réalisées sur les canalisations et certains ouvrages
réseau (avaloirs, dessableurs).

Curage préventif Réseau

 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) 9 884,85 4 220,58 28 291,14 570,3%

Linéaire total de réseau curé en préventif (ml) 9 884,85 4 220,58 28 291,14 570,3%

Taux de curage préventif (%) 2,6% 1,1% 7,4% 568,5%

Répartition par communes du curage préventif réseau

Commune Intervention 2015 2016 2017 N/N-1 (%)

DUCOS Linéaire de réseau séparatif Eaux Usées curé
(ml) 181,76 - 3 951,84 0,0%

LA TRINITÉ Linéaire de réseau séparatif Eaux Usées curé
(ml) 1 737,54 - 2 653,27 0,0%

LE DIAMANT Linéaire de réseau séparatif Eaux Usées curé
(ml) 611,17 1 103,12 4 254,02 285,6%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 49/288

Répartition par communes du curage préventif réseau

Commune Intervention 2015 2016 2017 N/N-1 (%)

LE FRANÇOIS Linéaire de réseau séparatif Eaux Usées curé
(ml) 2 245,25 - 1 369,78 0,0%

LE MARIN Linéaire de réseau séparatif Eaux Usées curé
(ml) 21,22 - 2 404,57 0,0%

LE ROBERT Linéaire de réseau séparatif Eaux Usées curé
(ml) 2 103,9 - 1 655,36 0,0%

LE VAUCLIN Linéaire de réseau séparatif Eaux Usées curé
(ml) 418,64 - 2 812,32 0,0%

LES ANSES-D'ARLET Linéaire de réseau séparatif Eaux Usées curé
(ml) 658,51 - 1 654,03 0,0%

LES TROIS-ILETS Linéaire de réseau séparatif Eaux Usées curé
(ml) 44,66 - 2 450,95 0,0%

RIVIÈRE-SALÉE Linéaire de réseau séparatif Eaux Usées curé
(ml) 870,41 - 1 129,04 0,0%

SAINTE-ANNE Linéaire de réseau séparatif Eaux Usées curé
(ml) 238,9 - 1 668,12 0,0%

SAINTE-LUCE Linéaire de réseau séparatif Eaux Usées curé
(ml) 528,83 3 117,46 1 217,3 - 61,0%

SAINT-ESPRIT Linéaire de réseau séparatif Eaux Usées curé
(ml) 224,06 - 1 070,54 0,0%

Total Linéaire total de réseau curé en préventif (ml) 9 884,85 4 220,58 28 291,14 570,3%

Total Taux de curage préventif (%) 2,6% 1,1% 7,4% 568,5%

Curage curatif

 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) 3 030,74 3 338,38 3 618,56 8,4%

Linéaire total de réseau curé en curatif (ml) 3 030,74 3 338,38 3 618,56 8,4%

Taux de curage curatif (%) 0,8% 0,9% 1,0% 8,1%

Répartition par communes du curage curatif

Commune Réseaux Types 2015 2016 2017 N/N-1 (%)

DUCOS Linéaire de réseau séparatif Eaux Usées curé (ml) 175,36 - 196,7 0,0%

LA TRINITÉ Linéaire de réseau séparatif Eaux Usées curé (ml) - - 455,27 0,0%

LE DIAMANT Linéaire de réseau séparatif Eaux Usées curé (ml) 536,02 355,6 77,82 - 78,1%

LE FRANÇOIS Linéaire de réseau séparatif Eaux Usées curé (ml) - - 119,89 0,0%

LE MARIN Linéaire de réseau séparatif Eaux Usées curé (ml) 247,11 - 373,38 0,0%

LE ROBERT Linéaire de réseau séparatif Eaux Usées curé (ml) - - 84,67 0,0%

LE VAUCLIN Linéaire de réseau séparatif Eaux Usées curé (ml) 872,58 344,89 240,43 - 30,3%

LES ANSES-D'ARLET Linéaire de réseau séparatif Eaux Usées curé (ml) 275,02 - 21,02 0,0%

LES TROIS-ILETS Linéaire de réseau séparatif Eaux Usées curé (ml) 145,11 808,7 132,42 - 83,6%

RIVIÈRE-SALÉE Linéaire de réseau séparatif Eaux Usées curé (ml) 134,58 433,82 681,7 57,1%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 50/288

Répartition par communes du curage curatif

Commune Réseaux Types 2015 2016 2017 N/N-1 (%)

SAINTE-ANNE Linéaire de réseau séparatif Eaux Usées curé (ml) - - 42,83 0,0%

SAINTE-LUCE Linéaire de réseau séparatif Eaux Usées curé (ml) 644,96 1 395,37 1 192,43 - 14,5%

Total Linéaire total de réseau curé en curatif (ml) 3 030,74 3 338,38 3 618,56 8,4%

Total Taux de curage curatif (%) 0,8% 0,9% 1,0% 8,1%

Le curage total : préventif et curatif

Réseaux Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 3 030,74 3 338,38 3 618,56 8,4%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire 298,17 90,09 1 628,37 1 707,5%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 9 586,68 4 130,49 26 662,77 545,5%

Linéaire total de réseau curé en préventif (ml) 9 884,85 4 220,58 28 291,14 570,3%

Linéaire total de réseau curé en curatif (ml) 3 030,74 3 338,38 3 618,56 8,4%

Répartition par commune du curage total : préventif et curatif

DUCOS Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 175,36 - 196,7 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 123,17 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 181,76 - 3 828,67 0,0%

Linéaire total de réseau curé en préventif (ml) 181,76 0 3 951,84 0,0%

Linéaire total de réseau curé en curatif (ml) 175,36 0 196,7 0,0%

LA TRINITÉ Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif - - 455,27 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 103,94 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 1 737,54 - 2 549,33 0,0%

Linéaire total de réseau curé en préventif (ml) 1 737,54 0 2 653,27 0,0%

Linéaire total de réseau curé en curatif (ml) 0 0 455,27 0,0%

LE DIAMANT Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 536,02 355,6 77,82 - 78,1%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 50,28 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 611,17 1 103,12 4 203,74 281,1%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 51/288

LE DIAMANT Types 2015 2016 2017 N/N-1 (%)

Linéaire total de réseau curé en préventif (ml) 611,17 1 103,12 4 254,02 285,6%

Linéaire total de réseau curé en curatif (ml) 536,02 355,6 77,82 - 78,1%

LE FRANÇOIS Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif - - 119,89 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 39,16 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 2 245,25 - 1 330,62 0,0%

Linéaire total de réseau curé en préventif (ml) 2 245,25 0 1 369,78 0,0%

Linéaire total de réseau curé en curatif (ml) 0 0 119,89 0,0%

LE MARIN Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 247,11 - 373,38 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire 21,22 - 83,16 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif - - 2 321,41 0,0%

Linéaire total de réseau curé en préventif (ml) 21,22 0 2 404,57 0,0%

Linéaire total de réseau curé en curatif (ml) 247,11 0 373,38 0,0%

LE ROBERT Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif - - 84,67 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire 116,3 - 54,29 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 1 987,6 - 1 601,07 0,0%

Linéaire total de réseau curé en préventif (ml) 2 103,9 0 1 655,36 0,0%

Linéaire total de réseau curé en curatif (ml) 0 0 84,67 0,0%

LE VAUCLIN Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 872,58 344,89 240,43 - 30,3%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 174,23 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 418,64 - 2 638,09 0,0%

Linéaire total de réseau curé en préventif (ml) 418,64 0 2 812,32 0,0%

Linéaire total de réseau curé en curatif (ml) 872,58 344,89 240,43 - 30,3%

LES ANSES-D'ARLET Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 275,02 - 21,02 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 52/288

LES ANSES-D'ARLET Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 658,51 - 1 654,03 0,0%

Linéaire total de réseau curé en préventif (ml) 658,51 0 1 654,03 0,0%

Linéaire total de réseau curé en curatif (ml) 275,02 0 21,02 0,0%

LES TROIS-ILETS Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 145,11 808,7 132,42 - 83,6%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 253,63 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 44,66 - 2 197,32 0,0%

Linéaire total de réseau curé en préventif (ml) 44,66 0 2 450,95 0,0%

Linéaire total de réseau curé en curatif (ml) 145,11 808,7 132,42 - 83,6%

RIVIÈRE-PILOTE Types 2015 2016 2017 N/N-1 (%)

Linéaire total de réseau curé en préventif (ml) 0 0 0 0,0%

Linéaire total de réseau curé en curatif (ml) 0 0 0 0,0%

RIVIÈRE-SALÉE Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 134,58 433,82 681,7 57,1%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire 121,1 - 612,55 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 749,31 - 516,49 0,0%

Linéaire total de réseau curé en préventif (ml) 870,41 0 1 129,04 0,0%

Linéaire total de réseau curé en curatif (ml) 134,58 433,82 681,7 57,1%

SAINTE-ANNE Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif - - 42,83 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire 9,92 - - 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 228,98 - 1 668,12 0,0%

Linéaire total de réseau curé en préventif (ml) 238,9 0 1 668,12 0,0%

Linéaire total de réseau curé en curatif (ml) 0 0 42,83 0,0%

SAINTE-LUCE Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Curatif 644,96 1 395,37 1 192,43 - 14,5%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire 29,63 90,09 89,89 - 0,2%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 499,2 3 027,37 1 127,41 - 62,8%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 53/288

SAINTE-LUCE Types 2015 2016 2017 N/N-1 (%)

Linéaire total de réseau curé en préventif (ml) 528,83 3 117,46 1 217,3 - 61,0%

Linéaire total de réseau curé en curatif (ml) 644,96 1 395,37 1 192,43 - 14,5%

SAINT-ESPRIT Types 2015 2016 2017 N/N-1 (%)

Linéaire de réseau séparatif Eaux Usées curé (ml) Préparatoire - - 44,07 0,0%

Linéaire de réseau séparatif Eaux Usées curé (ml) Préventif 224,06 - 1 026,47 0,0%

Linéaire total de réseau curé en préventif (ml) 224,06 0 1 070,54 0,0%

Linéaire total de réseau curé en curatif (ml) 0 0 0 0,0%

• LES DESOBSTRUCTIONS

Les opérations de désobstructions sont des opérations réalisées sur le réseau, les branchements et les
avaloirs pour rétablir le bon écoulement des eaux usées. Les tableaux suivants détaillent ces opérations.

Désobstructions

 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 74 158 101 - 18,4%

Désobstructions sur branchements 15 25 29 16,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,2 0,42 0,26 - 18,6%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 - 100,0%

Répartition par communes des désobstructions

DUCOS 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 6 - 9 0,0%

Désobstructions sur branchements 1 - - 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,13 0 0,2 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

GROS-MORNE 2015 2016 2017 N/N-1 (%)

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0 0 0 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

LA TRINITÉ 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 5 - 13 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 54/288

LA TRINITÉ 2015 2016 2017 N/N-1 (%)

Désobstructions sur branchements 1 - - 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,1 0 0,27 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

LE DIAMANT 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 6 10 4 - 60,0%

Désobstructions sur branchements 1 1 1 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,32 0,52 0,21 - 60,1%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 - 100,0%

LE FRANÇOIS 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 5 7 14 100,0%

Désobstructions sur branchements 1 2 4 100,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,16 0,22 0,45 99,8%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 - 100,0%

LE MARIN 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 7 25 7 - 72,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,35 1,25 0,35 - 72,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

LE ROBERT 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 11 - 10 0,0%

Désobstructions sur branchements - - 1 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,26 0 0,24 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

LE VAUCLIN 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 7 20 7 - 65,0%

Désobstructions sur branchements 5 6 1 - 83,3%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,38 1,07 0,38 - 65,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 55/288

LES ANSES-D'ARLET 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 3 - 2 0,0%

Désobstructions sur branchements 1 - - 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,28 0 0,19 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

LES TROIS-ILETS 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 7 32 13 - 59,4%

Désobstructions sur branchements 1 6 3 - 50,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,18 0,82 0,33 - 59,8%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 - 100,0%

RIVIÈRE-PILOTE 2015 2016 2017 N/N-1 (%)

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0 0 0 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

RIVIÈRE-SALÉE 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 4 15 18 20,0%

Désobstructions sur branchements - - 3 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,13 0,49 0,58 19,1%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

SAINTE-ANNE 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux - 5 2 - 60,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0 0,31 0,12 - 60,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

SAINTE-LUCE 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux 13 44 - - 36,4%

Désobstructions sur branchements 3 10 15 50,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0,32 1,07 0,68 - 36,4%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 56/288

SAINT-ESPRIT 2015 2016 2017 N/N-1 (%)

Désobstructions sur réseaux - - 2 0,0%

Désobstructions sur branchements 1 - 1 0,0%

Taux d'obstructions sur réseau (nb d'obstruction réseau+ouvrage/km de réseau) 0 0 0,19 0,0%

Taux d'obstructions sur branchements (nb d'obstructions/nb clients Asst) 0 0 0 0,0%

Détail des interventions curatives (nombre)

Intervention Désignation Libellé 2015 2016 2017 N/N-1 (%)

Chasses curatives Branchement Total 2 2 10 400,0%

Chasses curatives Réseau Eaux usées 25 56 65 16,1%

Chasses curatives Réseau Total 25 56 65 16,1%

Curages curatifs Branchement Total 13 19 19 0,0%

Curages curatifs Réseau Eaux usées 49 71 64 - 9,9%

Curages curatifs Réseau Total 49 71 64 - 9,9%

• LES DECHETS EXTRAITS DU RESEAU

Les sous-produits de curage sont constitués des matières extraites des canalisations et des avaloirs
lors des opérations de curage.

Le tableau suivant présente les déchets extraits du réseau.

Les déchets extraits du réseau (masse en kg)

Type d'ouvrage Type d'intervention 2015 2016 2017 N/N-1 (%)

Branchement Chasses curatives 0 0 0 0,0%

Branchement Curages curatifs 8 800 12 500 33 500 168,0%

Branchement Désobstructions 8 800 12 500 33 500 168,0%

Réseau Chasses curatives 0 0 0 0,0%

Réseau Curage préventif 54 500 9 500 72 002 657,9%

Réseau Curages curatifs 63 600 34 500 55 500 60,9%

Réseau Désobstructions 63 600 40 505 55 500 37,0%

• LES ENQUETES DE CONFORMITE BRANCHEMENTS

Les enquêtes de conformité des branchements sont réalisées afin de vérifier le raccordement des
habitations aux réseaux d’assainissement. On distingue les enquêtes de conformité pour vente et celles

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 57/288

hors vente (dans le cadre contractuel). Les tableaux suivants présentent le nombre d’enquêtes
réalisées.

Enquêtes de Conformité Branchements

 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 38 0,0%

Nombre de contrôles raccordement hors vente - - 83 0,0%

Nombre d'enquêtes sur branchement - - 330 0,0%

Total enquêtes et contrôles branchements 0 0 451 0,0%

Répartition par communes des enquêtes de Conformité Branchements

DUCOS 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 3 0,0%

Nombre de contrôles raccordement hors vente - - 3 0,0%

Nombre d'enquêtes sur branchement - - 6 0,0%

Total enquêtes et contrôles branchements 0 0 12 0,0%

LA TRINITÉ 2015 2016 2017 N/N-1 (%)

Nombre d'enquêtes sur branchement - - 68 0,0%

Total enquêtes et contrôles branchements 0 0 68 0,0%

LE DIAMANT 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 4 0,0%

Nombre d'enquêtes sur branchement - - 2 0,0%

Total enquêtes et contrôles branchements 0 0 6 0,0%

LE FRANÇOIS 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 2 0,0%

Nombre d'enquêtes sur branchement - - 2 0,0%

Total enquêtes et contrôles branchements 0 0 4 0,0%

LE MARIN 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 2 0,0%

Nombre de contrôles raccordement hors vente - - 68 0,0%

Nombre d'enquêtes sur branchement - - 62 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 58/288

LE MARIN 2015 2016 2017 N/N-1 (%)

Total enquêtes et contrôles branchements 0 0 132 0,0%

LE ROBERT 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 3 0,0%

Nombre d'enquêtes sur branchement - - 103 0,0%

Total enquêtes et contrôles branchements 0 0 106 0,0%

LE VAUCLIN 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 3 0,0%

Nombre d'enquêtes sur branchement - - 8 0,0%

Total enquêtes et contrôles branchements 0 0 11 0,0%

LES ANSES-D'ARLET 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 2 0,0%

Nombre de contrôles raccordement hors vente - - 12 0,0%

Nombre d'enquêtes sur branchement - - 1 0,0%

Total enquêtes et contrôles branchements 0 0 15 0,0%

LES TROIS-ILETS 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 11 0,0%

Nombre d'enquêtes sur branchement - - 57 0,0%

Total enquêtes et contrôles branchements 0 0 68 0,0%

RIVIÈRE-PILOTE 2015 2016 2017 N/N-1 (%)

Nombre d'enquêtes sur branchement - - 1 0,0%

Total enquêtes et contrôles branchements 0 0 1 0,0%

RIVIÈRE-SALÉE 2015 2016 2017 N/N-1 (%)

Nombre d'enquêtes sur branchement - - 5 0,0%

Total enquêtes et contrôles branchements 0 0 5 0,0%

SAINTE-ANNE 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 4 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 59/288

SAINTE-ANNE 2015 2016 2017 N/N-1 (%)

Nombre d'enquêtes sur branchement - - 3 0,0%

Total enquêtes et contrôles branchements 0 0 7 0,0%

SAINTE-LUCE 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 1 0,0%

Nombre d'enquêtes sur branchement - - 9 0,0%

Total enquêtes et contrôles branchements 0 0 10 0,0%

SAINT-ESPRIT 2015 2016 2017 N/N-1 (%)

Nombre de contrôle raccordement pour vente - - 3 0,0%

Nombre d'enquêtes sur branchement - - 3 0,0%

Total enquêtes et contrôles branchements 0 0 6 0,0%

Enquêtes de Conformité Branchements

 2015 2016 2017 N/N-1 (%)

Nombre d'enquêtes de conformité total réalisées - 642 - - 100,0%

- dont nombre d'enquêtes de conformité DAT/ Ventes - 25 - - 100,0%

- dont nombre d'enquêtes de conformité contractuelles - 617 - - 100,0%

Nombre d'enquêtes total non conformes - 150 - - 100,0%

Taux de conformité (%) - 66,39 - - 100,0%

Nombre de contre-visite - 0 - 0,0%

Taux de mise en conformité suite à des contres-visites (%) - 0 - 0,0%

• LES REPARATIONS

Les réparations effectuées sur les canalisations, branchements et ouvrages sont détaillées dans le
tableau suivant.

Les réparations (canalisation, branchements, ouvrag es)

Groupe 2015 2016 2017 N/N-1 (%)

Nombre de branchements réparés - - 1 0,0%

Nombre de canalisations réparées - - 30 0,0%

Nombre d'ouvrages réparés - - 37 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 60/288

• INSUFFISANCES EVENTUELLES DU RESEAU

LES ANSES D’ARLET

Réseau Bourg

Le réseau de collecte de Morne Venté est actuellement une de nos principales préoccupations car il
emprunte des zones privées notamment à la rue des Gestrams derrière le collège d’enseignement
secondaire. Un repositionnement des réseaux serait judicieux pour assurer correctement nos missions
d’exploitation, informations signalées depuis 2011.
Le réseau du lotissement de la Baie des Anses qui fut finalement intégré au patrimoine de la collectivité
commence à montrer ses limites surtout sur les zones dotées de servitudes de réseaux où les
propriétaires ont planté des arbres proéminents dont les racines nuisent au bon fonctionnement et à la
pérennité des ouvrages.
Le réseau du Calvaire n’est pas répertorié dans le patrimoine transmis par la Commune et remis à la
collectivité, nous n’avons à ce jour aucune information, ni plan, ni conformité de ce dernier.
Le fermier a procédé à la reprise du tronçon se connectant au réseau de Batterie, afin d’éliminer une
pollution dû à l’écrasement de la canalisation principale.

Réseau de Coin des Pères

Le réseau Coin des Pères est souvent ensablé de par sa position en bordure de mer, et fréquemment
obstrué à cause des nombreux restaurateurs dont certains sont dépourvus de séparateurs à graisse.
Le fermier se trouve dans l’obligation d’intervenir en dehors des heures de service des restaurants afin
d’éviter des nuisances aux usagers.
Des enquêtes de conformité seront menées au cours de l’exercice suivant, auprès des nombreux
restaurateurs.

Réseau Grande Anse

Le réseau de l’allée des Cocotiers présente un certain nombre d’anomalies (défauts d’étanchéité des
regards et de boîtes de branchement, intrusions d’eau de mer, regards en domaine privé, de nombreux
regards enterrés, fortes présences de graisses).

LE DIAMANT

Réseau la Cherry

Le réseau gravitaire (200 ml) en amont du PR Marine Hôtel qui emprunte une copropriété dont celle de
la famille CHARBONNIER (ex-propriété du docteur BICHERON) nécessite une reprise urgente. Cette
reprise conditionne l’autorisation d’accès au PR Marine Hôtel. L’exploitation de cet ouvrage ne pourra
se faire sans accès aux engins d’entretien, de levage et de curage. Ce point a été signalé depuis 2012.
En mars 2016 une réunion tripartie (SICSM, SME, nouveau propriétaire) initiée par la SME dans le
cadre de la reconstruction de la villa BICHERON avait permis d’arrêter des décisions propices à un
solution définitive (Le nouveau propriétaire accepte de créer une servitude lors des travaux, La
Collectivité repasse en ANC les parcelles E237 et E238 et fournit durant les travaux les systèmes
sécurisés d’accès au poste). L’architecte Mr Mike PARKER chargé du dossier nous a signalé n’avoir
aucune information de la collectivité.
La majorité des réseaux de la Cherry se situe en propriété privée et subit de fortes dégradations dues
à la construction de murs d’enceinte par les riverains.

Réseau Dizac

La réhabilitation des réseaux de collecte de l’Anse Bleue et Anse Cafard qui sont en amiante ciment est
programmée par la collectivité mais toujours pas effectuée.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 61/288

Réseau du Bourg

La reprise du réseau du Bourg dans le cadre des travaux de la collectivité a engendré des nuisances à
un certain nombre d’abonné situé en point bas (face à la Poste).
Le niveau du trop-plein du bassin versant situé au nouveau poste Cimetière, devra être adapté et des
systèmes anti-retours devront être proposés par la collectivité aux abonnés impactés.

LE FRANCOIS

Rue Schœlcher

Le réseau de la rue Schœlcher présente des obstructions fréquentes, dues à la présence de graisses
des restaurants. Ce dernier présente de nombreuses contre pentes.
Une enquête devra être réalisée afin de contrôler la conformité des séparateurs à graisses des
restaurants.

Rue Saint Michel

Le fonctionnement du réseau est fortement perturbé par la présence de graisses provenant du
restaurateur. Ce dernier s’est équipé d’un séparateur à graisse depuis le mois de décembre. Des
contrôles réguliers seront réalisés pour s’assurer de l’entretien de ce dispositif.

Réseau Eucalyptus

La majorité du réseau d’Eucalyptus passe en propriété privé, ce qui rend très difficile les interventions
de désobstructions qui sont très fréquentes. La totalité de ce réseau est en amiante ciment.
De nombreuses ruptures de canalisation se sont produites sur des différents tronçons aussi bien sur
les canalisations de refoulement que gravitaire.

Réseau La Martienne

Des obstructions répétées ont été observées sur ce réseau. Un diagnostic plus poussé sera programmé
durant l’exercice suivant. L’ensemble des tampons des regards de ce bassin versant est à renouveler
car il s’agit de tampon de type « eaux pluviales ».

LE MARIN

Réseau Bourg

Nous alertons la collectivité sur l’état déplorable des bassins de l’ancienne station du Bourg qui se
remplissent avec les aléas climatiques et génèrent la prolifération de moustiques. Aujourd’hui, cette
zone de non droit est non clôturée mais reste de la responsabilité de la collectivité. Ces équipements
doivent par conséquent être fermés, clôturés et désaffectés. Information signalée depuis 2011.
De plus ce site est toujours doté d’un poste de refoulement dont le pont d’accès ne permet plus la
circulation des engins de curage et de nettoyage.
Nous alertons de nouveau la collectivité sur la situation du deuxième regard du collecteur gravitaire du
PR Zone Portuaire qui est situé en terrain privé et dans la mangrove : le curage de cette portion de
réseau est impossible sans une reprise urgente et complète dudit réseau. En 2016 la collectivité s’est
rendu sur site afin de constater les dégâts provoqués par la ravine au droit du parking « Leader Price »
sur le premier regard et la canalisation et de programmer un renouvellement complet (réparations
provisoires faites par le délégataire).
Nous attirons aussi l’attention de la collectivité sur la situation du réseau de la cité Montgérald passant
derrière les habitations. Les riverains ont effectué des extensions de leurs habitations au-dessus des
réseaux d’eau potable, d’eaux pluviales et d’eaux usées. Un déplacement de ces réseaux est à prévoir
de manière urgente. Nous insistons également sur le caractère urgent de programmer la reprise du
regard principal permettant de récupérer l’ensemble des eaux usées de la cité.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 62/288

Le réseau en amiante ciment situé face au club nautique et récupérant le refoulement du poste du
même nom, est fortement dégradé et risque inéluctablement de s’effondrer comme le 02 mai 2011, où
nous avons eu de grandes difficultés à réaliser la réparation d’urgence.
Les travaux effectués dans le cadre de la réhabilitation du poste présentent un impact non négligeable
sur le bon fonctionnement du réseau en entrée d’ouvrage de refoulement. En effet, la mise en charge
de ce type de poste en fosse sèche s’effectue également dans le réseau augmentant les risques
d’encrassement et de bouchons.
Il est à noter que des regards de diamètre 800 mm ont été mis en place comme chambre à vannes des
ventouses situés sur le refoulement du poste de refoulement principale Cimetière ; et sont
complètement inadaptés (espace insuffisant) pour réaliser les interventions de maintenance.
Dans le cadre de travaux menés par la Mairie pour la reprise de l’ouvrage hydraulique à proximité du
poste de refoulement principal Cimetière, il fût signalé à la Collectivité, l’effondrement partiel de la
canalisation en amiante ciment, alimentant le poste versant Sud. Le versant Nord avait déjà été
remplacé par la Collectivité, qui devait ensuite renouveler le tronçon Sud.

Réseau Duprey

Les boites de branchement et le passage en terrain privé de certaines canalisations inaccessibles
demeurent la principale préoccupation en cas d’intervention sur ce réseau.

.

RIVIERE PILOTE

La totalité des regards du réseau gravitaire est constitué de tampons en béton non-conformes aux
prescriptions en vigueur. Une opération de renouvellement serait à engager par la collectivité dans les
meilleurs délais, ainsi que le déplacement des réseaux à la résidence « En Camée » situés dans des
galeries inadaptées. La vétusté de ce type d’installation nous a obligé durant cet exercice à intervenir à
plusieurs reprises dans des conditions très compliquées à proximité de la maison Désormeaux au N°12.
Les travaux permettant de relier les quartiers En Camée, Pomponne, Desfarges, Manikou au réseau du
Bourg via le nouveau poste de Pomponne et du stade Bourg puis au poste de Rocher Zombi sont arrivés
à terme. Toutefois les essais prévus en 2016 ne ne sont toujours pas effectués.

RIVIERE SALEE

Le diagnostic du réseau d’assainissement réalisé depuis 2004 est toujours d’actualité et fait apparaître
des reprises urgentes à prévoir (informations signalées en 2013) :

• Interconnexions majeures en deux ou trois points entre le réseau communal d’eaux pluviales
de Rivière Salée et le réseau intercommunal de collecte des eaux usées.

• Reprise de 221 ml sur les collecteurs gravitaires du lotissement « Les Palmiers » de Petit
Bourg ;

• Reprise de plus de 72 ml d’amiante ciment effondré du N°71 au 87 de la rue de la Liberté Petit
Bourg ;

• Reprise de 575 ml Grand Bourg ;
• Reprise de 25 ml au lotissement La Carrière ;
• Reprise de 12 ml au lotissement Les Ibis ;
• Reprise du réseau de collecte de la Cité Thoraille (gestion Ozanam).
• Reprise de 20 ml de réseau à voie Tiburce Mongis en propriété privé
• Reprise de l’ensemble du réseau de collecte privatif des eaux des cuisines de la cité Plaisance

se déversant actuellement dans le réseau d’eaux pluviales à proximité des Etablissement
SMITH.

• Reprise du réseau principal de la rue Des Ecoles suite aux travaux effectués en amont entre
Thoraille et Carrière.

Le fermier a dû procéder à la réparation ponctuelle de l’effondrement du réseau de la rue Des Ecoles
en Octobre 2017. Un by-pass a été mis en place durant 1 mois afin d’assurer la continuité de service.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 63/288

LE ROBERT

Réseau Bourg

Dans le cadre de la construction de la station de Ponthalery, des travaux de pose de réseaux neufs ont
été réalisés. Cependant l’ancien réseau n’étant pas désaffecté, est source de nuisances olfactives et
d’intrusion des eaux claires parasites.
Néanmoins environ 100 ml n’ont pas été réhabilités dans le cadre de ces travaux.

Réseau de Mansarde Catalogne

Le collecteur principal se situe en propriété privée, ce qui entraine des difficultés d’accès, en cas
d’intervention.
Un diagnostic complet a été réalisé au cours de l’exercice (inspection par vidéopériscope et tests à la
fumée). Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de
boîtes de branchement, intrusions d’eaux claires parasites.
Un programme des travaux sera défini dans le cadre du rapport spécifique « Amélioration de la
Performance des Réseaux », avec la responsabilité de chaque acteur.

Réseau Cité Symphor

Le réseau est structurellement très dégradé de par sa nature en amiante ciment.
Il est à noter la présence de dessableurs statiques sur certains tronçons. La totalité du réseau se trouve
en domaine privé.

Réseau Trou Terre

Des diagnostics furent réalisés durant cet exercice (Visites et tests à la fumée).
Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de boîtes de
branchement, intrusions d’eaux claires parasites, regards en domaine privé, avaloir et gouttière
raccordés au réseau d’eaux usées, absence de tampons. Le fermier a procédé à la mise en conformité
des tampons manquants.

Réseau Ecole Maternelle

Des diagnostics furent réalisés durant cet exercice (Visites).
Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de boîtes de
branchement, intrusions d’eaux claires parasites, regards en domaine privé, absence de tampons.
Le fermier a procédé à la mise en conformité des tampons manquants.

Réseau Gendarmerie

Des diagnostics furent réalisés durant cet exercice (Visites).
Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de boîtes de
branchement, intrusions d’eaux claires parasites, regards en domaine privé, de nombreux regards
enterrés, fortes présences de graisses, tampons scellés.
De nombreuses désobstructions ont été réalisées, au cours de l’exercice.
Des enquêtes de conformité seront menées au cours de l’exercice suivant, auprès des nombreux
restaurateurs du Boulevard Henri Auzé.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 64/288

SAINTE ANNE

Réseau de BEAUREGARD

Lotissement Les Oiseaux (réseau et poste PRIVE)
Pour rappel, depuis 2010, les services de la SME sont intervenus à la demande de la commune sur :

• le poste de refoulement pour le vidanger ;
• le réseau afin de le curer, d’en vérifier la conformité et de proposer des axes d’amélioration.

En conséquence, la SME a conseillé :

• de ne pas intégrer au réseau syndical l’installation dans son état actuel ;
• de ne pas raccorder les extensions éventuelles du lotissement sur ce réseau.

A la demande de la collectivité, une proposition chiffrée de mise en conformité des réseaux et du poste
a été transmise au syndic des copropriétaires et à la mairie. A ce jour, aucune réponse n’a été donnée
par les différentes parties pour résoudre définitivement ce problème et le déversement continu des
effluents continue à s’effectuer via le milieu environnant jusqu’au canal le long de la voie Jean-Marie
Tjibaou.

Réseau dans le camping de la Pointe du Marin

Ce réseau structurellement défectueux nous oblige à prévoir des curages fréquents pour éviter des
incidents dans cette zone d’intérêt touristique majeure.
Le réseau présente de faibles pentes avec des regards de visite fissurés.
Un restaurant fraichement installé a décidé de se raccorder sur le réseau public à l’entrée du parking.
Les travaux sont non conformes et n’ont pas été effectués dans les règles de l’art. De nombreuses
parties des ouvrages non étanches (fissures, corrosions…) sont envahies par les racines des arbres
plantés le long du réseau.

Réseau de Baréto

Une partie du réseau de la résidence BARETO collectant les effluents des logements sociaux se situe
en propriété privée inaccessible aux engins d’entretien et est dotée de tampons en béton non-
conformes. Une extension faite par la collectivité pour desservir la zone nord avec Bâche de Mise
Charge n’est toujours pas rétrocédée à la SME pour exploitation.
Les travaux effectués dans le cadre de la réhabilitation du poste présentent un impact non négligeable
sur le bon fonctionnement du réseau en entrée d’ouvrage de refoulement. En effet, la mise en charge
de ce type de poste en fosse sèche s’effectue également dans le réseau augmentant les risques
d’encrassement et de bouchons.

Réseau de Belfond

Ce réseau vieillit très mal et subit entre autres le dégagement d’H2S provenant du refoulement du poste
de refoulement de Baréto. La réhabilitation du poste du même nom, n’a rien changée à la situation qui
s’est au contraire accentuée. En effet la mise en charge des effluents s’effectue dans le réseau
augmentant le taux d’encrassement et d’obstruction. L’absence de piège à cailloux et de dégrilleur
entraine une usure prématurée des groupes de pompage dont l’un complétement abîmé après
seulement deux ans de fonctionnement. Enfin les taux d’h2s mesurés en sortie de refoulement à Belfond
au contraire de diminuer, ont fortement augmenté, créant auprès des riverains des incommodités
olfactives mais aussi des dégradations sur la structure des regards et boites de branchement. Les
tampons fonte furent posés sans support de couronne béton et s’effondrent suite à la dégradation des
voiries car ancrées dans la masse. Nous avons continué le remplacement des tampons défectueux sur
ce réseau.
Des travaux réalisés par la collectivité pour la construction d’une école provisoire à Belfond (n° parcelle
E910) ont mis en évidence l’emprise sur des parcelles privées du réseau principal alimentant la station
d’épuration de Belfond. Un dévoiement urgent de ce réseau est indispensable afin d’éviter tout risque
sanitaire et permettre l’entretien de ce dernier.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 65/288

Réseau du Bourg

Le Conseil Général, lors de la construction des abris des pécheurs, a mis en place un poste de
relèvement récupérant les effluents desdits abris et du marché.
Lors de sa construction les prescriptions de la collectivité n’ont pas été respectées :
• Absence de documents techniques du poste ;
• Absence de la conformité électrique ;
• Pas d’alimentation d’eau potable ;
• Pas de système de télésurveillance ;
• Certaines visseries à l’intérieur du poste en acier galvanisé
De ce fait ce poste n’a toujours pas été intégré dans le patrimoine du syndicat.

De nombreux réseaux comme celui du lotissement les Flamboyants furent construits en réseau unitaire.
La création des réseaux séparatifs semble lourd mais demeure la solution pour pallier à l’usure
prématurée des ouvrages et au débordement lors de forts épisodes pluvieux. La reconstruction et le
déplacement du poste du bourg est toujours au point mort et le matériel commandé à cet effet fut
entreposé entre autres à la station du marin sans surveillance et précautions particulières.

SAINTE LUCE

Réseau du Bourg

Le réseau du Bourg est composé de 3 branches principales (Morne des Pères, Bourg et Gros Raisins)
toutes raccordées sur le nouveau gravitaire posé à l’entrée du pont de Fond Henry et de 2 branches
(Habitation Deville et Pavillon), raccordées directement sur le regard d’entrée du nouveau poste qui a
remplacé la station de traitement d’eaux usées du Bourg.
La nature des canalisations est la suivante :
• Amiante ciment sur la majeure partie du réseau dont la partie basse et centrale du bourg ;
• PVC sur l’autre partie.

Des inspections télévisées ont été réalisées par la SME et ont montré la présence de défauts importants
au niveau de la structure du réseau et de la qualité de réalisation des branchements. Le rapport
d’inspection télévisée (I.T.V) du 21 juin 1999 sur les rues Capitaine Pierre Rose et Jean Jaurès met en
évidence la nécessaire reprise des réseaux de ces rues tout comme la rue Schœlcher et Victor Hugo
(ITV réalisée en 2010).

Cette première partie pose des problèmes de tenue et d’obstruction à répétitions (l’amiante se
désagrège en plaques). La réhabilitation de cette partie est urgente. Plus principalement à la rue Jean
Jaurès (effondrement de 2/3 du réseau). Les travaux lancés par la collectivité n’ont pas abouti, rendant
la situation de plus en plus intenable pour les riverains malgré les efforts conséquents du fermier pour
assurer la continuité du service. Des enquêtes de conformité seront menées au cours de l’exercice
suivant, auprès des nombreux restaurateurs du Boulevard Kenndy jusqu’à la rue Jean Jaurès.

Accessibilité
Le plan du réseau complété par la S.M.E. lors de l’inventaire affiche 1180 ml de collecteurs situés en
domaine privé. Ces linéaires se répartissent ainsi :
450 ml sur la branche « Morne des Pères » ;
700 ml sur la branche « Habitation Deville » ;
70 ml venant du réseau des logements sociaux Pavillon 1 ;
260 ml dans le centre bourg, partie comprise entre la rue Joseph Lagrosillière et rue du Capitaine Pierre
Rose ;
1 054 ml situé en domaine privé (Gros Raisins). Ce linéaire n’intègre pas les 340 ml du réseau interne
du V.V.F.

Branchements
La SME rappelle la non-conformité de la majorité des boîtes de branchements par rapport aux
réglementations et normes en vigueur sur les points suivants :

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 66/288

• non étanchéité (tampon béton) des boîtes :
• disposition inadaptée au contrôle prévu par la réglementation (en domaine privé) ;
• enfouissement des boîtes de branchements sous la terre et végétaux.

Regards de visite
Les équipements du réseau ne répondent pas aux exigences du fascicule 70 et des normes applicables
avec notamment :
• défauts d’étanchéité majeurs ;
• absence d’échelons sur des regards dépassant 1,30 m de profondeur ;
• diamètre insuffisant pour les regards de plus de 1,30m de profondeur.

Réseau de Gros Raisins

Les malfaçons constatées depuis l’inspection télévisée de 2002 ont évolué défavorablement. Le réseau
situé à proximité de la maison Mariette n° 42 présente une forte contre-pente qui oblige des interventions
de curage très fréquents. Ce tronçon devra être complétement repris. Le réseau situé dans l’enceinte
de l’ancien VVF ne cesse de se détériorer augmentant le nombre de curage et d’interventions
ponctuelles pour l’enlèvement de racines.

Accessibilité
Le plan du réseau complété par la SME lors de l’inventaire indique les éléments suivants :
 1 248 ml de collecteurs principaux sont situés en domaine privé et inaccessibles à l’entretien tel que

prévu par camion hydrocureur.
 Les regards notamment au niveau du lotissement Les Moubins sont situés derrière les clôtures des

abonnés avec pour conséquence :
- De travailler en domaine privé ;
- Un risque de détérioration des espaces verts des abonnés et des clôtures ;
- Des débordements ou émanations d’odeurs nauséabondes chez les abonnés.

Branchements
Les branchements des particuliers devront faire l’objet d’une campagne de contrôle longue et difficile,
due aux contraintes d’accès formulées au paragraphe précédent.
Toutefois, la SME a constaté que la majorité des boîtes de branchements sont non conformes par
rapport aux réglementations et normes en vigueur. De plus, il existe de nombreuses inversions de
raccordement avec les eaux usées qui se déversent dans le réseau d’eaux pluviales.

Regards de visite
Les éléments importants à retenir sont les suivants :
 215 regards de visite dont la majorité est de diamètre 800 mm ;
 69 regards de visite situés en domaine privé ou inaccessibles à l’entretien par hydrocureur, comme

l’a indiqué le paragraphe sur les réseaux. Il est à noter que des regards situés en domaine privé
n’ont pu être trouvés.

Réseau de Pavillon 2

Ce réseau présente la caractéristique générale des réseaux des logements sociaux :
• Non-Conformité des diamètres sur les collecteurs principaux : 160 mm au lieu de 200 mm ;
• Utilisation des boîtes de branchements (50 x 50) en guise de regards visitables ;
• Situation des réseaux aux points bas sans condition d’accès pour les véhicules de curage.

Accessibilité
85 ml sont inaccessibles et une grande majorité du réseau et très difficilement accessible.

Branchements
La SME rappelle la non-conformité de la majorité des boîtes de branchements par rapport aux
réglementations et normes en vigueur.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 67/288

Regards de visite
Le plan du réseau complété par la SME lors de l’inventaire indique les éléments suivants :
• 29 regards de visite ;
• 19 regards de visite situés en domaine privé ou inaccessibles à l’entretien par hydrocureur, comme

l’a indiqué le paragraphe sur les réseaux.
La conception et réalisation de ces regards ne répondent pas aux exigences du fascicule 70.

Réseau Les Moubins

Le fermier a procédé à une déviation provisoire du réseau situé en domaine privé, présentant un
affaissement.
A ce jour cette situation provisoire perdure, et risque de se reproduire car la canalisation principale
publique (côté ravine) est en amiante ciment.

Réseau des Amandiers - Corps de Garde

Une forte proportion du réseau de collecte gravitaire est privée :
• Pierre et Vacances ;
• VVF d’Electricité de France ;
• Hôtel Amandiers ;
• Hôtel Karibia ;
• Hôtel Amyris.
Le contrôle de ces installations est de la responsabilité des propriétaires.
L’alimentation venant de la Bâche de Mise en Charge ne permet pas de raccorder les nombreuses
habitations situées le long de la Route Départementale N°7 qui en ont fait la demande.

Réseau de Trois Rivières

De nombreux bouchons sur le réseau gravitaire dans l’enceinte du stade sont liés à la forte contrepente
au niveau du raccordement au poste de refoulement Stade.
Par ailleurs le réseau hydraulique de collecte du bord de mer récupère des quantités importantes d’eaux
parasites de l’ancien poste Bord de mer qui n’a pas été désaffecté.
Une trentaine de mètre de réseau située en propriété privée est à dévier car de plus en plus écrasée
sous les contraintes des clôtures et murs mitoyens.

Branchements
La SME indique la non-conformité de la majorité des boîtes de branchements par rapport aux
réglementations et normes en vigueur

Regards de visite
Le constat sur le réseau de collecte est le suivant :
• 105 regards de visite dont la majorité est de diamètre 800 mm ;
• 63 regards de visite situés en domaine privé, enterrés ou inaccessibles à l’entretien par le camion

hydrocureur comme l’a indiqué le paragraphe sur les réseaux ;
• 40 regards à refaire partiellement.

La conception et réalisation de ces regards ne répondent pas aux exigences du fascicule 70.

Réseau Les coteaux

Après contrôle, les réseaux des logements sociaux de la SMHLM « Pies Kann » ne pourront faire l’objet
d’une intégration au patrimoine communal. Par contre, le maître d’ouvrage a entrepris des travaux de
mise en conformité du poste et a soumis en décembre 2014 un dossier de rétrocession à la collectivité
qui fut accepté. Les caractéristiques présentées dans le document technique ne correspondent pas à
certains éléments présents et notamment les groupes de pompage. Cette situation est d’autant plus

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 68/288

problématique que le poste originel était dimensionné que pour cette opération. Aujourd’hui
l’opération « La plantation » avec de nombreux appartements et maisons individuelles oblige à un
redimensionnement des groupes de pompage et un renforcement du refoulement. Cette situation
engendre de nombreux dysfonctionnements pris en charge par le fermier, dans l’attente d’une
réhabilitation du poste.

Accessibilité
A noter les éléments suivants :
• 1 020 ml de collecteurs principaux sont situés en domaine privé et inaccessibles à l’entretien tels que

prévus par camion hydrocureur. Des solutions devront être trouvées avec la commune afin de pallier
cette contrainte ;

• 150 ml de réseau sur le domaine des Coteaux sont inaccessibles car situés en partie basse des
parcelles 1 à 7.

Branchements
Les tests à la fumée effectués sur le domaine des Coteaux ont montré 2 non conformités au niveau des
lots 30 et 15 : branchement du pluvial sur le réseau d’eaux usées.

Regards de visite
Le constat sur le réseau est le suivant :
• 157 regards de visite dont la majorité est de diamètre 800 mm ;
• 63 regards de visite situés en domaine privé, enterrés ou inaccessibles à l’entretien par hydrocureur,

comme l’a indiqué le paragraphe sur les réseaux ;
• 5 regards à rehausser (sous chaussée dans le domaine les Coteaux donc inaccessibles à l’entretien

et potentiellement risque d’intrusion d’eau de pluie) ;
• 30 regards à refaire partiellement.

Réseau Bellevue Ladour

Ce réseau de 840 ml de long comprend 300 ml situés en domaine privé. Il est à noter que 12 regards
sont à reprendre. Ces informations ont été transmises avec l’inventaire détaillé.
La SME a effectué plusieurs remplacements de tampon et réfection de boite de branchement afin
d’éliminer en partie les nombreuses infiltrations d’eaux parasites sur le réseau. Des investigations sont
encore à mener afin de pérenniser le fonctionnement, aussi, un diagnostic complet a été réalisé au
cours de l’exercice (inspection télévisée et tests à la fumée). Ce diagnostic a révélé de nombreuses
anomalies : défauts d’étanchéité des regards et de boîtes de branchement, intrusions d’eaux claires
parasites, regards en domaine privé, gouttières raccordées au réseau d’eaux usées, absence de
tampons.
Le fermier a procédé à la mise en conformité des tampons manquants.

LE SAINT ESPRIT

Réseau du Bourg

De façon générale, le réseau du Saint-Esprit souffre de vétusté et d’inaccessibilité.
La nature des canalisations du bourg est sur la majeure partie de l’amiante ciment et sur l’autre partie
du PVC. Ces canalisations posent des problèmes de tenue et se désagrègent par morceaux. La
réhabilitation est urgente particulièrement dans la zone située le long de la rivière Cacao et derrière la
mairie jusqu’au poste de refoulement Magasin Municipal. De plus les travaux d’extension du réseau en
cours à Morne Lavaleur sans reprise de ces tronçons font craindre une accélération de la dégradation
dès la mise en service et de nombreuses casses le long de la rivière Cacao.
Le délégataire a, sous l’égide de la collectivité, créé une voie d’accès sur une partie du réseau de la
rivière Cacao, afin de réparer une casse sur ce réseau. Mais les travaux ont permis de confirmer que
c’est l’ensemble des tronçons qui devront être repris. Certains regards sont écrasés et cassés sous la
pression des racines d’arbres (de type arbre à pain, prunier, poirier…) et les réseaux ne cessent de
s’effondrer. Le poste de refoulement Magasin Municipal devra être réhabilité dans l’optique de recevoir
ces effluents supplémentaires.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 69/288

Le réseau situé en amont du poste de refoulement Hôpital depuis l’entrée du Cimetière jusqu’au poste,
en amiante ciment est en fin de vie et génère de nombreux effondrements particulièrement dans
l’enceinte de l’hôpital.
Un by-pass a été mis en place, depuis fin 2017, afin d’assurer la continuité du service, le temps que les
travaux nécessaires soient effectués, par la collectivité.
Un programme de réhabilitation est à définir en urgence afin d’éviter la répétition de ce type de
désagrément.

LA TRINITE

Réseau Autre Bord

Le collecteur principal se trouve en domaine privé entraînant des difficultés d’accès.
Le tronçon situé sur la parcelle AB0195 est affaissé en raison de la construction d’une piscine sur ce
dernier. Il est urgent que le réseau soit renouvelé et posé sur le domaine public.

Réseau de la Brèche (Bd de Tartane)

Le réseau passant sur la route départementale N°2 (front de mer) est très endommagé. Il est constitué
dans son intégralité en amiante ciment. De nombreuses obstructions sont apparues en cours d’exercice,
dues pour la plupart à la présence de racines (génératrice principale quasi inexistante).
Au vu de la proximité de la plage de la brèche de Tartane, des risques importants de pollution du milieu
naturel sont à prendre en compte pour programmer urgemment les travaux sur le réseau.
En juin 2017, deux tronçons se sont effondrés, entrainant la mise en place de deux by-pass, durant six
mois, afin d’assurer la continuité du service, le temps que les travaux nécessaires soient effectués, par
la collectivité en fin d’année 2017.
Un programme de réhabilitation est à définir en urgence afin d’éviter la répétition de ce type de
désagrément.

LES TROIS ILETS

Réseau de l’Anse Marette

De façon générale, les réseaux présentent des anomalies importantes du fait :
• des réseaux en amiante-ciment vétustes en bordure de mer ce qui peut faciliter l’intrusion d’eaux

salines, et en zone boisée tel que celui prolongeant le refoulement du poste de l’anse à l’âne vers la
station d’Anse Marette toujours non repris par la collectivité.
• des anciens réseaux privés des zones d’aménagement qui n’ont pas été contrôlés par les services

communaux et qui drainent beaucoup d’eaux pluviales.

Suite à des enquêtes auprès des restaurateurs, le délégataire a constaté l’absence de contrats
d’entretiens sur les équipements existants.

Les nombreuses canalisations vieillissent très mal d’autant qu’elles se situent pour la plupart dans un
milieu salin agressif (mangrove, mer) d’où les nombreuses casses observées.

Réseau Anse Mitan

Des diagnostics furent réalisés durant cet exercice (Visites).
Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de boîtes de
branchement, regards en domaine privé, de nombreux regards enterrés, fortes présences de graisses,
tampons scellés.
De nombreuses désobstructions ont été réalisées sur le gravitaire de Bambou Hôtel, qui représentent
un point noir, d’autant plus, que les travaux de réhabilitation de cette canalisation, n’ont pas été réalisés
par la collectivité ; de manière préventive le fermier procède à des curages réguliers sur ce bassin
versant.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 70/288

Le fermier a procédé à une réparation ponctuelle de la canalisation en amiante ciment, en aval du point
de raccordement du refoulement de Wallon.

Réseau Anse à l’Ane
Des diagnostics furent réalisés durant cet exercice (Visites).
Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de boîtes de
branchement, regards en domaine privé, de nombreux regards enterrés, fortes présences de graisses,
tampons scellés, absence de tampons.
De nombreuses désobstructions ont été réalisées à la rue du Mérou et rue de la Carangue ; de manière
préventive le fermier procède à des curages réguliers sur ce bassin versant.
Le réseau principal de refoulement du quartier est constitué d’une fonte en diamètre 250 mm qui passe
par la forêt d’Alet pour se rejeter dans un collecteur gravitaire situé en amont de la station d ‘épuration
de l’Anse Marette. Ce réseau présente une difficulté majeure puisqu’il n’est pas accessible, surtout en
temps de pluie. L’érosion du terrain naturel le met à nu par endroit. Une rupture sur un linéaire important
de cette canalisation fut reprise provisoirement par le fermier afin de permettre l’écoulement dans
l’attente de travaux définitifs de la collectivité.

Réseau Citron

Un diagnostic complet a été réalisé au cours de l’exercice (inspection par vidéopériscope et tests à la
fumée). Ce diagnostic a révélé de nombreuses anomalies : défauts d’étanchéité des regards et de
boîtes de branchement, intrusions d’eaux claires parasites, présence de racines, fissures sur regards,
réseau inaccessible, inversion de branchements EU/EP.
Un programme des travaux sera défini dans le cadre du rapport spécifique « Amélioration de la
Performance des Réseaux », avec la responsabilité de chaque acteur.

LE VAUCLIN

Réseau du Bourg

Le réseau du bourg est souvent obstrué par la présence de sable et de nombreux détritus de taille
importante qui empêchent rapidement l’écoulement des eaux usées (bouteilles, débris de planche,
déchets de béton…).
Des nombreuses malfaçons, raccordement avec branchement pénétrant à Pointe Athanase, ont créé
une détérioration du réseau dont l’accès reste compliqué à cause d’extensions et de constructions non
maîtrisées sur la voie de passage.
Les réseaux du Bourg et de Château Paille comprenant de nombreuses non conformités de
raccordement (intrusions d’eaux parasites) se mettent en débordement lors de chaque épisode
pluvieux. Les enquêtes menées par le délégataire permettent de résorber par zone ces problèmes
récurrents. Le réseau amiante ciment arrivé en fin de vie. Des inspections télévisées du réseau ont été
réalisés. Ils confirment la dégradation et la nécessité d’une intervention urgente de la collectivité.
A partir de juin 2017, trois tronçons se sont effondrés, entraînant la mise en place de trois by-pass, afin
d’assurer la continuité du service, le temps que les travaux nécessaires soient effectués, par la
collectivité. Ce fonctionnement n’est pas favorable à l’écoulement hydraulique gravitaire, ce qui entraîne
un fonctionnement en charge en permanence du réseau, avec ensablement, odeurs, débordement, au
niveau du front de mer.

Réseau UCPA

Le tronçon raccordé au poste de refoulement de Bord de Mer doit faire l’objet de l’aménagement d’une
voie d’accès aux engins de curage. Malgré les conseils du délagataire lors de diverses réunions de
chantier, la conception et la réalisation ne permettent pas d’entretenir efficacement le réseau.
L’UCPA de la Pointe Faula fut raccordé dans le cadre de travaux d’extension mis en place par la mairie
en concertation avec des travaux de réhabilitation et d’agrandissement du centre.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 71/288

• LES INTERVENTIONS EN ASTREINTE

Parmi les nombreuses interventions réalisées au cours de l’exercice sur le réseau de collecte ou sur les
installations, certaines sont effectuées en dehors des heures ouvrées habituelles. Les tableaux ci-après
détaillent les interventions réalisées en astreinte :

Les interventions en astreinte sur le réseau

Désignation 2016 2017 Variation N/N-1

Les interventions sur le réseau - 31 0,0%

3.1.5 L'exploitation des déversoirs, bassins d'orag e …

• LES DEBORDEMENTS AU MILIEU NATUREL DEPUIS LE RESEAU

Le tableau suivant détaille les volumes rejetés au milieu naturel par les déversoirs d’orage du système
de collecte. Les volumes correspondant sont soit mesurés soit estimés.

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

01/01/2017 PR 1 La Bananeraie Vauclin

Le 01/01/2017 : Changement d’une pompe
pour remettre en fonction le dispositif de
refoulement.
Aucun résultat probant.
Le 02/01/2017 : Changement des pompes
pour remettre en fonction le dispositif de
refoulement.
Mise à l’arrêt de la chaine des postes amont.
Vidange complète du réseau de collecte
gravitaire avec mise à l’arrêt
des PR situés en amont. Ouverture des
clapets et nettoyage, vérification des vannes.
Remise en service à 18h00
sans effet probant. Une poche d’air sur le
réseau est soupçonnée.
Le 03/01/2017 : Nouvelles investigations sur
réseau => Présence d’un bouchon de filasse
et de chiffons (voir
photo jointe) entre la vanne du refoulement et
le té du ballon anti-bélier. Remise en service
du pompage

NON

19/02/2017 PR Pierre et
Vacances Sainte-Luce

Le 19/02/2017 à 8h50: Débordement constaté
au niveau du PR Pierre et Vacances par le
technicien de l’hôtel qui a
prévenu le service d’astreinte.
Diagnostic de l’agent d’astreinte : Casse sur
le refoulement du PR. Vidange et aspiration
de la pollution par rotation de
camions hydro cureurs.
Direction de l’hôtel prévenue afin de prendre
des mesures pour interdire la baignade par
précaution le temps de
l’intervention.
Réparation : mise en oeuvre de la réparation
le jour même par le service d’astreinte.

NON

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 72/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

21/02/2017 PR Dizac Diamant

Débordement du poste. Le 20/02/2017 à
14h30: Réception Alarme Niveau
débordement.
Diagnostic de l’agent responsable du poste:
Niveau très haut atteint du fait de la remise en
service du PR suite à son
nettoyage durant la matinée dû à l’arrivée
massive d’eaux usées après mise en charge
du réseau gravitaire.
Après vérification sur site pas de
débordement physique mais un niveau très
haut.
Le 21/02/2017 à 07h : Constat d’un
débordement physique alors que les 2
pompes sont en fonctionnement.
Remplacement des pompes en place NP
3102 SH 255 par des pompes de secours NP
3127 SH 246. Ces pompes prévues en
renouvellement ont été commandées en
début d’année, nous sommes en attente de
leur livraison. Nous avons été obligés
de revoir le dimensionnement des pompes
après le basculement du bourg, puis du
cherry sur ce poste principal. Malgré
un rapport transmis au SICSM demandant la
vérification du dimensionnement du PR après
tous ces transferts d’effluents
supplémentaires, nous n’avons pas eu de
réponse (voir rapport joint).
Mesure préventive concernant la pollution du
Marigot de Dizac : Mise en place du la pompe
Selwood pour apport d‘eau de
mer dans la zone concernée à partir de 14h
jusqu’à niveau haut. Puis remise en service
du pompage à la tombée de la nuit
puis lâcher de l’eau vers la mer.

OUI

22/02/2017
Réseau gravitaire
angle blvd Landa et
Général de Gaulle

Vauclin

le 22/02/2017 : Les services techniques de la
ville du Vauclin (MM Cadet-Marthe et Coran),
lors d’une réunion de chantier
nous ont demandé de les accompagner sur le
bord de mer ou un effondrement de la
chaussée fut constaté, soupçonnant le
réseau amiante ciment. En effet, sur site le
réseau commençait à se mettre en charge en
amont de la zone concernée.
Actions : Un camion hydro cureur dépêché
sur site a permis d’améliorer l’écoulement.
Des déchets de canalisation, de
sables vaseux et de cailloux furent aspirés
Actions à venir : Espace Sud : Travaux de
reprise du tronçon en urgence
SME : Surveillance renforcée des réseaux
amont et curages curatifs pour soulager la
mise en charge (pouvant aggraver la
situation d’effondrement).

NON

23/02/2017 Steu La Ferme Trois-ilets

Le 21/02/2017 à 11h30 : Réception Alarme
disjonction de la Pompe de recirculation =>
Remise en service et contrôle.
Programmation du remplacement de la
pompe en défaut d’isolement par une pompe
de secours pour le 23/02/2017
Le 23/02/2017 : Remplacement de la pompe
de recirculation. Remise en service de la
STEU.

OUI

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 73/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

02/03/2017 Réseau Trianon Francois

Obstruction du réseau de collecte ; Réseau
passant en domaine communal, difficile
d’accès car les regards sont enfouis
sous l’herbe ; Une tentative de désobstruction
a été réalisé par la SME mais en vain. La
commune du François a été
informée de ce fait et doit faire réaliser les
espaces verts afin de faciliter l’accès aux
regards concernés.

NON

02/03/2017 Station Courbaril Robert

Huisserie métallique supportant le
motoréducteur du pont racleur, dégradé par la
rouille, est tombée sur la bande de
roulement stoppant celui-ci. Ce site aurait dû
être mis à l’arrêt au 2ème semestre 2015. Les
équipements sont en fin de vie
malgré l’entretien préventif effectué par nos
équipes.
Une intervention de remplacement du support
est prévue pour le Jeudi 9/03/2017.

OUI

13/03/2017 PR Bourg Anse
d'Arlet

Anse d'Arlet

Débordement du poste, Le 11/03/2017 à 16h :
Réception de l’alarme « débordement » en
raison des fortes pluies.
Le 13/03/2017 à 9h : Le poste a été trouvé en
débordement à cause des poires de
commande qui étaient bloquées
(conséquence des fortes pluies du samedi).
Déblocage des poires et remise en service du
PR.

NON

13/03/2017 PR Club Nautique Marin

Le 13/03/2017 à 10h : Le poste a été trouvé
en débordement à cause d’un défaut du
variateur : « perte phase en
ligne ». Origine de la panne non identifiée.
Suspicion d’un défaut de phase de
l’alimentation EDF.
Acquittement du défaut sur le variateur et
remise en service du PR.

NON

13/03/2017 PR Collège Trois-ilets

Le 13/03/2017 à 10h : Le poste a été trouvé
en débordement suite à un défaut poire de
niveau.
Remplacement de la poire et remise en
service du PR.

OUI

11/05/217

Réseau gravitaire
Allée les Fromagers
Lotissement Les
Moubins

Sainte-Luce

le 11/05/2017 : Signalement d’un
débordement au niveau du lotissement Les
Moubins. Après diagnostic, il s’avère que c’est
une casse sur le réseau vétuste en amiante
ciment qui provoque un écoulement des eaux
usées dans le milieu naturel.
Actions : Une inspection télévisée a été
réalisée pour connaître l’état de dégradation
de la canalisation (voir rapport joint) pour
aider la collectivité à choisir le meilleur mode
de réhabilitation de cette canalisation. Un by-
pass a été posé pour garantir la continuité du
service.
Actions à venir : Espace Sud : Travaux de
reprise du tronçon en urgence (50 ml)

NON

23/05/2017 Réseau EU Robert Robert

Boite de branchement EU, béton corrodé et
percé, provoquant un départ d’eaux usées
dans un canal pluvial débouchant
sur la mer.
Un passage caméra sur le branchement ainsi
qu’une remise en conformité de la boite sont
prévus le 24 et le 30/05/2017

NON

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 74/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

07/06/2017 PR Lagon de Florida Ducos

Ce poste est entré dans le patrimoine de
l’Espace Sud, courant 2017. Ce dernier était
équipé d’une seule pompe P1 en
état de fonctionnement. La seconde(P2) étant
déjà hors service fut mise en réparation. La
pompe N°1 est tombée en panne
le 07/ 06 et envoyée en urgence en réparation
le jour même; La réparation s’est avérée
infructueuse.
Une vidange du poste est prévue ce jour,
Une modification du pompage est en cours
afin d’adapter une autre pompe dans la
bâche.

OUI

17/06/2017 PR Taupinière Diamant

Le poste de Taupinières se trouvait en
débordement à cause d’un dysfonctionnement
sur le refoulement malgré le bon
fonctionnement des pompes. Après vidange
du refoulement, dessablage du poste tout est
rentré dans l’ordre. A priori le
problème proviendrait de la ventouse qui ne
fonctionnait pas correctement.

OUI

18/06/2017 Réseaurue Front de
mer de Tartane

Trinité

Le 18/06/2017: Signalement à l’astreinte de
débordements au niveau des restaurants
situés au front de mer de
Tartane (« Mer et Merveille », « Délice de la
Caravelle » et à côté de l’Epicerie chez
Mireille).
Le diagnostic a révélé qu’il s’agissait de
l’effondrement d’un tronçon situé en aval qui
avait déjà été signalé à la
collectivité comme étant vétuste (voir rapport
ITV datant du 2012).
Le 19/06/2017 : Intervention du camion
hydrocureur pour soulager le réseau :
aspiration de sable, graviers ne
permettant de rétablir l’écoulement. Point
avec les services techniques de la mairie de
Trinité (M. VITULIN) pour
faciliter la mise en place d’un by-pass par
pompage auprès des riverains.
Programmation de la mise en place de la
pompe de by-pass pour mercredi 21/06/2017.
Les travaux de reprise de ce tronçon sont à
prévoir rapidement par la collectivité (environ
56 ml).

NON

28/06/2017 PR La Haut Rivière-Salée

Suite à une alarme reçu via la
télésurveillance, le technicien a pu faire le
constat suivant :
Installation en débordement : pompe N°1 en
réparation actuellement et la pompe N°2 est
obstruée.
Intervention de désobstruction de la Pompe
N° 2 prévue ce jour.

OUI

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 75/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

10/07/2017 Steu Gros-raisins Sainte-Luce

le 10/07/2017 : Le technicien responsable
d’exploitation de la STEU a constaté un arrêt
des cellules de filtration.
Chronologie des évènements : lundi 10 juillet
13h25, défaut des actionneurs sur les vannes
papillon à commande
pneumatique des Bioréacteurs Membranaires
(BRM) 1 et 2 qui met en défaut une grande
partie de la procédure de
filtration. La production d’eau traitée par le
BRM 3 est insuffisante et il existe un risque de
trop plein du bassin
d’oxygénation durant les périodes de pause
filtration. En qualité de fermier, la Sme
exploite ce site qui n’est pas
définitivement réceptionné et qui a fait l’objet
de nombreuses alertes. Ces vannes furent
déjà remplacées par le
constructeur durant les essais. Pas de
possibilité d’utiliser le mode dégradé de
secours SBR, bloqué par le constructeur.
Une mise en charge des bassins d’écrêtage
est impossible car les travaux ne sont pas
terminés et sont à l’arrêt.
Actions : Réunion avec la collectivité pour
obtenir 3 vannes en urgence du constructeur
et le déblocage du mode SBR.
La Sme utilisera les anciennes vannes
déposées par le constructeur pour récupérer
des pièces et tenter un dépannage sur
au moins une vanne.
Actions à venir :
Espace Sud : Réunion avec le bureau d’étude
et le constructeur le jeudi 13 juillet afin de
débloquer la situation. Les vannes
de secours seront livrées en urgence semaine
28

NON

18/07/2017 PR Cimetière Marin MARIN

Le Poste de Relevage « CIMETIERE » de la
ville du MARIN est passé en débordement le
18/07 à 05H10 ; Nos équipes se
sont rendues sur le site à 7H30 pour relancer
l’installation ; La cause de cette disjonction est
un défaut de relayage du
circuit de commande

OUI

21/07/2017 PR Taupinière Diamant

le 21/07/2017 : Le technicien responsable de
l’exploitation du Pr a été averti du
débordement du poste. Il a constaté sur
place que de l’air s’était introduit dans le
refoulement malgré la présence d’une
ventouse.
Actions : Tentative d’évacuation de l’air en
vidangeant à plusieurs reprises la
canalisation. N’ayant pas de résultat probant,
remplacement de la ventouse endommagée
et remise en service du poste.
Actions à venir : Remplacement de la
couronne du regard

OUI

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 76/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

21/08/2017 PR La Crique Trinité

Le 21/08/2017 à 10h00: Signalement de la
Ville de Trinité d’un débordement entre le
boulodrome du bourg et le
centre des finances publiques.
Diagnostic de l’agent SME : il s’agissait du
dysfonctionnement du PR La Crique qui était
disjoncté. Le SOFREL étant
HS et en attente de matériel pour
renouvellement aucune alarme n’a été
transmise.
Le 21/08/2017 à 12h00 : Remise en service
du PR

OUI

22/08/2017 PR Jolie Cœur Marin

Le 22/08/2017 à 11h53 : Le technicien reçoit
une alarme de défaut du poste. Arrivé sur site
à 12h22, le PR a été
trouvé en débordement à cause d’un défaut
du relais de sécurité MiniCas des pompes.
Origine de la panne :
Suspicion d’une surtension EDF sur zone.
Remplacement du module de sécurité abimé
et remise en service du PR.

OUI

22/08/2017 PR Plantation les
Côteaux

Sainte-Luce

Le 22/08/2017 à 05h45: Appel de Mr Ségabio
afin de signaler l’écoulement d’eaux usées
dans la bâche de
décantation d’eaux pluviales du lotissement.
Diagnostic de l’agent d’astreinte : Un bouchon
s’est formé à l’arrivée
du gravitaire laissant passer très peu
d’effluent et mettant en charge le réseau. Le
trop plein s’effectuant par le
dernier regard avant le poste via la bâche de
décantation. Le bouchon fut brisé avec une
perche permettant
l’écoulement, le temps de permettre l’arrivée
du camion hydro-cureur pour aspiration et
curage du PR.
Le poste devra faire l’objet d’une attention
particulière pour éviter les déversements
sauvages.

NON

22/08/2017
PR La Plantation les
Côteuax Sainte-Luce

Le 22/08/2017 à 05h45: Appel de Mr Ségabio
afin de signaler l’écoulement d’eaux usées
dans la bâche de
décantation d’eaux pluviales du lotissement.
Diagnostic de l’agent d’astreinte : Un bouchon
s’est formé à l’arrivée
du gravitaire laissant passer très peu
d’effluent et mettant en charge le réseau. Le
trop plein s’effectuant par le
dernier regard avant le poste via la bâche de
décantation. Le bouchon fut brisé avec une
perche permettant
l’écoulement, le temps de permettre l’arrivée
du camion hydro-cureur pour aspiration et
curage du PR.
Le poste devra faire l’objet d’une attention
particulière pour éviter les déversements
sauvages.

NON

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 77/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

30/08/2017
Réseau Carrière-
Thoraille Rivière-salée

Le 30/08/2017 à 10h30: Signalement d’un
débordement d’eaux usées sur la voie
publique
Diagnostic de l’agent SME : Après plusieurs
tentatives de désobstruction avec le camion
hydrocureur, le constat a
été fait qu’il s’agissait d’une casse. Afin de
préserver la continuité du service une
déviation a été installée
temporairement.

NON

06/09/2017

Pr Gros-raisins, PR
Bourg Ste-Luce, PR
les Moubins, PR
Pierre et Vacances

Sainte-Luce

Pas d’alimentation électrique sur la commune
de STE LUCE, ce qui induit les débordements
des Postes de refoulement
suivant : PR Fond HENRY ; Pr Gros Raisins ;
Pr Bourg Ste Luce ; Pr Pierre et Vacances ;
Pr Les Moubins.
EDF effectue les réparations en ce moment.

NON

06/09/2017 Steu Gros-Raisins Sainte-Luce

le 06/09/2017 : Le technicien responsable
d’exploitation de la STEU a constaté un arrêt
général de la station suite à de
nombreuses microcoupures suivie d’une
coupure franche EDF. Chronologie des
évènements : Une coupure EDF fait suite
à plusieurs délestages dans un laps de temps
réduit. Suite à cette coupure, le technicien
constate que le groupe n’a pas
démarré pour prendre le relais. Contrôle
effectué sur l’inverseur de source qui ne
présente aucun défaut. Contrôle effectué
sur l’armoire de commande du groupe
électrogène indiquant une anomalie grave.
Une demande d’intervention urgente
est envoyée à la société Antilles Electricité
chargée de l’entretien du groupe. Verdict à
13h41 : défaut sur 2 cartes du
boitier de commande rendant le matériel
inopérant. Toujours pas de retour EDF à
15h00. Dans le cas où le défaut EDF
devrait perdurer la station risque dans l’état
actuel (travaux bassin d’orage non terminés)
de se retrouver en surverse.
Actions à venir :
Demande intervention EDF afin de mettre en
place un groupe de secours. Demande
rapport d’incident à Antilles
Electricité et durée réparation groupe. A noter
que la dernière révision fut effectuée le 09 mai
2017

NON

12/09/2017 Réseau Champigny Ducos

Obstruction du réseau de collecte ; Des
travaux entrepris par l’entreprise SCHUCO
énergie Solaire pour la réfection de la voie
d’accès ont entrainés une avarie sur le regard
mitoyen. Les éclats de regard et morceaux de
béton de la dalle réductrice sont tombés dans
la cunette, obstruant le regard. L’écoulement
s’effectuant dans la ravine adjacente, non
visible à cause de la végétation. L’intervention
des équipes du service collecte à 13h09 a
permis la désobstruction. Les travaux de
reprise du regard et de la dalle réductrice sont
programmés ultérieurement.

NON

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 78/288

Date
d'ouverture : Site/description : COMMUNE : Observations :

Responsabilié
SME

13/09/2017 Pr Bareto Saite-Anne

Le poste de refoulement de BARETO de St
Anne est en débordement actuellement car
les roues des 2 pompes sont usées ;
Cette installation fait parties des 5 postes
réhabilitées par SEA (pompage en ligne), qui
nous posent d’énormes difficultés
quant à l’exploitation de ces dernières. Un
courrier en ce sens a été adressé le
20/12/2016 au Maitre d’Ouvrage avec une
proposition d’amélioration. Nous sommes
toujours en attente d’une réponse.
Des roues seront commandées d’urgence afin
de palier ce dysfonctionnement.

NON

25/09/2017 Pr Anse Mitan Trois-Ilets

Le poste de refoulement Anse Mitan est
passé en débordement le 25/09/2017 à 11H :
les conduites de refoulement
étaient obstruées par du sable ;
Désobstruction des colonnes et remise en
service du PR
Le poste de refoulement Anse Mitan est
passé en débordement le 25/09/2017 à 11H :
les conduites de refoulement
étaient obstruées par du sable ;
Désobstruction des colonnes et remise en
service du PR
.

NON

3.1.6 L'exploitation des postes de relèvement

• LE FONCTIONNEMENT DES POSTES DE RELEVEMENT

Le tableau suivant détaille les caractéristiques de fonctionnement de chaque poste de relèvement (m3 pompés, temps de
fonctionnement, …).

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

DUCOS PR Bétonord 5 793 133 239

DUCOS PR Bezaudin Petite Cocotte 6 710 257 581

DUCOS PR Ducos Barington 2 796 15 920

DUCOS PR Ducos Durivage 1 3 913 18 895

DUCOS PR Ducos La Bobby 5 1 706 23 372

DUCOS PR Ducos La Chassaing 3 3 913 102 912

DUCOS PR Ducos Lourdes 7 4 599 355 963

DUCOS PR Ducos Rivière La Manche 4 1 420 51 120

DUCOS PR Ducos Rivière Pierre 1 072 48 240

DUCOS PR Ducos Salle Polyvalente 6 685 254 520

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 79/288

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

DUCOS PR Ducos Sérénité 5 980 179 400

DUCOS PR Ducos Vaudrancourt 6 1 931 111 226

DUCOS PR Lagon de Florida 4 362 157 032

DUCOS PR Les Hauts de Barington 3 230 81 396

DUCOS PR Prison 2 169 49 887

DUCOS PR Syndic Canneliers 1 238 25 998

LA TRINITÉ PR Anse Bonneville 1 1 410 16 920

LA TRINITÉ PR Anse Bonneville 2 274 3 288

LA TRINITÉ PR Brésil 391 8 602

LA TRINITÉ PR Cité Bac 4 169 50 028

LA TRINITÉ PR Cosmy 1 123 19 216

LA TRINITÉ PR Epinette 7 163 680 485

LA TRINITÉ PR Fond Bazile 6 165 277 425

LA TRINITÉ PR La Crique 1 774 19 514

LA TRINITÉ PR La Trinité Autre Bord 2 763 88 416

LA TRINITÉ PR La Trinité Bord de Mer 792 14 256

LA TRINITÉ PR La Trinité CFPA 3 730 186 500

LA TRINITÉ PR La Trinité Ecole de Peche 2 290 64 120

LA TRINITÉ PR La Trinité Infirmière 2 506 30 072

LA TRINITÉ PR La Trinité La Poste 6 073 218 628

LA TRINITÉ PR La Trinité Limol 612 4 284

LA TRINITÉ PR La Trinité Parking 38 684

LA TRINITÉ PR La Trinité Pharmacie 5 259 272 700

LA TRINITÉ PR La Trinité Pont Bellune 4 501 67 515

LA TRINITÉ PR La Trinité Raisiniers 2 038 61 140

LA TRINITÉ PR La Grosillière 4 929 123 225

LA TRINITÉ PR Rivière Crabe 1 014 19 266

LA TRINITÉ PR Tartane Bourg 1 919 87 333

LA TRINITÉ PR Tartane Vvf 3 789 75 780

LA TRINITÉ PR Vieux Galion 258 4 644

LA TRINITÉ PR Zac de Beauséjour 7 244 282 516

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 80/288

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

LA TRINITÉ PR RHI La Crique 2 897 31 867

LA TRINITÉ PR Bobi 2 361 49 581

LA TRINITÉ PR Japon 143 1 430

LA TRINITÉ PR Petite Rivière Salée 886 10 632

LE DIAMANT PR Anse Cafard 1 638 49 140

LE DIAMANT PR Dizac 4 552 236 704

LE DIAMANT PR La Cherry 289 6 358

LE DIAMANT PR Le Diamant Cimetière 2 907 180 234

LE DIAMANT PR Le Diamant Tamarin 1 028 37 008

LE DIAMANT PR Le Diamant Taupinière 1 428 31 416

LE DIAMANT PR Lucito 1 684 24 637

LE DIAMANT PR Marine Hotel 2 320 35 892

LE FRANÇOIS PR Champion 5 702 245 186

LE FRANÇOIS PR Cotonnerie 3 458 71 700

LE FRANÇOIS PR Eucalyptus 7 245 383 985

LE FRANÇOIS PR La Jetée 6 616 562 360

LE FRANÇOIS PR La Martienne 5 147 92 646

LE FRANÇOIS PR Le François Mécanicien 9 806 353 016

LE FRANÇOIS PR Le François Port de Pêche 202 713 2 635 269

LE FRANÇOIS PR Le François Presqu'ile 82 210 2 301 880

LE FRANÇOIS PR Le François Zone Industrielle 3 615 65 070

LE FRANÇOIS PR Le Môle 2 094 90 042

LE FRANÇOIS PR Soleil Levant 2 429 104 447

LE FRANÇOIS PR1' Nord Mansarde 132 2 484

LE FRANÇOIS PR1 Sud Mansarde 1 264 13 904

LE FRANÇOIS PR2' Nord Mansarde 350 2 118

LE FRANÇOIS PR2 Sud Mansarde 87 340

LE FRANÇOIS PR3' Nord Mansarde 8 44

LE FRANÇOIS PR4' Nord Mansarde 432 4 493

LE MARIN PR Le Marin Cimetière 2 635 171 275

LE MARIN PR Le Marin Cité Scolaire 1 464 52 704

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 81/288

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

LE MARIN PR Le Marin Club Nautique 5 936 385 840

LE MARIN PR Le Marin Zone Portuaire 2 264 147 160

LE MARIN PR Zone Arthimer 3 340 43 420

LE ROBERT PR A 2 386 11 930

LE ROBERT PR B (André Berceau) 5 138 25 690

LE ROBERT PR C (Yves Brena) 592 2 960

LE ROBERT PR Courbaril 1 242 34 776

LE ROBERT PR D (Fardiny) 56 280

LE ROBERT PR E (Duchet) 3 850 19 250

LE ROBERT PR F (Jeanville) 8 432 42 160

LE ROBERT PR G (Coco Baby) 70 350

LE ROBERT PR Gaschette 4 376 87 520

LE ROBERT PR Gendarmerie 8 589 274 848

LE ROBERT PR H (Piscine Municipale) 1 311 6 555

LE ROBERT PR I (Bonnaventure) 66 330

LE ROBERT PR J (Deleray-Fibeuil) 352 1 760

LE ROBERT PR K (Yves Priam) 656 3 280

LE ROBERT PR L (Yves Larmure) 86 430

LE ROBERT PR La Semair 514 16 962

LE ROBERT PR Le Robert Ecole Maternelle 1 459 40 852

LE ROBERT PR Le Robert RHI 2 717 24 453

LE ROBERT PR Le Robert Route Nationale 2 729 70 954

LE ROBERT PR M (Ste Croix Fernande) 293 1 465

LE ROBERT PR Mansarde 1 034 33 088

LE ROBERT PR Miramar 7 144 128 592

LE ROBERT PR Moulin à Vent Cité 3 251 162 550

LE ROBERT PR N (Chéry Félicité) 159 795

LE ROBERT PR O (Ardes Abel) 26 130

LE ROBERT PR Pointe Lynch 2 298 45 960

LE ROBERT PR Pointe Royale 305 10 065

LE ROBERT PR Pontaléry 316 5 688

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 82/288

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

LE ROBERT PR Q (Meubles Labour) 1 195 5 975

LE ROBERT PR R (Biométal) 152 760

LE ROBERT PR Suez Panama 897 16 146

LE ROBERT PR Trou Terre 4 216 104 557

LE VAUCLIN PR Château Paille 1 Bannaneraie 4 198 196 466

LE VAUCLIN PR Château Paille 2 Snack 1 289 44 471

LE VAUCLIN PR Château Paille 3 Pont 665 12 236

LE VAUCLIN PR Château Paille 4 Chien 23 566

LE VAUCLIN PR Château Paille 5 Bord de Mer 1 664 30 618

LE VAUCLIN PR Petite Ravine 1 474 43 336

LE VAUCLIN PR Pointe Faula 1 159 44 506

LES ANSES-D'ARLET PR Bourg des Anses d'Arlets 3 614 50 596

LES ANSES-D'ARLET PR Coin des Peres 1 387 13 870

LES ANSES-D'ARLET PR Grande anse 2 551 41 149

LES ANSES-D'ARLET PR Touristique 1 510 31 644

LES ANSES-D'ARLET PR Anse DUFOUR - -

LES TROIS-ILETS PR Anse à l'Ane 5 994 647 352

LES TROIS-ILETS PR Anse Mitan 5 580 998 820

LES TROIS-ILETS PR Glacy 227 -

LES TROIS-ILETS PR Impératrice Village 607 8 498

LES TROIS-ILETS PR Les Hameaux d'Alets 1 266 11 394

LES TROIS-ILETS PR Les Trois Ilets Alamanda 955 14 325

LES TROIS-ILETS PR Les Trois Ilets Bord de Mer 487 6 818

LES TROIS-ILETS PR Les Trois Ilets Citron 6 819 334 732

LES TROIS-ILETS PR Les Trois Ilets College 289 10 982

LES TROIS-ILETS PR Les Trois Ilets Golf 4 984 458 528

LES TROIS-ILETS PR Les Trois Ilets Rue Neuve 3 223 51 568

LES TROIS-ILETS PR Les Trois Ilets Trou Etienne 82 738

LES TROIS-ILETS PR Marina 2 181 263 901

LES TROIS-ILETS PR Pointe Desgrottes 1 851 12 765

LES TROIS-ILETS PR Pointe Desgrottes 2 406 4 969

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 83/288

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

LES TROIS-ILETS PR Vatable 1 443 30 303

LES TROIS-ILETS PR Wallon 4 066 263 412

LES TROIS-ILETS PR Xavier 6 126 559 304

RIVIÈRE-PILOTE PR Rivière Pilote Ecole Maternelle Manicou 92 1 119

RIVIÈRE-SALÉE PR Carrefour Petit Bourg 4 357 95 854

RIVIÈRE-SALÉE PR Rivière Salée Campêche 5 366 71 368

RIVIÈRE-SALÉE PR Rivière Salée Carriere 1 482 148 200

RIVIÈRE-SALÉE PR Rivière Salée Ibis 820 13 940

RIVIÈRE-SALÉE PR Rivière Salée La Haut 4 224 46 464

RIVIÈRE-SALÉE PR Rivière Salée Marine 3 949 454 135

RIVIÈRE-SALÉE PR Rivière Salée Mimosas 3 121 29 650

RIVIÈRE-SALÉE PR Rivière Salée Plaisance 4 867 292 020

RIVIÈRE-SALÉE PR Stade Petit Bourg 2 467 74 010

RIVIÈRE-SALÉE PR Thoraille 2 126 212 600

SAINTE-ANNE PR Anse Tonnoir 84 1 848

SAINTE-ANNE PR Bareto 6 594 230 790

SAINTE-ANNE PR Belfond Anchorage 613 7 417

SAINTE-ANNE PR Caritan 2 697 75 516

SAINTE-ANNE PR Caritan Plage - -

SAINTE-ANNE PR Sainte Anne Beauregard 730 23 360

SAINTE-ANNE PR Sainte Anne Bourg 3 521 218 302

SAINTE-ANNE PR Sainte Anne Joli Cœur 2 922 100 809

SAINTE-ANNE PR Val d'Or 807 18 561

SAINTE-ANNE PR Saint Anne Marché Bourg - -

SAINTE-LUCE PR Corps de Garde 407 10 175

SAINTE-LUCE PR Désert Anse Mabouyas 2 559 42 735

SAINTE-LUCE PR Fond Henry 462 -

SAINTE-LUCE PR Gros Raisin 966 89 838

SAINTE-LUCE PR La Plantation 3 664 15 210

SAINTE-LUCE PR Les Amandiers 3 737 342 683

SAINTE-LUCE PR Les Coteaux Nord 292 7 300

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 84/288

Fonctionnement des postes de relèvement

Commune Libellé du poste Heures de fonctionnement m³ pompés

SAINTE-LUCE PR Pierre et Vacances 1 988 45 724

SAINTE-LUCE PR Sainte Luce Bourg 3 446 161 962

SAINTE-LUCE PR Sainte Luce Les Moubins 338 24 336

SAINTE-LUCE PR Stade Trois Rivières 3 897 140 292

SAINTE-LUCE PR Vvf Edf 536 11 792

SAINTE-LUCE PR ZAC Pont Café 1 4 004 33 233

SAINTE-LUCE PR ZAC Pont Café 2 4 780 47 800

SAINTE-LUCE PR ZAC Pont Café 3 610 6 100

SAINT-ESPRIT PR Gueydon 1 606 96 360

SAINT-ESPRIT PR La Carreau 731 12 427

SAINT-ESPRIT PR Petit Fonds 488 14 640

SAINT-ESPRIT PR Saint Esprit Hôpital 4 192 272 480

SAINT-ESPRIT PR Saint Esprit Magasin Municipal 3 372 236 040

SAINT-ESPRIT PR Saint Esprit Solitude 671 10 736

Total 723 766 21 926 966

• LES DEBORDEMENTS AU MILIEU NATUREL DEPUIS LES POSTE S DE RELEVEMENT

Le tableau suivant détaille le bilan de fonctionnement des postes de relèvement présents sur le système
de collecte.

Fonctionnement des postes de relèvement

Commune Libellé du poste m³ pompés m³ by-passés

LE DIAMANT PR Dizac 236 704 -

LE DIAMANT PR Le Diamant Cimetière 180 234 -

SAINTE-LUCE PR Fond Henry - -

Total 796 008 -

* : système de comptage du temps de débordement et non mesure de volumes by-passés
** : anomalie sur les compteurs horaires gérés par l’automate (pas de retour du constructeur

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 85/288

• LA CONSOMMATION DE REACTIFS

Le tableau suivant détaille les consommations de réactifs utilisés dans le cadre de l’exploitation des
postes de relèvement.

COMMUNES Poste de
refoulement

Nitrate de calcium
(kg)

Marin Cimetière 78 300

Sainte Luce

Trois Rivières 26 100

Les Amandiers 55 100

Fond Henry 0

Trois Ilets Xavier 52 200

TOTAL SICSM 211 700

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 86/288

• LA CONSOMMATION ELECTRIQUE

Les consommations électriques des postes de relèvement exploités dans le cadre du contrat sont :

La consommation d'énergie électrique relevée des po stes de relèvement (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

DUCOS PR - 6 239 15 140 142,7%

DUCOS PR Bétonord 29 676 25 294 30 360 20,0%

DUCOS PR Bezaudin Petite Cocotte 15 170 20 241 26 740 32,1%

DUCOS PR Ducos Barington 2 2 576 3 051 980 - 67,9%

DUCOS PR Ducos Durivage 1 15 644 3 181 2 423 - 23,8%

DUCOS PR Ducos La Bobby 5 9 716 5 770 11 482 99,0%

DUCOS PR Ducos La Chassaing 3 4 233 5 283 4 587 - 13,2%

DUCOS PR Ducos Lourdes 7 9 675 23 091 5 918 - 74,4%

DUCOS PR Ducos Rivière La Manche 4 13 961 22 058 21 322 - 3,3%

DUCOS PR Ducos Rivière Pierre 20 808 11 904 11 391 - 4,3%

DUCOS PR Ducos Salle Polyvalente 15 644 30 746 35 123 14,2%

DUCOS PR Ducos Sérénité 12 257 20 113 12 614 - 37,3%

DUCOS PR Ducos Vaudrancourt 6 16 513 21 032 24 906 18,4%

DUCOS PR Les Hauts de Barington 3 931 4 582 9 797 113,8%

DUCOS PR Prison 30 481 25 294 30 360 20,0%

DUCOS PR Syndic Canneliers 4 830 6 239 5 860 - 6,1%

LA TRINITÉ - PR Petite Rivière Salée 2 423 2 497 2 139 - 14,3%

LA TRINITÉ PR Anse Bonneville 1 1 359 1 667 2 073 24,4%

LA TRINITÉ PR Anse Bonneville 2 3 409 4 396 2 169 - 50,7%

LA TRINITÉ PR Brésil 553 1 058 861 - 18,6%

LA TRINITÉ PR Cité Bac 2 360 3 325 6 235 87,5%

LA TRINITÉ PR Cosmy 3 222 3 659 3 254 - 11,1%

LA TRINITÉ PR Epinette 47 470 53 308 64 627 21,2%

LA TRINITÉ PR Fond Bazile 20 754 8 854 8 314 - 6,1%

LA TRINITÉ PR La Crique 2 394 3 058 3 993 30,6%

LA TRINITÉ PR La Grosillière 2 525 3 298 5 358 62,5%

LA TRINITÉ PR La Trinité Autre Bord 32 238 17 990 15 132 - 15,9%

LA TRINITÉ PR La Trinité Bord de Mer 500 961 981 2,1%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 87/288

La consommation d'énergie électrique relevée des po stes de relèvement (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

LA TRINITÉ PR La Trinité CFPA 22 919 29 716 31 758 6,9%

LA TRINITÉ PR La Trinité Ecole de Peche 8 480 13 307 14 888 11,9%

LA TRINITÉ PR La Trinité Infirmière 3 538 3 488 3 618 3,7%

LA TRINITÉ PR La Trinité La Poste 6 202 7 602 10 573 39,1%

LA TRINITÉ PR La Trinité Limol 707 1 050 751 - 28,5%

LA TRINITÉ PR La Trinité Parking 513 567 722 27,3%

LA TRINITÉ PR La Trinité Pharmacie 4 107 4 997 4 511 - 9,7%

LA TRINITÉ PR La Trinité Pont Bellune 1 226 3 048 5 301 73,9%

LA TRINITÉ PR La Trinité Raisiniers 2 061 2 779 2 128 - 23,4%

LA TRINITÉ PR RHI La Crique 325 835 3 993 378,2%

LA TRINITÉ PR Rivière Crabe 1 406 1 573 1 897 20,6%

LA TRINITÉ PR Tartane Bourg 3 749 4 277 4 222 - 1,3%

LA TRINITÉ PR Tartane Vvf 9 685 13 004 15 822 21,7%

LA TRINITÉ PR Vieux Galion 216 219 172 - 21,5%

LA TRINITÉ PR Zac de Beauséjour 76 760 27 590 49 866 80,7%

LE DIAMANT PR Anse Cafard 2 197 1 870 2 410 28,9%

LE DIAMANT PR La Cherry 1 647 2 267 2 001 - 11,7%

LE DIAMANT PR Le Diamant Cimetière 4 895 6 805 8 675 27,5%

LE DIAMANT PR Le Diamant Tamarin 5 605 6 700 8 114 21,1%

LE DIAMANT PR Le Diamant Taupinière - 3 884 4 461 14,9%

LE DIAMANT PR Lucito 7 259 3 157 3 390 7,4%

LE DIAMANT PR Marine Hotel 24 921 8 213 9 780 19,1%

LE FRANÇOIS - - 1 877 - - 100,0%

LE FRANÇOIS PR Cotonnerie 1 033 2 367 5 448 130,2%

LE FRANÇOIS PR Eucalyptus 22 928 30 171 32 897 9,0%

LE FRANÇOIS PR La Jetée 53 330 50 408 27 914 - 44,6%

LE FRANÇOIS PR La Martienne 4 250 5 392 4 839 - 10,3%

LE FRANÇOIS PR Le François Mécanicien 11 253 18 371 14 506 - 21,0%

LE FRANÇOIS PR Le François Port de Pêche 7 485 7 901 8 543 8,1%

LE FRANÇOIS PR Le François Presqu'ile 9 034 8 916 72 268 710,5%

LE FRANÇOIS PR Le François Snack 5 852 2 333 - - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 88/288

La consommation d'énergie électrique relevée des po stes de relèvement (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

LE FRANÇOIS PR Le François Zone Industrielle 5 332 9 453 6 579 - 30,4%

LE FRANÇOIS PR Le Môle 9 948 7 608 3 581 - 52,9%

LE FRANÇOIS PR Soleil Levant 1 097 736 1 216 65,2%

LE FRANÇOIS PR1' Nord Mansarde 506 1 638 670 - 59,1%

LE FRANÇOIS PR1 Sud Mansarde 2 382 4 936 5 562 12,7%

LE FRANÇOIS PR2' Nord Mansarde 1 778 2 060 779 - 62,2%

LE FRANÇOIS PR2 Sud Mansarde 349 354 323 - 8,8%

LE FRANÇOIS PR3' Nord Mansarde 285 265 239 - 9,8%

LE FRANÇOIS PR4' Nord Mansarde 545 964 963 - 0,1%

LE MARIN PR Le Marin Cimetière 54 772 9 355 - - 100,0%

LE MARIN PR Le Marin Cité Scolaire 2 385 3 920 3 053 - 22,1%

LE MARIN PR Le Marin Club Nautique 3 240 4 697 8 730 85,9%

LE MARIN PR Le Marin Zone Portuaire 113 17 142 735,3%

LE MARIN PR Zone Arthimer 8 512 1 402 6 252 345,9%

LE MARIN Step Marin Duprey - - 7 396 0,0%

LE ROBERT PR A 1 002 7 015 6 552 - 6,6%

LE ROBERT PR B (André Berceau) 1 002 7 015 6 552 - 6,6%

LE ROBERT PR C (Yves Brena) 407 582 872 49,8%

LE ROBERT PR Courbaril 1 546 2 255 2 056 - 8,8%

LE ROBERT PR D (Fardiny) 165 227 171 - 24,7%

LE ROBERT PR G (Coco Baby) 236 291 229 - 21,3%

LE ROBERT PR Gaschette 18 532 20 811 29 159 40,1%

LE ROBERT PR Gendarmerie 10 065 21 066 22 440 6,5%

LE ROBERT PR H (Piscine Municipale) 1 994 1 111 866 - 22,1%

LE ROBERT PR I (Bonnaventure) 150 248 249 0,4%

LE ROBERT PR J (Deleray-Fibeuil) 514 726 462 - 36,4%

LE ROBERT PR K (Yves Priam) 1 094 969 886 - 8,6%

LE ROBERT PR L (Yves Larmure) 161 223 202 - 9,4%

LE ROBERT PR La Semair 1 234 2 634 1 175 - 55,4%

LE ROBERT PR Le Robert RHI 4 656 434 911 109,9%

LE ROBERT PR Le Robert Route Nationale 21 818 26 278 27 635 5,2%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 89/288

La consommation d'énergie électrique relevée des po stes de relèvement (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

LE ROBERT PR M (Ste Croix Fernande) 1 271 1 939 458 - 76,4%

LE ROBERT PR Mansarde 545 26 742 996 - 96,3%

LE ROBERT PR Miramar 10 107 6 982 7 522 7,7%

LE ROBERT PR Moulin à Vent Cité 6 846 9 031 9 216 2,0%

LE ROBERT PR N (Chéry Félicité) 245 386 364 - 5,7%

LE ROBERT PR O (Ardes Abel) 339 94 59 - 37,2%

LE ROBERT PR Pointe Lynch 3 940 5 841 3 177 - 45,6%

LE ROBERT PR Pointe Royale 126 2 237 3 697 65,3%

LE ROBERT PR Pontaléry 1 221 2 297 1 643 - 28,5%

LE ROBERT PR Q (Meubles Labour) 854 5 473 1 677 - 69,4%

LE ROBERT PR R (Biométal) 94 375 204 - 45,6%

LE ROBERT PR Suez Panama 29 433 12 488 - - 100,0%

LE ROBERT PR Trou Terre 3 978 9 261 8 982 - 3,0%

LE VAUCLIN PR Château Paille 1 Bannaneraie 5 495 9 723 8 539 - 12,2%

LE VAUCLIN PR Château Paille 2 Snack 8 683 9 325 8 135 - 12,8%

LE VAUCLIN PR Château Paille 3 Pont 1 021 1 142 988 - 13,5%

LE VAUCLIN PR Château Paille 4 Chien 270 224 27 - 87,9%

LE VAUCLIN PR Château Paille 5 Bord de Mer 1 742 1 873 2 334 24,6%

LE VAUCLIN PR Petite Ravine 3 052 4 432 19 423 338,2%

LE VAUCLIN PR Pointe Faula 2 405 4 745 8 228 73,4%

LES ANSES-D'ARLET PR Batterie 3 144 990 - - 100,0%

LES ANSES-D'ARLET PR Bourg des Anses d'Arlets 4 863 5 822 5 072 - 12,9%

LES ANSES-D'ARLET PR Coin des Peres 616 991 941 - 5,0%

LES ANSES-D'ARLET PR Grande anse 10 440 16 113 10 697 - 33,6%

LES TROIS-ILETS - 7 863 - - 0,0%

LES TROIS-ILETS PR Anse à l'Ane 4 563 7 144 10 044 40,6%

LES TROIS-ILETS PR Impératrice Village 1 747 1 358 1 315 - 3,2%

LES TROIS-ILETS PR Les Trois Ilets Bord de Mer 2 044 3 024 2 708 - 10,4%

LES TROIS-ILETS PR Les Trois Ilets Citron 17 531 21 624 36 629 69,4%

LES TROIS-ILETS PR Les Trois Ilets College 839 1 004 874 - 12,9%

LES TROIS-ILETS PR Les Trois Ilets Golf 30 109 50 487 67 683 34,1%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 90/288

La consommation d'énergie électrique relevée des po stes de relèvement (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

LES TROIS-ILETS PR Les Trois Ilets Rue Neuve 274 66 607 5 112 - 92,3%

LES TROIS-ILETS PR Les Trois Ilets Trou Etienne 225 199 186 - 6,5%

LES TROIS-ILETS PR Marina 6 994 4 732 5 203 10,0%

LES TROIS-ILETS PR Pointe Desgrottes 1 161 175 843 381,7%

LES TROIS-ILETS PR Pointe Desgrottes 2 780 823 1 072 30,3%

LES TROIS-ILETS PR Vatable 2 321 2 734 4 513 65,1%

LES TROIS-ILETS PR Wallon 14 990 14 735 15 006 1,8%

LES TROIS-ILETS PR Xavier 200 283 292 3,2%

RIVIÈRE-SALÉE PR Carrefour Petit Bourg 13 244 13 108 14 996 14,4%

RIVIÈRE-SALÉE PR Rivière Salée Campêche 13 008 6 399 13 368 108,9%

RIVIÈRE-SALÉE PR Rivière Salée Carriere 499 781 1 431 83,2%

RIVIÈRE-SALÉE PR Rivière Salée Ibis 3 294 2 675 2 307 - 13,8%

RIVIÈRE-SALÉE PR Rivière Salée La Haut 6 272 6 523 6 476 - 0,7%

RIVIÈRE-SALÉE PR Rivière Salée Marine 20 593 23 028 26 597 15,5%

RIVIÈRE-SALÉE PR Rivière Salée Mimosas 3 157 9 758 5 525 - 43,4%

RIVIÈRE-SALÉE PR Rivière Salée Plaisance 5 424 11 778 9 829 - 16,5%

RIVIÈRE-SALÉE PR Stade Petit Bourg 5 520 7 692 7 830 1,8%

RIVIÈRE-SALÉE PR Thoraille 9 986 10 138 12 674 25,0%

SAINTE-ANNE PR Anse Tonnoir 915 372 1 204 223,7%

SAINTE-ANNE PR Bareto 23 023 34 556 26 498 - 23,3%

SAINTE-ANNE PR Belfond Anchorage 669 417 1 151 176,0%

SAINTE-ANNE PR Caritan 9 234 10 787 13 632 26,4%

SAINTE-ANNE PR Sainte Anne Beauregard 3 628 1 711 2 133 24,7%

SAINTE-ANNE PR Sainte Anne Bourg 18 549 28 707 23 993 - 16,4%

SAINTE-ANNE PR Sainte Anne Joli Cœur 4 934 6 266 6 122 - 2,3%

SAINTE-ANNE PR Val d'Or 960 1 679 1 990 18,5%

SAINTE-LUCE PR Désert Anse Mabouyas 2 495 5 936 3 702 - 37,6%

SAINTE-LUCE PR Fond Henry - 147 268 167 979 14,1%

SAINTE-LUCE PR Gros Raisin 3 735 4 277 5 680 32,8%

SAINTE-LUCE PR Les Amandiers 16 336 151 189 19 401 - 87,2%

SAINTE-LUCE PR Les Coteaux Nord 2 609 2 542 27 976 1 000,6%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 91/288

La consommation d'énergie électrique relevée des po stes de relèvement (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

SAINTE-LUCE PR Sainte Luce Bourg 6 311 9 369 13 940 48,8%

SAINTE-LUCE PR Sainte Luce Les Moubins - 6 419 5 473 - 14,7%

SAINTE-LUCE PR Stade Trois Rivières 91 124 98 679 53 986 - 45,3%

SAINTE-LUCE PR ZAC Pont Café 1 1 565 2 238 3 440 53,7%

SAINTE-LUCE PR ZAC Pont Café 2 4 889 4 500 11 711 160,2%

SAINTE-LUCE PR ZAC Pont Café 3 470 460 728 58,3%

SAINT-ESPRIT PR Gueydon 3 990 669 3 042 354,7%

SAINT-ESPRIT PR La Carreau 1 090 2 495 1 578 - 36,8%

SAINT-ESPRIT PR Petit Fonds - 16 336 - - 100,0%

SAINT-ESPRIT PR Saint Esprit Hôpital 9 894 960 13 008 1 255,0%

SAINT-ESPRIT PR Saint Esprit Magasin Municipal 7 171 18 549 9 850 - 46,9%

SAINT-ESPRIT PR Saint Esprit Solitude 5 627 5 627 1 588 - 71,8%

Total 1 275 311 1 719 506 1 640 206 - 4,6%

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1800000

2000000

2015 2016 2017

kW
h

Consommation d'énergie relevée SAINT-ESPRIT / PR Saint Esprit Solitude

SAINT-ESPRIT / PR Saint Esprit Magasin
Municipal

SAINT-ESPRIT / PR Saint Esprit Hôpital

SAINT-ESPRIT / PR Petit Fonds

SAINT-ESPRIT / PR La Carreau

SAINT-ESPRIT / PR Gueydon

SAINTE-LUCE / PR ZAC Pont Café 3

SAINTE-LUCE / PR ZAC Pont Café 2

SAINTE-LUCE / PR ZAC Pont Café 1

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 92/288

• LES INTERVENTIONS SUR LES POSTES DE RELEVEMENT

Le nombre d’interventions sur les postes de relèvement sont détaillées dans le tableau suivant.

Les contrôles réglementaires des équipements soumis à vérification périodique ont été effectués
conformément à la réglementation en vigueur (modalités et fréquence). La liste des contrôles effectués
au cours de l’exercice est :

Fonctionnement des postes de relèvement

Commune Libellé du poste Nombre de curages Nombre de débouchages

DUCOS PR Prison - 1

LE DIAMANT PR Anse Cafard - 1

LE DIAMANT PR Le Diamant Tamarin - 1

LE FRANÇOIS PR Le François Mécanicien - 1

LE MARIN PR Le Marin Club Nautique - 1

LE ROBERT PR Trou Terre - 1

LE VAUCLIN PR Château Paille 1 Bannaneraie - 1

LE VAUCLIN PR Château Paille 2 Snack - 2

LE VAUCLIN PR Château Paille 3 Pont - 1

LES ANSES-D'ARLET PR Bourg des Anses d'Arlets - 1

LES TROIS-ILETS PR Anse Mitan - 1

LES TROIS-ILETS PR Les Trois Ilets Citron - 1

LES TROIS-ILETS PR Xavier - 1

RIVIÈRE-SALÉE PR Rivière Salée Carriere - 1

RIVIÈRE-SALÉE PR Rivière Salée Marine - 1

RIVIÈRE-SALÉE PR Stade Petit Bourg - 1

SAINTE-LUCE PR Gros Raisin - 2

SAINTE-LUCE PR Les Coteaux Nord - 1

SAINTE-LUCE PR Sainte Luce Bourg - 1

Total - 21

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

DUCOS PR Bétonord Tâche de maintenance des
postes de relèvement Corrective - - 19 0,00%

DUCOS PR Bétonord Tache d'exploitation des
postes de relèvement Total - - 112 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 93/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

DUCOS PR Bezaudin Petite
Cocotte

Tâche de maintenance des
postes de relèvement Corrective - - 17 0,00%

DUCOS PR Bezaudin Petite
Cocotte

Tache d'exploitation des
postes de relèvement Total - - 110 0,00%

DUCOS PR Ducos Barington 2 Tâche de maintenance des
postes de relèvement Corrective - - 13 0,00%

DUCOS PR Ducos Barington 2 Tache d'exploitation des
postes de relèvement Total - - 86 0,00%

DUCOS PR Ducos Durivage 1 Tâche de maintenance des
postes de relèvement Corrective - - 11 0,00%

DUCOS PR Ducos Durivage 1 Tache d'exploitation des
postes de relèvement Total - - 94 0,00%

DUCOS PR Ducos La Bobby 5 Tâche de maintenance des
postes de relèvement Corrective - - 19 0,00%

DUCOS PR Ducos La Bobby 5 Tache d'exploitation des
postes de relèvement Total - - 86 0,00%

DUCOS PR Ducos La Chassaing 3 Tâche de maintenance des
postes de relèvement Corrective - - 17 0,00%

DUCOS PR Ducos La Chassaing 3 Tache d'exploitation des
postes de relèvement Total - - 78 0,00%

DUCOS PR Ducos Lourdes 7 Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

DUCOS PR Ducos Lourdes 7 Tache d'exploitation des
postes de relèvement Total - - 64 0,00%

DUCOS PR Ducos Rivière La
Manche 4

Tâche de maintenance des
postes de relèvement Corrective - - 27 0,00%

DUCOS PR Ducos Rivière La
Manche 4

Tache d'exploitation des
postes de relèvement Total - - 126 0,00%

DUCOS PR Ducos Rivière Pierre Tâche de maintenance des
postes de relèvement Corrective - - 21 0,00%

DUCOS PR Ducos Rivière Pierre Tache d'exploitation des
postes de relèvement Total - - 119 0,00%

DUCOS PR Ducos Salle
Polyvalente

Tâche de maintenance des
postes de relèvement Corrective - - 19 0,00%

DUCOS PR Ducos Salle
Polyvalente

Tache d'exploitation des
postes de relèvement Total - - 125 0,00%

DUCOS PR Ducos Sérénité Tâche de maintenance des
postes de relèvement Corrective - - 13 0,00%

DUCOS PR Ducos Sérénité Tache d'exploitation des
postes de relèvement Total - - 125 0,00%

DUCOS PR Ducos Vaudrancourt 6 Tâche de maintenance des
postes de relèvement Corrective - - 20 0,00%

DUCOS PR Ducos Vaudrancourt 6 Tache d'exploitation des
postes de relèvement Total - - 133 0,00%

DUCOS PR Lagon de Florida Tâche de maintenance des
postes de relèvement Corrective - - 30 0,00%

DUCOS PR Lagon de Florida Tache d'exploitation des
postes de relèvement Total - - 122 0,00%

DUCOS PR Les Hauts de
Barington

Tâche de maintenance des
postes de relèvement Corrective - - 21 0,00%

DUCOS PR Les Hauts de
Barington

Tache d'exploitation des
postes de relèvement Total - - 77 0,00%

DUCOS PR Prison Tâche de maintenance des
postes de relèvement Corrective - - 28 0,00%

DUCOS PR Prison Tache d'exploitation des
postes de relèvement Total - - 110 0,00%

DUCOS PR Syndic Canneliers Tâche de maintenance des
postes de relèvement Corrective - - 21 0,00%

DUCOS PR Syndic Canneliers Tache d'exploitation des
postes de relèvement Total - - 96 0,00%

LA TRINITÉ BY PASS de Tartane
(école)

Tâche de maintenance des
postes de relèvement Corrective - - 14 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 94/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LA TRINITÉ BY PASS de Tartane
(Restaurant)

Tâche d'astreinte des postes
de relèvement Total - - 2 0,00%

LA TRINITÉ BY PASS de Tartane
(Restaurant)

Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

LA TRINITÉ PR Anse Bonneville 1 Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LA TRINITÉ PR Anse Bonneville 1 Tache d'exploitation des
postes de relèvement Total - - 70 0,00%

LA TRINITÉ PR Anse Bonneville 2 Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR Anse Bonneville 2 Tache d'exploitation des
postes de relèvement Total - - 70 0,00%

LA TRINITÉ PR Bobi Tache d'exploitation des
postes de relèvement Total - - 76 0,00%

LA TRINITÉ PR Brésil Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LA TRINITÉ PR Brésil Tache d'exploitation des
postes de relèvement Total - - 71 0,00%

LA TRINITÉ PR Cité Bac Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR Cité Bac Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

LA TRINITÉ PR Cosmy Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LA TRINITÉ PR Cosmy Tache d'exploitation des
postes de relèvement Total - - 106 0,00%

LA TRINITÉ PR Epinette Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LA TRINITÉ PR Epinette Tache d'exploitation des
postes de relèvement Total - - 113 0,00%

LA TRINITÉ PR Fond Bazile Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR Fond Bazile Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

LA TRINITÉ PR Japon Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR Japon Tache d'exploitation des
postes de relèvement Total - - 76 0,00%

LA TRINITÉ PR La Crique Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LA TRINITÉ PR La Crique Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LA TRINITÉ PR La Grosillière Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LA TRINITÉ PR La Grosillière Tache d'exploitation des
postes de relèvement Total - - 86 0,00%

LA TRINITÉ PR La Trinité Autre Bord Tâche de maintenance des
postes de relèvement Corrective - - 13 0,00%

LA TRINITÉ PR La Trinité Autre Bord Tache d'exploitation des
postes de relèvement Total - - 106 0,00%

LA TRINITÉ PR La Trinité Bord de Mer Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR La Trinité Bord de Mer Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

LA TRINITÉ PR La Trinité CFPA Tâche de maintenance des
postes de relèvement Corrective - - 14 0,00%

LA TRINITÉ PR La Trinité CFPA Tache d'exploitation des
postes de relèvement Total - - 100 0,00%

LA TRINITÉ PR La Trinité Ecole de
Peche

Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LA TRINITÉ PR La Trinité Ecole de
Peche

Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 95/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LA TRINITÉ PR La Trinité Infirmière Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

LA TRINITÉ PR La Trinité Infirmière Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

LA TRINITÉ PR La Trinité La Poste Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LA TRINITÉ PR La Trinité La Poste Tache d'exploitation des
postes de relèvement Total - - 86 0,00%

LA TRINITÉ PR La Trinité Limol Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

LA TRINITÉ PR La Trinité Limol Tache d'exploitation des
postes de relèvement Total - - 87 0,00%

LA TRINITÉ PR La Trinité Parking Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR La Trinité Parking Tache d'exploitation des
postes de relèvement Total - - 81 0,00%

LA TRINITÉ PR La Trinité Pharmacie Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

LA TRINITÉ PR La Trinité Pharmacie Tache d'exploitation des
postes de relèvement Total - - 79 0,00%

LA TRINITÉ PR La Trinité Pont Bellune Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

LA TRINITÉ PR La Trinité Pont Bellune Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

LA TRINITÉ PR La Trinité Raisiniers Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LA TRINITÉ PR La Trinité Raisiniers Tache d'exploitation des
postes de relèvement Total - - 106 0,00%

LA TRINITÉ PR Petite Rivière Salée Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LA TRINITÉ PR Petite Rivière Salée Tache d'exploitation des
postes de relèvement Total - - 81 0,00%

LA TRINITÉ PR RHI La Crique Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR RHI La Crique Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LA TRINITÉ PR Rivière Crabe Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR Rivière Crabe Tache d'exploitation des
postes de relèvement Total - - 98 0,00%

LA TRINITÉ PR Tartane Bourg Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LA TRINITÉ PR Tartane Bourg Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LA TRINITÉ PR Tartane Vvf Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LA TRINITÉ PR Tartane Vvf Tache d'exploitation des
postes de relèvement Total - - 106 0,00%

LA TRINITÉ PR Vieux Galion Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LA TRINITÉ PR Vieux Galion Tache d'exploitation des
postes de relèvement Total - - 87 0,00%

LA TRINITÉ PR Zac de Beauséjour Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LA TRINITÉ PR Zac de Beauséjour Tache d'exploitation des
postes de relèvement Total - - 113 0,00%

LE DIAMANT PR Anse Cafard Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE DIAMANT PR Anse Cafard Tache d'exploitation des
postes de relèvement Total - - 90 0,00%

LE DIAMANT PR Dizac Tâche de maintenance des
postes de relèvement Corrective - - 12 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 96/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LE DIAMANT PR Dizac Tache d'exploitation des
postes de relèvement Total - - 109 0,00%

LE DIAMANT PR La Cherry Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE DIAMANT PR La Cherry Tache d'exploitation des
postes de relèvement Total - - 103 0,00%

LE DIAMANT PR Le Diamant Cimetière Tâche de maintenance des
postes de relèvement Corrective - - 16 0,00%

LE DIAMANT PR Le Diamant Cimetière Tache d'exploitation des
postes de relèvement Total - - 83 0,00%

LE DIAMANT PR Le Diamant Tamarin Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE DIAMANT PR Le Diamant Tamarin Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

LE DIAMANT PR Le Diamant Taupinière Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

LE DIAMANT PR Le Diamant Taupinière Tache d'exploitation des
postes de relèvement Total - - 77 0,00%

LE DIAMANT PR Lucito Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE DIAMANT PR Lucito Tache d'exploitation des
postes de relèvement Total - - 56 0,00%

LE DIAMANT PR Marine Hotel Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

LE DIAMANT PR O'Mullane Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE DIAMANT PR O'Mullane Tache d'exploitation des
postes de relèvement Total - - 57 0,00%

LE FRANÇOIS PR Champion Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

LE FRANÇOIS PR Champion Tache d'exploitation des
postes de relèvement Total - - 81 0,00%

LE FRANÇOIS PR Cotonnerie Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

LE FRANÇOIS PR Cotonnerie Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

LE FRANÇOIS PR Eucalyptus Tâche de maintenance des
postes de relèvement Corrective - - 14 0,00%

LE FRANÇOIS PR Eucalyptus Tache d'exploitation des
postes de relèvement Total - - 97 0,00%

LE FRANÇOIS PR La Jetée Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LE FRANÇOIS PR La Jetée Tache d'exploitation des
postes de relèvement Total - - 97 0,00%

LE FRANÇOIS PR La Martienne Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

LE FRANÇOIS PR La Martienne Tache d'exploitation des
postes de relèvement Total - - 111 0,00%

LE FRANÇOIS PR Le François
Mécanicien

Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

LE FRANÇOIS PR Le François
Mécanicien

Tache d'exploitation des
postes de relèvement Total - - 95 0,00%

LE FRANÇOIS PR Le François Port de
Pêche

Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE FRANÇOIS PR Le François Port de
Pêche

Tache d'exploitation des
postes de relèvement Total - - 126 0,00%

LE FRANÇOIS PR Le François Presqu'ile Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LE FRANÇOIS PR Le François Presqu'ile Tache d'exploitation des
postes de relèvement Total - - 111 0,00%

LE FRANÇOIS PR Le François Snack Tache d'exploitation des
postes de relèvement Total - - 11 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 97/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LE FRANÇOIS PR Le François Zone
Industrielle

Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LE FRANÇOIS PR Le François Zone
Industrielle

Tache d'exploitation des
postes de relèvement Total - - 97 0,00%

LE FRANÇOIS PR Le Môle Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE FRANÇOIS PR Le Môle Tache d'exploitation des
postes de relèvement Total - - 121 0,00%

LE FRANÇOIS PR Soleil Levant Tache d'exploitation des
postes de relèvement Total - - 79 0,00%

LE FRANÇOIS PR1' Nord Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE FRANÇOIS PR1' Nord Mansarde Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE FRANÇOIS PR1 Sud Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LE FRANÇOIS PR1 Sud Mansarde Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE FRANÇOIS PR2' Nord Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LE FRANÇOIS PR2' Nord Mansarde Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE FRANÇOIS PR2 Sud Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

LE FRANÇOIS PR2 Sud Mansarde Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE FRANÇOIS PR3' Nord Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

LE FRANÇOIS PR3' Nord Mansarde Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE FRANÇOIS PR4' Nord Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE FRANÇOIS PR4' Nord Mansarde Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE MARIN PR Le Marin Cimetière Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

LE MARIN PR Le Marin Cimetière Tâche de maintenance des
postes de relèvement Corrective - - 28 0,00%

LE MARIN PR Le Marin Cimetière Tache d'exploitation des
postes de relèvement Total - - 364 0,00%

LE MARIN PR Le Marin Cité Scolaire Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE MARIN PR Le Marin Cité Scolaire Tache d'exploitation des
postes de relèvement Total - - 107 0,00%

LE MARIN PR Le Marin Club
Nautique

Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

LE MARIN PR Le Marin Club
Nautique

Tâche de maintenance des
postes de relèvement Corrective - - 17 0,00%

LE MARIN PR Le Marin Club
Nautique

Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

LE MARIN PR Le Marin Zone
Portuaire

Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

LE MARIN PR Le Marin Zone
Portuaire

Tache d'exploitation des
postes de relèvement Total - - 109 0,00%

LE MARIN PR Zone Arthimer Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LE MARIN PR Zone Arthimer Tache d'exploitation des
postes de relèvement Total - - 119 0,00%

LE ROBERT PR A Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR B (André Berceau) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 98/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LE ROBERT PR C (Yves Brena) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR Courbaril Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE ROBERT PR Courbaril Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

LE ROBERT PR D (Fardiny) Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

LE ROBERT PR D (Fardiny) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR E (Duchet) Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE ROBERT PR E (Duchet) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR F (Jeanville) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR G (Coco Baby) Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

LE ROBERT PR G (Coco Baby) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR Gaschette Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LE ROBERT PR Gaschette Tache d'exploitation des
postes de relèvement Total - - 119 0,00%

LE ROBERT PR Gendarmerie Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE ROBERT PR Gendarmerie Tache d'exploitation des
postes de relèvement Total - - 98 0,00%

LE ROBERT PR H (Piscine Municipale) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR I (Bonnaventure) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR J (Deleray-Fibeuil) Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

LE ROBERT PR J (Deleray-Fibeuil) Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LE ROBERT PR J (Deleray-Fibeuil) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR K (Yves Priam) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR L (Yves Larmure) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR La Semair Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

LE ROBERT PR La Semair Tache d'exploitation des
postes de relèvement Total - - 92 0,00%

LE ROBERT PR Le Robert Ecole
Maternelle

Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

LE ROBERT PR Le Robert Ecole
Maternelle

Tache d'exploitation des
postes de relèvement Total - - 92 0,00%

LE ROBERT PR Le Robert RHI Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LE ROBERT PR Le Robert RHI Tache d'exploitation des
postes de relèvement Total - - 90 0,00%

LE ROBERT PR Le Robert Route
Nationale

Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LE ROBERT PR Le Robert Route
Nationale

Tache d'exploitation des
postes de relèvement Total - - 91 0,00%

LE ROBERT PR M (Ste Croix
Fernande)

Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE ROBERT PR M (Ste Croix
Fernande)

Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 99/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LE ROBERT PR Mansarde Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LE ROBERT PR Mansarde Tache d'exploitation des
postes de relèvement Total - - 88 0,00%

LE ROBERT PR Miramar Tâche de maintenance des
postes de relèvement Corrective - - 11 0,00%

LE ROBERT PR Miramar Tache d'exploitation des
postes de relèvement Total - - 66 0,00%

LE ROBERT PR Moulin à Vent Cité Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

LE ROBERT PR Moulin à Vent Cité Tache d'exploitation des
postes de relèvement Total - - 79 0,00%

LE ROBERT PR N (Chéry Félicité) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR O (Ardes Abel) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR Pointe Lynch Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LE ROBERT PR Pointe Lynch Tache d'exploitation des
postes de relèvement Total - - 94 0,00%

LE ROBERT PR Pointe Royale Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

LE ROBERT PR Pointe Royale Tache d'exploitation des
postes de relèvement Total - - 135 0,00%

LE ROBERT PR Pontaléry Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE ROBERT PR Pontaléry Tache d'exploitation des
postes de relèvement Total - - 80 0,00%

LE ROBERT PR Q (Meubles Labour) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR R (Biométal) Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

LE ROBERT PR Suez Panama Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

LE ROBERT PR Suez Panama Tache d'exploitation des
postes de relèvement Total - - 92 0,00%

LE ROBERT PR Trou Terre Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

LE ROBERT PR Trou Terre Tache d'exploitation des
postes de relèvement Total - - 112 0,00%

LE VAUCLIN BY PASS Vauclin (Bar
Braffine)

Tâche d'astreinte des postes
de relèvement Total - - 2 0,00%

LE VAUCLIN BY PASS Vauclin (Bar
Braffine)

Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE VAUCLIN BY PASS Vauclin
(Cimetière)

Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

LE VAUCLIN BY PASS Vauclin
(Fontaine)

Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

LE VAUCLIN PR Château Paille 1
Bannaneraie

Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE VAUCLIN PR Château Paille 1
Bannaneraie

Tache d'exploitation des
postes de relèvement Total - - 86 0,00%

LE VAUCLIN PR Château Paille 2
Snack

Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE VAUCLIN PR Château Paille 2
Snack

Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

LE VAUCLIN PR Château Paille 3 Pont Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

LE VAUCLIN PR Château Paille 3 Pont Tache d'exploitation des
postes de relèvement Total - - 79 0,00%

LE VAUCLIN PR Château Paille 4 Chien Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 100/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LE VAUCLIN PR Château Paille 4 Chien Tache d'exploitation des
postes de relèvement Total - - 235 0,00%

LE VAUCLIN PR Château Paille 5 Bord
de Mer

Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

LE VAUCLIN PR Château Paille 5 Bord
de Mer

Tache d'exploitation des
postes de relèvement Total - - 81 0,00%

LE VAUCLIN PR Petite Ravine Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

LE VAUCLIN PR Petite Ravine Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

LE VAUCLIN PR Petite Ravine Tache d'exploitation des
postes de relèvement Total - - 88 0,00%

LE VAUCLIN PR Pointe Faula Tâche de maintenance des
postes de relèvement Corrective - - 11 0,00%

LE VAUCLIN PR Pointe Faula Tache d'exploitation des
postes de relèvement Total - - 299 0,00%

LES ANSES-
D'ARLET PR Anse Dufour Tâche de maintenance des

postes de relèvement Corrective - - 7 0,00%

LES ANSES-
D'ARLET PR Anse Dufour Tache d'exploitation des

postes de relèvement Total - - 65 0,00%

LES ANSES-
D'ARLET

PR Bourg des Anses
d'Arlets

Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

LES ANSES-
D'ARLET

PR Bourg des Anses
d'Arlets

Tache d'exploitation des
postes de relèvement Total - - 106 0,00%

LES ANSES-
D'ARLET PR Coin des Peres Tâche d'astreinte des postes

de relèvement Total - - 1 0,00%

LES ANSES-
D'ARLET PR Coin des Peres Tâche de maintenance des

postes de relèvement Corrective - - 4 0,00%

LES ANSES-
D'ARLET PR Coin des Peres Tache d'exploitation des

postes de relèvement Total - - 92 0,00%

LES ANSES-
D'ARLET PR Grande anse Tâche de maintenance des

postes de relèvement Corrective - - 9 0,00%

LES ANSES-
D'ARLET PR Grande anse Tache d'exploitation des

postes de relèvement Total - - 106 0,00%

LES TROIS-
ILETS PR Anse à l'Ane Tâche de maintenance des

postes de relèvement Corrective - - 7 0,00%

LES TROIS-
ILETS PR Anse à l'Ane Tache d'exploitation des

postes de relèvement Total - - 132 0,00%

LES TROIS-
ILETS PR Anse Mitan Tâche de maintenance des

postes de relèvement Corrective - - 13 0,00%

LES TROIS-
ILETS PR Anse Mitan Tache d'exploitation des

postes de relèvement Total - - 101 0,00%

LES TROIS-
ILETS PR Glacy Tâche de maintenance des

postes de relèvement Corrective - - 4 0,00%

LES TROIS-
ILETS PR Glacy Tache d'exploitation des

postes de relèvement Total - - 63 0,00%

LES TROIS-
ILETS PR Impératrice Village Tâche de maintenance des

postes de relèvement Corrective - - 2 0,00%

LES TROIS-
ILETS PR Impératrice Village Tache d'exploitation des

postes de relèvement Total - - 78 0,00%

LES TROIS-
ILETS PR Les Hameaux d'Alets Tâche de maintenance des

postes de relèvement Corrective - - 3 0,00%

LES TROIS-
ILETS PR Les Hameaux d'Alets Tache d'exploitation des

postes de relèvement Total - - 63 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets
Alamanda

Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets
Alamanda

Tache d'exploitation des
postes de relèvement Total - - 102 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets Bord de
Mer

Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets Bord de
Mer

Tache d'exploitation des
postes de relèvement Total - - 76 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 101/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LES TROIS-
ILETS PR Les Trois Ilets Citron Tâche de maintenance des

postes de relèvement Corrective - - 10 0,00%

LES TROIS-
ILETS PR Les Trois Ilets Citron Tache d'exploitation des

postes de relèvement Total - - 90 0,00%

LES TROIS-
ILETS PR Les Trois Ilets College Tâche de maintenance des

postes de relèvement Corrective - - 1 0,00%

LES TROIS-
ILETS PR Les Trois Ilets College Tache d'exploitation des

postes de relèvement Total - - 90 0,00%

LES TROIS-
ILETS PR Les Trois Ilets Golf Tâche de maintenance des

postes de relèvement Corrective - - 12 0,00%

LES TROIS-
ILETS PR Les Trois Ilets Golf Tache d'exploitation des

postes de relèvement Total - - 112 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets Rue
Neuve

Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets Rue
Neuve

Tache d'exploitation des
postes de relèvement Total - - 83 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets Trou
Etienne

Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

LES TROIS-
ILETS

PR Les Trois Ilets Trou
Etienne

Tache d'exploitation des
postes de relèvement Total - - 86 0,00%

LES TROIS-
ILETS PR Marina Tâche d'astreinte des postes

de relèvement Total - - 1 0,00%

LES TROIS-
ILETS PR Marina Tâche de maintenance des

postes de relèvement Corrective - - 7 0,00%

LES TROIS-
ILETS PR Marina Tache d'exploitation des

postes de relèvement Total - - 102 0,00%

LES TROIS-
ILETS PR Pointe Desgrottes 1 Tâche de maintenance des

postes de relèvement Corrective - - 6 0,00%

LES TROIS-
ILETS PR Pointe Desgrottes 1 Tache d'exploitation des

postes de relèvement Total - - 90 0,00%

LES TROIS-
ILETS PR Pointe Desgrottes 2 Tâche de maintenance des

postes de relèvement Corrective - - 4 0,00%

LES TROIS-
ILETS PR Pointe Desgrottes 2 Tache d'exploitation des

postes de relèvement Total - - 83 0,00%

LES TROIS-
ILETS PR Vatable Tâche de maintenance des

postes de relèvement Corrective - - 3 0,00%

LES TROIS-
ILETS PR Vatable Tache d'exploitation des

postes de relèvement Total - - 91 0,00%

LES TROIS-
ILETS PR Wallon Tâche d'astreinte des postes

de relèvement Total - - 1 0,00%

LES TROIS-
ILETS PR Wallon Tâche de maintenance des

postes de relèvement Corrective - - 11 0,00%

LES TROIS-
ILETS PR Wallon Tache d'exploitation des

postes de relèvement Total - - 83 0,00%

LES TROIS-
ILETS PR Xavier Tâche de maintenance des

postes de relèvement Corrective - - 14 0,00%

LES TROIS-
ILETS PR Xavier Tache d'exploitation des

postes de relèvement Total - - 213 0,00%

RIVIÈRE-PILOTE PR Rivière Pilote Ecole
Maternelle Manicou

Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

RIVIÈRE-PILOTE PR Rivière Pilote Ecole
Maternelle Manicou

Tache d'exploitation des
postes de relèvement Total - - 102 0,00%

RIVIÈRE-SALÉE PR Carrefour Petit Bourg Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

RIVIÈRE-SALÉE PR Carrefour Petit Bourg Tache d'exploitation des
postes de relèvement Total - - 91 0,00%

RIVIÈRE-SALÉE PR Rivière Salée
Campêche

Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

RIVIÈRE-SALÉE PR Rivière Salée
Campêche

Tache d'exploitation des
postes de relèvement Total - - 84 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Carriere Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 102/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

RIVIÈRE-SALÉE PR Rivière Salée Carriere Tache d'exploitation des
postes de relèvement Total - - 91 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Ibis Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Ibis Tache d'exploitation des
postes de relèvement Total - - 96 0,00%

RIVIÈRE-SALÉE PR Rivière Salée La Haut Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

RIVIÈRE-SALÉE PR Rivière Salée La Haut Tache d'exploitation des
postes de relèvement Total - - 98 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Marine Tâche de maintenance des
postes de relèvement Corrective - - 7 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Marine Tache d'exploitation des
postes de relèvement Total - - 91 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Mimosas Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

RIVIÈRE-SALÉE PR Rivière Salée Mimosas Tache d'exploitation des
postes de relèvement Total - - 89 0,00%

RIVIÈRE-SALÉE PR Rivière Salée
Plaisance

Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

RIVIÈRE-SALÉE PR Rivière Salée
Plaisance

Tâche de maintenance des
postes de relèvement Corrective - - 12 0,00%

RIVIÈRE-SALÉE PR Rivière Salée
Plaisance

Tache d'exploitation des
postes de relèvement Total - - 84 0,00%

RIVIÈRE-SALÉE PR Stade Petit Bourg Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

RIVIÈRE-SALÉE PR Stade Petit Bourg Tache d'exploitation des
postes de relèvement Total - - 82 0,00%

RIVIÈRE-SALÉE PR Thoraille Tâche de maintenance des
postes de relèvement Corrective - - 11 0,00%

RIVIÈRE-SALÉE PR Thoraille Tache d'exploitation des
postes de relèvement Total - - 105 0,00%

SAINTE-ANNE PR Anse Tonnoir Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

SAINTE-ANNE PR Anse Tonnoir Tache d'exploitation des
postes de relèvement Total - - 75 0,00%

SAINTE-ANNE PR Bareto Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

SAINTE-ANNE PR Bareto Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

SAINTE-ANNE PR Belfond Anchorage Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

SAINTE-ANNE PR Belfond Anchorage Tache d'exploitation des
postes de relèvement Total - - 69 0,00%

SAINTE-ANNE PR Caritan Tâche de maintenance des
postes de relèvement Corrective - - 20 0,00%

SAINTE-ANNE PR Caritan Tache d'exploitation des
postes de relèvement Total - - 76 0,00%

SAINTE-ANNE PR Sainte Anne
Beauregard

Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

SAINTE-ANNE PR Sainte Anne
Beauregard

Tache d'exploitation des
postes de relèvement Total - - 82 0,00%

SAINTE-ANNE PR Sainte Anne Joli Cœur Tâche de maintenance des
postes de relèvement Corrective - - 16 0,00%

SAINTE-ANNE PR Sainte Anne Joli Cœur Tache d'exploitation des
postes de relèvement Total - - 83 0,00%

SAINTE-ANNE PR Sainte Anne Marché
Bourg

Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

SAINTE-ANNE PR Sainte Anne Marché
Bourg

Tache d'exploitation des
postes de relèvement Total - - 81 0,00%

SAINTE-ANNE PR Val d'Or Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 103/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

SAINTE-ANNE PR Val d'Or Tache d'exploitation des
postes de relèvement Total - - 87 0,00%

SAINTE-LUCE PR Corps de Garde Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

SAINTE-LUCE PR Corps de Garde Tache d'exploitation des
postes de relèvement Total - - 119 0,00%

SAINTE-LUCE PR Désert Anse
Mabouyas

Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

SAINTE-LUCE PR Désert Anse
Mabouyas

Tache d'exploitation des
postes de relèvement Total - - 132 0,00%

SAINTE-LUCE PR Fond Henry Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

SAINTE-LUCE PR Fond Henry Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

SAINTE-LUCE PR Fond Henry Tache d'exploitation des
postes de relèvement Total - - 85 0,00%

SAINTE-LUCE PR Gros Raisin Tâche de maintenance des
postes de relèvement Corrective - - 9 0,00%

SAINTE-LUCE PR Gros Raisin Tache d'exploitation des
postes de relèvement Total - - 93 0,00%

SAINTE-LUCE PR La Plantation Tâche de maintenance des
postes de relèvement Corrective - - 2 0,00%

SAINTE-LUCE PR La Plantation Tache d'exploitation des
postes de relèvement Total - - 76 0,00%

SAINTE-LUCE PR Les Amandiers Tâche de maintenance des
postes de relèvement Corrective - - 19 0,00%

SAINTE-LUCE PR Les Amandiers Tache d'exploitation des
postes de relèvement Total - - 413 0,00%

SAINTE-LUCE PR Les Coteaux Nord Tâche de maintenance des
postes de relèvement Corrective - - 3 0,00%

SAINTE-LUCE PR Les Coteaux Nord Tache d'exploitation des
postes de relèvement Total - - 91 0,00%

SAINTE-LUCE PR Pierre et Vacances Tâche de maintenance des
postes de relèvement Corrective - - 5 0,00%

SAINTE-LUCE PR Pierre et Vacances Tache d'exploitation des
postes de relèvement Total - - 99 0,00%

SAINTE-LUCE PR Sainte Luce Bourg Tâche d'astreinte des postes
de relèvement Total - - 1 0,00%

SAINTE-LUCE PR Sainte Luce Bourg Tâche de maintenance des
postes de relèvement Corrective - - 14 0,00%

SAINTE-LUCE PR Sainte Luce Bourg Tache d'exploitation des
postes de relèvement Total - - 94 0,00%

SAINTE-LUCE PR Sainte Luce Les
Moubins

Tâche de maintenance des
postes de relèvement Corrective - - 8 0,00%

SAINTE-LUCE PR Sainte Luce Les
Moubins

Tache d'exploitation des
postes de relèvement Total - - 81 0,00%

SAINTE-LUCE PR Stade Trois Rivières Tâche de maintenance des
postes de relèvement Corrective - - 12 0,00%

SAINTE-LUCE PR Stade Trois Rivières Tache d'exploitation des
postes de relèvement Total - - 221 0,00%

SAINTE-LUCE PR Vvf Edf Tâche de maintenance des
postes de relèvement Corrective - - 4 0,00%

SAINTE-LUCE PR Vvf Edf Tache d'exploitation des
postes de relèvement Total - - 88 0,00%

SAINTE-LUCE PR ZAC Pont Café 1 Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

SAINTE-LUCE PR ZAC Pont Café 1 Tache d'exploitation des
postes de relèvement Total - - 90 0,00%

SAINTE-LUCE PR ZAC Pont Café 2 Tâche de maintenance des
postes de relèvement Corrective - - 6 0,00%

SAINTE-LUCE PR ZAC Pont Café 2 Tache d'exploitation des
postes de relèvement Total - - 90 0,00%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 104/288

Les autres interventions sur les postes de relèveme nts

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

SAINTE-LUCE PR ZAC Pont Café 3 Tâche de maintenance des
postes de relèvement Corrective - - 1 0,00%

SAINTE-LUCE PR ZAC Pont Café 3 Tache d'exploitation des
postes de relèvement Total - - 90 0,00%

SAINT-ESPRIT BY PASS Hopital Saint
Esprit

Tâche de maintenance des
postes de relèvement Corrective - - 10 0,00%

SAINT-ESPRIT PR Gueydon Tâche de maintenance des
postes de relèvement Corrective - - 12 0,00%

SAINT-ESPRIT PR Gueydon Tache d'exploitation des
postes de relèvement Total - - 100 0,00%

SAINT-ESPRIT PR La Carreau Tâche de maintenance des
postes de relèvement Corrective - - 18 0,00%

SAINT-ESPRIT PR La Carreau Tache d'exploitation des
postes de relèvement Total - - 110 0,00%

SAINT-ESPRIT PR Petit Fonds Tâche de maintenance des
postes de relèvement Corrective - - 20 0,00%

SAINT-ESPRIT PR Petit Fonds Tache d'exploitation des
postes de relèvement Total - - 107 0,00%

SAINT-ESPRIT PR Saint Esprit Hôpital Tâche de maintenance des
postes de relèvement Corrective - - 23 0,00%

SAINT-ESPRIT PR Saint Esprit Hôpital Tache d'exploitation des
postes de relèvement Total - - 102 0,00%

SAINT-ESPRIT PR Saint Esprit Magasin
Municipal

Tâche de maintenance des
postes de relèvement Corrective - - 20 0,00%

SAINT-ESPRIT PR Saint Esprit Magasin
Municipal

Tache d'exploitation des
postes de relèvement Total - - 110 0,00%

SAINT-ESPRIT PR Saint Esprit Solitude Tâche de maintenance des
postes de relèvement Corrective - - 12 0,00%

SAINT-ESPRIT PR Saint Esprit Solitude Tache d'exploitation des
postes de relèvement Total - - 110 0,00%

• INSUFFISANCES EVENTUELLES DES OUVRAGES

LES ANSES D’ARLET

Poste de relevage Grande Anse

La construction de La Capitainerie de Grande Anse va entrainer une modification de l’emplacement du
poste et une intégration au projet de la collectivité est prévue. Pour l’heure, le poste reste à réhabiliter
et à clôturer.

Poste de relevage Coin des pères

Des désordres sont constatés depuis le raccordement de quelques restaurants au réseau, à priori dus
à l’inexistence de dégraisseurs / débourbeurs. La structure du poste limite son évolution par rapport aux
nouveaux raccordements, la mise en place des nouvelles pompes nécessite le redimensionnement de
la bâche dont le diamètre actuel est limite.

Poste de relevage Bourg

Le poste du Bourg ne peut être clôturé car il situé entre le trottoir et la place du bord de mer. Une
amélioration du verrouillage des trappes d’accès est à étudier pour renforcer la sécurité des usagers.

LE DIAMANT

Poste de relevage Anse Cafard

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 105/288

Ce poste est à clôturer.

Poste de relevage Tamarin

L’accès à ce poste devrait être revu : aménagement voirie côté HLM, ainsi qu’une reprise des bâches
et de la dalle de répartition.

Poste de relevage Dizac

Le compteur électrique se situe actuellement sur le poteau électrique situé de l’autre côté de la route.
Pour avoir accès à ce compteur dans des conditions de sécurité normales, il y a lieu de déplacer le
compteur électrique et de le poser sur un des poteaux d’enceinte du poste. La SME a effectué une
demande auprès d’EDF qui reste toujours sans suite.
Le réseau de refoulement à l’aval du poste a été réalisé dans le cadre des travaux de transfert des
effluents de la Cherry vers Dizac. Toutefois le fonctionnement des pompes en place montrent qu’une
réflexion sur leur renforcement est nécessaire. (Cf. rapport transmis en janvier 2015).

DUCOS

Poste de relevage Bezeaudin

La bâche très abîmée laisse pénétrer du sable et des pierres qui détériorent les pompes, et une forte
quantité d’eaux parasites de la nappe phréatique qui augmente les volumes pompés.

Poste de relevage Prison

L’accès au poste très difficile surtout en cas de pluie, ce qui rend l’exploitation très compliquée,
notamment pour l’évacuation des déchets.

Poste de relevage Sérénité

Les travaux de réhabilitation du poste furent réalisés en 2014. La typologie de pompage en ligne qui
avait été retenue afin de pallier au sous dimensionnement du poste existant a laissé place au final à
une typologie de pompage en fosse sèche. La prise en main et l’exploitation de cet ouvrage ne sont pas
probantes depuis la mise en service. Le système par sa conception présente de nombreux
dysfonctionnements (bouchage, usure prématurée des roues, roues non adaptées : roue N classique
en lieu et place de roue Fonte au chrome…) Les nombreux débordements et pannes engendrés incitent
à un retour d’un système classique de pompes immergées.
Le fermier a procédé à la modification de ce dernier, avec l’accord de la collectivité, en pompage
classique « Pompage Immergé ». (Cette modification reste un système palliatif provisoire qui devra faire
l’objet d’une mise en conformité)

LE FRANCOIS

Poste de relevage Mécanicien

La manutention des pompes est impossible à réaliser avec un camion grue en raison de l’absence
d’accès.
Ce poste se situe à proximité de l’embouchure d’un bassin versant, et est inondé à chaque grande
montée des eaux.

Poste de relevage La Jetée

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 106/288

Le poste est à clôturer. L’accès au poste est difficile entrainant le stationnement en bordure de trottoir
pour toutes interventions avec camions grue ou camion hydrocureur.
Le canal venturi de l’ancienne station (canal à ciel ouvert) est rempli en permanence d’eaux de pluie
occasionnant des risques sanitaires pour le quartier.

Poste de relevage Ecole de Pèche

Suite au glissement de terrain de 2006 du quartier Soleil Levant du François, une conduite de
refoulement provisoire de 540 ml en diamètre 110 mm a été posée en aérien le long du boulevard Soleil
Levant. Cette conduite passant au-dessus du talus en bordure de mer, s’affaisse de plus en plus et par
conséquent modifie la hauteur manométrique totale (HMT) des pompes de cette installation.
Le repositionnement de cette conduite s’avère nécessaire.

LE MARIN

Poste de relevage Club Nautique

Les travaux de réhabilitation du poste de Club Nautique furent réalisés. La typologie de pompage en
ligne qui avait été retenue afin de pallier au sous dimensionnement du poste existant a laissé place au
final à une typologie de pompage en fosse sèche. La prise en main et l’exploitation de cet ouvrage ne
sont pas probantes depuis la mise en service. Le système par sa conception présente de nombreux
dysfonctionnements (bouchage, usure prématurée des roues, roues non adaptées : roue N classique
en lieu et place de roue Fonte au chrome…). Les nombreux débordements et pannes engendrés incitent
à un retour d’un système classique de pompes immergées.
 L’accès à ce poste reste problématique ; des bateaux sont régulièrement parqués au droit du poste.

Poste de relevage ZI Portuaire

Les snacks et restaurants situés à la station-service et au centre commercial n’ont pas de séparateurs
à graisses, entraînant de nombreuses obstructions sur le réseau à proximité du magasin « LEADER
PRICE ». Il serait souhaitable de déplacer ce réseau difficile d’accès passant en zone privée et sur un
parking fermé le soir et le dimanche. L’accès au poste s’effectue toujours par le parking du magasin
LEADER PRICE, ce qui rend difficile les interventions des engins de nettoyage. D’autant que les
nombreux débordements de la ravine adjacente ont fortement érodés les berges et déstabilisés le pont
qui n’est plus accessibles aux engins de curage et de levage. Un nouvel accès ou une reprise du pont
devra être envisagé.

LE ROBERT

Poste de relevage Gendarmerie

L’accès à ce poste est très difficile obligeant l’exploitant à stationner en bordure de trottoir. Une yole est
également présente devant le portail.
Le mur de soutènement mérite d’être surélevé afin d’éviter les intrusions d’eaux claires parasites sur le
génie civil du poste.

Poste de relevage RHI

La ville du Robert a été interpellée à plusieurs reprises à propos des désordres causés par le voisin
jouxtant ce poste : détritus jonchant l’entrée du poste, ferrailles, cabris attachés à la clôture ; sans
changement à ce jour.

Poste de relevage de Miramar

Le poste n’est pas sécurisé, car ne disposant d’aucune clôture.

Poste de relevage « Q »

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 107/288

Le poste n’est pas sécurisé, car ne disposant d’aucune clôture.

Poste de relevage de la Semair

Il est à noter la présence importante de graisse due aux rejets des industries du parc d’activité de la
Semair.

RIVIERE SALEE

Poste de relevage Campêche

L’accès à cet ouvrage est parfois difficile en raison de la présence de véhicules usagés de particuliers.

Poste de relevage Carrière

Les cuves constituant cet ouvrage, ont vieillies prématurément, et présentent un fort risque de rupture,
il faudrait penser à une réhabilitation complète de cet ouvrage dans un délai court.

Poste de relevage Marine

Le poste n’est pas sécurisé, car ne disposant d’aucune clôture.

SAINTE ANNE

Poste de relevage Caritan

Nous constatons que des actes de vandalisme sont perpétrés par des campeurs qui n’hésitent pas à
se raccorder sur le compteur EDF du poste.
De fortes arrivées de graisses sur ce poste laissent présager un manque d’entretien des bacs à graisse
des restaurants raccordés sur le réseau amont.
Le refoulement de ce poste, construit en même temps que l’ouvrage actuel, crée des nuisances
olfactives sur la zone de Jolie Cœur.

Poste de relevage Baréto

Les travaux de réhabilitation du poste de Baréto furent réalisés. La typologie de pompage en ligne qui
avait été retenue afin de pallier au sous dimensionnement du poste existant a laissé place au final à
une typologie de pompage en fosse sèche. La prise en main et l’exploitation de cet ouvrage ne sont pas
probantes depuis la mise en service. Le système par sa conception présente de nombreux
dysfonctionnements (bouchage, usure prématurée des roues, roues non adaptées : roue N classique
en lieu et place de roue Fonte au chrome…) Les nombreux débordements et pannes engendrés incitent
à un retour d’un système classique de pompes immergées.
L’accès au poste situé dans une zone très accidentogène est plus que problématique.
SAINTE LUCE

Poste de relevage Bourg

Le poste du Bourg situé en propriété privée rend l’accès difficile voire même impossible au camion
hydrocureur de nettoyage. Le riverain a remplacé la clôture par une palissade en bois.
Des travaux ont été entrepris par la collectivité en cours d’exercice, sur le bassin versant de ce poste,
sans que ce dernier pourtant vétuste ne soit réhabilité, la structure béton est déjà fortement dégradée.

Poste de relevage Gros Raisin

Le trop plein est à mettre en conformité. Les travaux de réfection du poste sont terminés et livrés. Des
défauts de réalisation ont été notifiés notamment dans le cadre du chemisage de la bâche, et de la mise
en place du filet anti-racines.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 108/288

Poste de relevage les Amandiers

Les travaux réalisés en vue de mettre en service une bâche de secours n’ont pas fait l’objet d’un essai
en présence du délégataire. L’efficacité de cette opération reste à démontrer. Le volume utile de la
bâche qui n’a pas été revu lors des travaux devient de plus en plus limite par rapport aux nouveaux
volumes entrants.

Poste de relevage Les Coteaux

Le délégataire rappelle que la bâche de pompage du poste est fortement dégradée et peut à tout
moment se rompre au niveau des jointures. Le confortement de la clôture est à programmer en
partenariat avec la collectivité car il conviendra d’y ajouter un muret de soutènement.

LE SAINT ESPRIT

Poste de relevage Hôpital

Ce poste ne dispose pas de clôture. L’ancien abri en béton risque de s’effondrer. Le compteur électrique
doit être déplacé et l’abri démoli.

Poste de relevage Magasin Municipal

Dans le cadre des travaux sur le réseau du quartier Morne Rouge et l’extension à Morne Lavaleur, le
renforcement et la réhabilitation du poste Magasin Municipal reste une priorité pour garantir la mise en
service de ces nouveaux réseaux.
Ce poste reste toujours inaccessible aux engins de levage et curage.

LA TRINITE

Poste de relevage Joseph Lagrosillière

Le poste est situé le long de la rue Joseph Lagrosillière, il n’y a donc pas d’accès.
Les cuves, situées sur la voierie, rendent l’exploitation très difficile.

Poste de relevage Pharmacie

Le poste est situé le long de la rue Joseph Lagrosillière, il n’y a donc pas d’accès.
Les cuves, situées sur la voierie, rendent l’exploitation très difficile.

Poste de relevage PTT
Le poste est situé le long de la rue Joseph Lagrosillière, il n’y a donc pas d’accès.
Les cuves, situées sur la voierie, rendent l’exploitation très difficile.

Poste de relevage Brésil
Le poste est situé le long de la rue Joseph Lagrosillière, il n’y a donc pas d’accès.
Les cuves, situées sur la voierie, rendent l’exploitation très difficile.

Poste de relevage Beltan

Un effondrement très important du talus du poste a été constaté en Janvier 2015 en raison de la houle
et des mouvements de terrain.
Malgré plusieurs relances à ce sujet, aucune disposition n’a été prise à ce jour par la collectivité.
En raison des risques d’effondrement du poste et de chute, aucun agent SME, ni sous-traitant
n’intervient sur cette installation. Nous sommes exposés à des risques de pollution.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 109/288

Poste de relevage Bourg Tartane

Le génie civil est très incliné, et menace de s’effondrer à tout moment. Lors des fortes précipitations,
des arrivées massives d’eaux claires parasites sont observées sur l’installation générant des
débordements récurrents. Le poste est à clôturer.

LES TROIS ILETS

Chaîne de pompage Xavier-Golf-Wallon

Des travaux de réhabilitation des postes de relevage Golf et Wallon ont été effectués en 2014, sans
que les volumes des bâches n’aient été redimensionnés. Les travaux de réhabilitation du poste de
relevage Wallon, n’ont pas répondus au cahier des charges qui précisait la mise en place d’un pompage
en ligne. Le pompage en fosse sèche installé montre déjà ces limites (usure prématurée de l’ouvrage,
et forte présence d’H2S).
Un renforcement de l’injection de nitrate de calcium au niveau du PR Golf est nécessaire.
De nombreux postes (Citron, Xavier, Golf) furent construit avec un système de colonne montante intégré
au génie civil et sans chambre à vanne classique. Le vieillissement du béton ne permet plus le maintien
correct du système hydraulique et pose de nombreux problèmes dans le cadre de la maintenance et du
renouvellement des pièces d’usure (clapet, vanne…)

LE VAUCLIN

Poste de relevage Château Paille 2 « Snack »

Un snack ambulant est toujours raccordé sur le compteur EDF du poste engendrant des disjonctions
récurrentes. Une requête fut envoyée à la mairie et à E.D.F et reste toujours sans réponse.

Poste de relevage Château Paille 4 « Chien »

Ce poste reste difficilement exploitable à cause de l’accès que nous refuse la propriétaire de la maison
voisine depuis son différend avec la municipalité pour l’utilisation de la servitude.
Nous attendons que la Collectivité intervienne afin de trouver une solution pérenne à cette situation,
afin de faciliter l’exploitation.

Poste de relevage Bord de mer

Le poste du Bord de Mer est à rehausser afin d’éviter l’intrusion d’eau pluviale en cas de fortes pluies
(poste en contre bas).

Poste de relevage Pointe Faula

Ce poste fait l’objet de nombreux vandalismes dégradant son aspect visuel et obligeant la reprise
d’huisseries.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 110/288

3.1.7 La conformité du système de collecte

• L'AUTOSURVEILLANCE RESEAU

L’autosurveillance des réseaux d’assainissement concerne principalement les réseaux unitaires et
mixtes de plus de 2 000 Eq/H. Elle consiste :

• A instrumenter les principaux déversoirs d’orage de mesures des débits et estimer les charges
rejetées mensuellement pour les DO en aval des bassins versants supérieurs à 10 000 Eq/H.

• A estimer les périodes de déversement et des débits dans le cas des DO en aval des bassins
versants supérieurs à 2 000 Eq/H.

Le tableau suivant indique le niveau d’instrumentation des déversoirs d’orage du contrat.

• LE SUIVI DES REJETS INDUSTRIELS

Les industriels raccordés au réseau sont soumis à une autorisation de déversement délivrée par la
Collectivité qui fixe les limites de qualité des rejets industriels. Le premier tableau ci-dessous précise
les principaux industriels (ICPE notamment le cas échéant) raccordés au système de collecte du présent
contrat qui ont obtenu à ce jour l’autorisation.
Cette autorisation peut être accompagnée d’une convention, laquelle est un contrat de droit privé
signé entre tous les acteurs (entreprise, collectivité(s) propriétaire(s) des réseaux, gestionnaire de la
station d'épuration).
Elle est le fruit d'une négociation et permet de préciser et de développer les modalités de mise en œuvre
des dispositions de l'autorisation de déversement à laquelle elle est annexée. Le second tableau détaille
les industriels qui ont signé une convention.

• LA PERFORMANCE DU SYSTEME DE COLLECTE

Les indicateurs suivants reflètent la performance du système d’assainissement collectif. Ils ont été fixés
par le décret du 2 mai 2007.

Performance réseaux

Indicateur Unité 2016 2017 N/N-1
(%)

P251.1 - Taux de débordement des effluents dans les locaux des
usagers

Nombre / 1000
habitants desservis 0 0 0,0%

P252.2 - Nombre de points du réseau de collecte nécessitant des
interventions fréquentes de curage Nombre / 100 km 27,5 34 - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 111/288

3.2 Le bilan d'exploitation du système de
traitement

Typologie des points de mesure réglementaires SANDRE :

Code Sandre du
type de point
réglementaire

Libellé du type de
point

réglementaire

Ouvrage
concerné

Nombre de points
possibles au sein de
l'ouvrage concerné

Nature du
support concerné

A2 Déversoir en tête
de station

Station
d'épuration

0 à 1 Eau

A3 Entrée Station
Station

d'épuration
1 Eau

A4 Sortie Station
Station

d'épuration
1 Eau

A5 By-pass
Station

d'épuration
0 à 1 Eau

3.2.1 Le schéma de la station d'épuration du contra t

Les schémas des stations d’épurations sont disponibles en annexe 4

3.2.2 Le fonctionnement hydraulique

Commune Site
2015 2016 2017

Entrée Sortie Entrée Sortie Entrée Sortie
LES ANSES-
D'ARLET Step Anses d'Arlet Bourg 94 336 90 465 137 888 167 149 94 084 120 592

LES ANSES-
D'ARLET Step Anse DUFOUR 7 412 7 007 5 343 4 866

LE DIAMANT Step Dizac 148 373 148 373 157 653 152 472 176 797 162 644
DUCOS Step Grande Savane 16 425 16 425 13 688 13 688 13 688 13 688
DUCOS Step Canal 13 688 13 688 16 425 16 425 16 425 16 425
DUCOS Step Pays Noyé 412 507 381 223 497 949 511 763 469 799 508 138
LE FRANÇOIS Step François Chopotte 13 688 13 688 13 688 13 688 13 688 13 688

LE FRANÇOIS
Step François Pointe
Courchet 665 800 665 800 457 299 457 299 397 358 397 358

LE FRANÇOIS Step Mansarde Rancée 5 136 5 647 2 757 1 556

LE MARIN Step Marin Bourg (4
Chemins) 203 947 208 422 245 667 253 675 236 974 228 136

LE MARIN Step Marin Duprey 7 300 7 300 7 756 7 756 8 213 8 213
RIVIÈRE-PILOTE Step Riviere Pilote Manikou 35 588 35 588 35 588 35 588 35 588 35 588
RIVIÈRE-SALÉE Step du Bourg Riviere Salée 293 911 290 022 352 289 352 289 379 686 379 686
RIVIÈRE-SALÉE Step Fond Masson 0 27 375 27 375 27 375 27 375 27 375
RIVIÈRE-SALÉE Step Kanel 14 600 14 600 14 600 14 600 14 600 14 600

LE ROBERT
Step Robert Rivière Pomme
(Vert Pré) 34 931 35 987 39 712 38 789 20 603 18 344

LE ROBERT Step Robert Moulin à Vent 158 035 158 035 160 094 160 094 178 649 178 649
LE ROBERT Step Robert Four à Chaux 84 096 84 096 17 045 17 045 24 974 24 974
LE ROBERT Step Robert Pointe Lynch 328 135 328 135 94 685 94 685 54 750 54 750
LE ROBERT Step Robert Bourg (Courbaril) 130 404 134 742 197 215 201 563 195 215 267 799
SAINT-ESPRIT Step Régale 13 688 13 688 13 688 13 688 13 688 13 688
SAINT-ESPRIT Step Petit Fond 105 120 105 120 193 601 193 601 165 431 161 988
SAINT-ESPRIT Step Peter Maillet 14 600 14 600 14 600 14 600 14 600 14 600
SAINTE-ANNE Step Belfond 198 049 259 515 273 110 356 869 262 414 236 629
SAINTE-LUCE Step Gros Raisin 355 846 352 031 361 394 355 455 295 343 283 963
SAINTE-LUCE Step Les Coteaux 61 868 61 868 33 215 33 215 46 343 46 343
SAINTE-LUCE Step Bellevue Ladour 27 375 27 375 27 375 27 375 27 375 27 375
LA TRINITÉ Step Trinité Desmarinières 214 445 199 838 245 355 241 017 228 210 215 877

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 112/288

Commune Site
2015 2016 2017

Entrée Sortie Entrée Sortie Entrée Sortie

LA TRINITÉ Step Trinité Tartane (Fond
Basile) 131 983 131 983 155 162 155 162 141 477 141 477

LA TRINITÉ Step La Trinité Bac 30 295 30 295 29 632 29 632 41 024 41 024
LES TROIS-
ILETS

Step Anse Marette 461 926 493 775 507 512 569 312 514 132 668 900

LES TROIS-
ILETS Step La Ferme 14 600 14 600 14 600 14 600 14 600 14 600

LE VAUCLIN Step Vauclin Bourg Petite
Ravine

414 424 414 442 460 111 460 111 371 273 371 273

LE VAUCLIN Step Vauclin Grand Case 14 600 14 600 14 600 14 600 14 600 14 600
VOLUME TOTAL
ANNUEL 3 349 764 3 458 030 3 535 981 3 682 695 3 327 134 3 490 450

3.2.3 L'exploitation des ouvrages de traitement

Cette partie détaille des aspects tels que les interventions sur le réseau de collecte et les ouvrages de
traitement, les charges et concentrations entrantes au niveau des stations de traitement, les apports
extérieurs, les consommations de réactifs et d’énergie, …

• LES CHARGES ENTRANTES

Le tableau suivant détaille l’évolution des concentrations et charges en entrée de station.

Charges entrantes (kg/j)

Step Anse DUFOUR 2015 2016 2017 N/N-1 (%)

DBO5 - - 3,5 0,0%

DCO - - 7,1 0,0%

MeS - - 3,1 0,0%

NG - - 1,1 0,0%

Pt - - 0,1 0,0%

Step Anse Marette 2015 2016 2017 N/N-1 (%)

DBO5 294,1 440,3 358,5 - 18,6%

DCO 587,3 875,4 836 - 4,5%

MeS 263,3 541,9 505,3 - 6,8%

Step Anses d'Arlet Bourg 2015 2016 2017 N/N-1 (%)

DBO5 84,9 119,2 79,6 - 33,2%

DCO 177,6 253,5 159,6 - 37,0%

MeS 85,1 116 60,1 - 48,2%

NTK 21,7 32,9 26,8 - 18,8%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 113/288

Step Belfond 2015 2016 2017 N/N-1 (%)

DBO5 111,8 126,1 151 19,8%

DCO 226,2 273,8 290,3 6,0%

MeS 111,8 129,3 131,4 1,7%

NTK 27,9 33,1 41,1 24,1%

Step Bellevue Ladour 2015 2016 2017 N/N-1 (%)

DBO5 30 25,5 10,5 - 58,8%

DCO 53,8 37,2 22,1 - 40,6%

MeS 13,3 31,4 13,2 - 57,9%

Step Canal 2015 2016 2017 N/N-1 (%)

DBO5 7,2 0,5 2,3 400,0%

DCO 27,3 1,4 4,2 209,6%

MeS 18,5 2,3 1,3 - 45,7%

Step Dizac 2015 2016 2017 N/N-1 (%)

DBO5 112,1 129 157,7 22,2%

DCO 227,9 263,1 335,1 27,3%

MeS 83,3 129,5 185,5 43,2%

NG - 31,2 37,2 19,3%

NTK - 31 36,8 19,0%

Pt - 3,4 3,9 16,3%

Step du Bourg Riviere Salée 2015 2016 2017 N/N-1 (%)

DBO5 296,3 333,5 302,6 - 9,3%

DCO 588,1 670 628,2 - 6,2%

MeS 271,2 340,9 362 6,2%

Step Fond Masson 2015 2016 2017 N/N-1 (%)

DBO5 - 56,3 54 - 4,0%

DCO - 97,9 107,5 9,8%

MeS - 46,7 45,5 - 2,6%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 114/288

Step François Chopotte 2015 2016 2017 N/N-1 (%)

DBO5 0,4 1,9 0,3 - 81,9%

DCO 0,6 4,2 1,7 - 59,5%

MeS 6,8 5,3 0,4 - 93,2%

Step François Pointe Courchet 2015 2016 2017 N/N-1 (%)

DBO5 755,6 276 304,6 10,4%

DCO 1 605,7 606,6 624 2,9%

MeS 1 089,5 276,8 272 - 1,7%

NTK 159,3 69 77,3 12,1%

Step Grande Savane 2015 2016 2017 N/N-1 (%)

DBO5 24,8 14,3 18 26,3%

DCO 49,9 26,1 31,5 20,8%

MeS 22,5 7,1 9,2 29,8%

Step Gros Raisin 2015 2016 2017 N/N-1 (%)

DBO5 558,5 257 190 - 26,1%

DCO 1 484,5 693 449 - 35,2%

MeS 1 193,6 496,3 264,1 - 46,8%

NG 173,4 78,5 56 - 28,7%

NTK 168,3 74,6 48,3 - 35,3%

Pt 27,8 11,6 5,1 - 55,7%

Step Kanel 2015 2016 2017 N/N-1 (%)

DBO5 23,2 12 16 33,3%

DCO 40,2 26 21,1 - 18,7%

MeS 38,1 13,8 9,7 - 29,7%

Step La Ferme 2015 2016 2017 N/N-1 (%)

DBO5 18,4 7,6 16 110,5%

DCO 46,5 14,8 24,3 63,7%

MeS 12,7 8 11,1 38,3%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 115/288

Step La Trinité Bac 2015 2016 2017 N/N-1 (%)

DBO5 10,5 8,3 7,7 - 7,3%

DCO 25,5 19,8 16 - 19,1%

MeS 18,4 10,7 8,7 - 19,3%

Step Le Chery 2015 2016 2017 N/N-1 (%)

DBO5 59,8 - - 0,0%

DCO 117,2 - - 0,0%

MeS 49,6 - - 0,0%

Step Les Coteaux 2015 2016 2017 N/N-1 (%)

DBO5 51,7 27,4 24,4 - 11,1%

DCO 94,7 54,8 54,5 - 0,6%

MeS 24,4 20,4 16,5 - 19,0%

Step Mansarde Rancée 2015 2016 2017 N/N-1 (%)

DBO5 3,8 0,2 0,4 75,0%

DCO 9,1 1,1 1,2 14,3%

MeS 4,9 0,4 0,6 74,3%

NTK 1,3 0,1 0,2 84,6%

Step Marin Bourg (4 Chemins) 2015 2016 2017 N/N-1 (%)

DBO5 155,7 211,2 161,5 - 23,5%

DCO 335,6 437,6 407 - 7,0%

MeS 198,9 359,6 212,6 - 40,9%

NG 43,6 42,6 53,3 25,2%

NTK 41,2 41,6 48,2 15,8%

Pt 4,5 4,6 4,8 4,1%

Step Marin Duprey 2015 2016 2017 N/N-1 (%)

DBO5 11,1 5,4 11,3 108,3%

DCO 20,3 12,8 20,4 58,9%

MeS 6,8 5,6 4 - 28,2%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 116/288

Step Pays Noyé 2015 2016 2017 N/N-1 (%)

DBO5 561,6 509,5 639,3 25,5%

DCO 1 030 1 046,4 1 350,3 29,0%

MeS 602,3 602,1 792,6 31,6%

Step Peter Maillet 2015 2016 2017 N/N-1 (%)

DBO5 30,4 19,2 14,4 - 25,0%

DCO 88 34,7 23,9 - 31,3%

MeS 24 6,9 6,8 - 0,9%

Step Petit Fond 2015 2016 2017 N/N-1 (%)

DBO5 163 130,8 99,6 - 23,9%

DCO 303,4 248,9 213,8 - 14,1%

MeS 101,7 130,6 109,7 - 16,0%

Step Régale 2015 2016 2017 N/N-1 (%)

DBO5 17,3 24,4 15 - 38,5%

DCO 35,7 60,3 31,7 - 47,5%

MeS 8,3 50,6 10,8 - 78,6%

Step Riviere Pilote Manikou 2015 2016 2017 N/N-1 (%)

DBO5 41 15,6 56,6 262,5%

DCO 78,8 44,5 129,5 191,4%

MeS 19,5 25,2 40,3 59,9%

Step Rivière-Pilote En Camée 2015 2016 2017 N/N-1 (%)

DBO5 20,3 - - 0,0%

DCO 34,1 - - 0,0%

MeS 9 - - 0,0%

Step Robert Bourg (Courbaril) 2015 2016 2017 N/N-1 (%)

DBO5 113,3 118,5 181,6 53,3%

DCO 187,2 286,5 441,1 54,0%

MeS 84,6 225,1 306,8 36,3%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 117/288

Step Robert Four à Chaux 2015 2016 2017 N/N-1 (%)

DBO5 82,7 6,1 7,5 21,9%

DCO 180,8 14,5 16 10,3%

MeS 65,6 8,2 9,4 14,5%

Step Robert Moulin à Vent 2015 2016 2017 N/N-1 (%)

DBO5 203,7 184,1 157,5 - 14,4%

DCO 404,4 435,7 367,9 - 15,5%

MeS 287,2 258,8 234,9 - 9,2%

Step Robert Pointe Lynch 2015 2016 2017 N/N-1 (%)

DBO5 343,8 44,5 57 28,1%

DCO 656,6 107,7 106,5 - 1,1%

MeS 374 59,5 32,6 - 45,2%

Step Robert Rivière Pomme (Vert Pré) 2015 2016 2017 N/N-1 (%)

DBO5 37,3 40,6 46,5 14,4%

DCO 72,1 87,8 89,4 1,8%

MeS 34 42,8 36,5 - 14,5%

NG 7,8 6,6 6,1 - 7,7%

NTK 7,6 6,6 6,5 - 0,2%

Pt 0,8 0,7 0,8 8,3%

Step Trinité Desmarinières 2015 2016 2017 N/N-1 (%)

DBO5 146 144,2 116,8 - 19,0%

DCO 287,4 301,3 245,9 - 18,4%

MeS 130,1 133,8 106,5 - 20,4%

NG 33,3 37,8 39,2 3,8%

NTK 32,9 37,5 34,1 - 9,2%

Pt 3,5 4,1 3,4 - 17,4%

Step Trinité Tartane (Fond Basile) 2015 2016 2017 N/N-1 (%)

DBO5 37,3 55,8 70,3 26,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 118/288

Step Trinité Tartane (Fond Basile) 2015 2016 2017 N/N-1 (%)

DCO 89,1 117,7 158,3 34,5%

MeS 58,3 64,9 82 26,4%

NTK 12,1 19,2 24,7 28,8%

Pt 1,9 1,9 2,4 27,8%

Step Vauclin Bourg Petite Ravine 2015 2016 2017 N/N-1 (%)

DBO5 171 219,6 222 1,1%

DCO 403,4 496 469,5 - 5,3%

MeS 226,8 234 217,8 - 6,9%

NTK - 64,7 58,5 - 9,6%

Pt - 6,9 6,2 - 10,6%

Step Vauclin Grand Case 2015 2016 2017 N/N-1 (%)

DBO5 11,2 6 24,8 313,3%

DCO 20 13,7 49,7 261,8%

MeS 6,7 7,4 18,4 149,7%

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

2016 2017

kg
/j

Evolution des charges entrantes

Pt

NTK

NG

MeS

DCO

DBO5

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 119/288

• LES CONSOMMATIONS DE REACTIFS

Le tableau suivant permet de mesurer l’évolution quantitative de la consommation d’eau potable et non
potable ainsi que celle des réactifs utilisés dans le cadre de l’exploitation des stations de traitement.

Consommation de réactifs

Step Anse Marette Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 330 1 350 465 - 65,6%

Step Anses d'Arlet Bourg Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 380 250 - - 100,0%

Step Belfond Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 350 500 870 74,0%

Step du Bourg Riviere Salée Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg - 250 - - 100,0%

Step François Pointe Courchet Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 500 500 - - 100,0%

Step Gros Raisin Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 585 875 60 - 93,1%

Step Marin Bourg (4 Chemins) Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 670 1 800 900 - 50,0%

Step Pays Noyé Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 590 750 644 - 14,1%

Step Robert Moulin à Vent Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 600 300 - - 100,0%

Step Robert Rivière Pomme (Vert Pré) Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 600 250 - - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 120/288

Step Trinité Desmarinières Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 600 400 83 - 79,3%

Step Vauclin Bourg Petite Ravine Nature Unité 2015 2016 2017 N/N-1 (%)

S15 - Réactifs utilisés (file "boue") Polymère Kg 350 750 425 - 43,3%

0

200

400

600

800

1000

1200

1400

1600

2015 2016 2017

Evolution des consommations de réactifs Step Anse M arette

2015

2016

2017

0

50

100

150

200

250

300

350

400

2015 2016 2017

Evolution des consommations de réactifs Step Anses d'Arlet
Bourg

2015

2016

2017

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 121/288

0

100

200

300

400

500

600

700

800

900

1000

2015 2016 2017

Evolution des consommations de réactifs Step Belfon d

2015

2016

2017

0

50

100

150

200

250

300

2015 2016 2017

Evolution des consommations de réactifs Step du Bou rg
Riviere Salée

2015

2016

2017

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 122/288

0

100

200

300

400

500

600

2015 2016 2017

Evolution des consommations de réactifs Step Franço is
Pointe Courchet

2015

2016

2017

0

100

200

300

400

500

600

700

800

900

1000

2015 2016 2017

Evolution des consommations de réactifs Step Gros R aisin

2015

2016

2017

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 123/288

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2015 2016 2017

Evolution des consommations de réactifs Step Marin Bourg (4
Chemins)

2015

2016

2017

0

100

200

300

400

500

600

700

800

2015 2016 2017

Evolution des consommations de réactifs Step Pays N oyé

2015

2016

2017

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 124/288

0

100

200

300

400

500

600

700

2015 2016 2017

Evolution des consommations de réactifs Step Robert Moulin
à Vent

2015

2016

2017

0

100

200

300

400

500

600

700

2015 2016 2017

Evolution des consommations de réactifs Step Robert Rivière
Pomme (Vert Pré)

2015

2016

2017

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 125/288

• LA FILIERE BOUE

La production de boues

Le tableau suivant détaille les principales caractéristiques des boues produites en station d’épuration.

0

100

200

300

400

500

600

700

2015 2016 2017

Evolution des consommations de réactifs Step Trinit é
Desmarinières

2015

2016

2017

0

100

200

300

400

500

600

700

800

2015 2016 2017

Evolution des consommations de réactifs Step Vaucli n Bourg
Petite Ravine

2015

2016

2017

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 126/288

L'évacuation de boues

La quantité de boue évacuée est détaillée dans le tableau suivant.

Evacuation des boues

Step Anse Marette Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue
(kg)

Compostage
produit 138 440 235 680 368 270 56,3%

S6 - Boues évacuées après traitement MS boues
(kg)

Compostage
produit 42 888 42 785,84 72 792,83 70,1%

Step Anses d'Arlet Bourg Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 106 600 57 260 33 800 - 41,0%

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 17 562 7 994,2 4 502,5 - 43,7%

Step Belfond Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 124 680 66 920 278 310 315,9%

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 22 659 8 541 20 039,1 134,6%

Step Dizac Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

21
260 97 160 183 420 88,8%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 5 470 18
444,2

36
105,52 95,8%

Step du Bourg Riviere Salée Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

196
910 228 880 238 300 4,1%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 37 128 18
604,1

33
540,9 80,3%

Step François Pointe Courchet Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

178
900 78 460 93 180 18,8%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 40 104 11
614,6

13
405,2 15,4%

Step Gros Raisin Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

250
380 243 220 78 180 - 67,9%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 49 767 34
431,04 15 636 - 54,6%

Step La Trinité Bac Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 14 900 11 180 12 760 14,1%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 127/288

Step La Trinité Bac Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 1 788 1 118 612 - 45,3%

Step Les Coteaux Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 6 660 60 020 76 180 26,9%

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 1 344 0 7 618 0,0%

Step Marin Bourg (4 Chemins) Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

117
560 176 520 122 130 - 30,8%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 32 040 35
269,5

24
021,75 - 31,9%

Step Pays Noyé Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

331
820 574 100 629 790 9,7%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 56 462 89
722,19

97
466,7 8,6%

Step Petit Fond Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 5 160 5 940 - - 100,0%

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 2 142 1 069,2 - - 100,0%

Step Robert Bourg (Courbaril) Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 15 560 36 860 19 220 - 47,9%

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 4 476 9 013,2 2 027,3 - 77,5%

Step Robert Four à Chaux Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 9 180 39 920 37 840 - 5,2%

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 2 028 9 102,4 3 327,6 - 63,4%

Step Robert Moulin à Vent Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit

156
780 219 840 203 690 - 7,3%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 34 463 31
823,8

29
127,8 - 8,5%

Step Robert Pointe Lynch Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue (kg) Compostage produit 20 960 15 000 26 780 78,5%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 128/288

Step Robert Pointe Lynch Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement MS boues (kg) Compostage produit 4 262 4 046 - - 100,0%

Step Robert Rivière Pomme (Vert Pré) Nature Filière 2015 2016 2017 N/N-1
(%)

S6 - Boues évacuées après traitement Masse Boue
(kg)

Compostage
produit 31 400 16 380 15 820 - 3,4%

S6 - Boues évacuées après traitement MS boues (kg) Compostage
produit 6 225 2 338,4 2 146 - 8,2%

Step Trinité Desmarinières Nature Filière 2015 2016 2017 N/N-1
(%)

S6 - Boues évacuées après
traitement

Masse Boue
(kg)

Compostage
produit 392 820 578 030 494 140 - 14,5%

S6 - Boues évacuées après
traitement MS boues (kg) Compostage

produit 72 762 73 903,4 73 521,5 - 0,5%

Step Trinité Tartane (Fond Basile) Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue
(kg)

Compostage
produit 36 860 50 920 107 840 111,8%

S6 - Boues évacuées après traitement MS boues (kg) Compostage
produit 6 523 14 488,4 - - 100,0%

Step Vauclin Bourg Petite Ravine Nature Filière 2015 2016 2017 N/N-1 (%)

S6 - Boues évacuées après traitement Masse Boue
(kg)

Compostage
produit 74 460 168 940 195 540 15,7%

S6 - Boues évacuées après traitement MS boues (kg) Compostage
produit 24 944 29 447,5 33 684,8 14,4%

0

50

100

150

200

250

300

350

400

450

500

2016 2017

Evolution de l'évacuation des boues Step Vauclin Bourg Petite Ravine / MS
boues (T)

Step Trinité Tartane (Fond Basile) / MS
boues (T)

Step Trinité Desmarinières / MS boues (T)

Step Robert Rivière Pomme (Vert Pré) / MS
boues (T)

Step Robert Pointe Lynch / MS boues (T)

Step Robert Moulin à Vent / MS boues (T)

Step Robert Four à Chaux / MS boues (T)

Step Robert Bourg (Courbaril) / MS boues
(T)

Step Petit Fond / MS boues (T)

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 129/288

L'analyse des boues

Les boues produites et valorisées en épandage agricole font l’objet d’analyses. Ce tableau résume les
analyses réalisées.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 130/288

Coûts de référence applicables à la filière de trai tement des boues

Le contrat définit les coûts de références suivants, en valeur année 2014.

Filière n° Transport Tonne/km Location
Benne/mois

Traitement
Tonne

1 125 € 150 € 106 €
2 125 € 160 € par benne 102 €
3 Compris dans la filière n° 1
4 150 € les 5 m3 +800 € pour ramassage 102 €

Les tarifs H.T. appliqués par TERRAVIVA ont été en 2016 :

• Siccité inférieure à 14 % 108,77 €
• Siccité entre 14 et 18 % 105,78 €
• Siccité entre 18 et 22 % 103,78 €
• Siccité supérieure à 22 % 101,79 €

Les tarifs H.T appliqués par la société EVEA, société qui assure le transport des bennes ont été en
2016 de :

• Location benne 6,5 m3 120,50 €
• Location benne 15 m3 165,00 €
• Rotation zone 1 110,00 €
• Rotation zone 2 115,00 €
• Rotation zone 3 120,00 €
• Rotation zone 4 130,00€

Les coûts de traitement des boues applicables à chaque filière de traitement des boues sont conformes
aux coûts de référence définis dans le contrat.

• LES SOUS-PRODUITS DE TRAITEMENT

Le tableau suivant détaille les principales caractéristiques des sous-produits évacués.

Bilan sous produits évacués

Step Anse Marette Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 9 100 2 760 - 69,7%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 168 354,45 111,0%

Step Belfond Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 8 000 6 000 - 25,0%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 11 50 354,5%

Step du Bourg Riviere Salée Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 2 400 5 800 141,7%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 131/288

Step du Bourg Riviere Salée Nature Filière 2015 2016 2017 N/N-1 (%)

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 17 69 305,9%

Step François Pointe Courchet Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 3 000 1 250 - 58,3%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 14 24 71,4%

Step Gros Raisin Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 5 200 2 900 - 44,2%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 4 42 950,0%

Step Marin Bourg (4 Chemins) Nature Filière 2015 2016 2017 N/N-1 (%)

S10 - Sable produit Volume (m³) ISDND - 0 8 520 0,0%

S11 - Refus de dégrillage produit Poids (kg) ISDND - 10 000 1 200 - 88,0%

S11 - Refus de dégrillage produit Volume (m³) ISDND - 0 - 0,0%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 236 426 80,5%

Step Pays Noyé Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 2 400 3 700 54,2%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 45 29 - 35,6%

Step Robert Four à Chaux Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 2 500 - - 100,0%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 6 - - 100,0%

Step Robert Moulin à Vent Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 2 780 2 500 - 10,1%

Step Robert Rivière Pomme (Vert Pré) Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 2 000 - - 100,0%

Step Trinité Desmarinières Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 5 700 - - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 132/288

Step Trinité Tartane (Fond Basile) Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 2 280 - - 100,0%

Step Vauclin Bourg Petite Ravine Nature Filière 2015 2016 2017 N/N-1 (%)

S11 - Refus de dégrillage produit Poids (kg) ISDND - 6 000 7 000 16,7%

S9 - Huiles/graisses évacuées sans traitement Volume (m³) Unité traitement - 272 238 - 12,5%

Coûts de référence applicables à la filière d’évacu ation et de traitement des sous-
produits

Le contrat définit les coûts de références suivants, en valeur année 2013 (article 38.2) :

Matière Filière STEU
concernées

Quantité
annuelle (t)

Cout de
référence
Transport

(€/km/t soit
€/an)

Coût
référence

Traitement
(€/t)

Refus
dégrillage

Collecte par
collectivité

Desmarinières
Pointe

Courchet
Moulin à Vent

Rivière Pomme

Non mesuré 0 € 0 €

Refus
dégrillage Collecte spécifique

Les autres
STEU équipés

3 tournées/mois
de 7h 140€/h 57€/m3

Sables Collecte spécifique
Toutes les

STEU
équipées

Graisses Collecte spécifique
Toutes les

STEU
équipées

En 2016, les coûts d’évacuation et de traitement des sous-produits sont :

Matière Filière STEU concernées
Quantité

annuelle (t)

Cout de référence

Transport (€/km/t

soit €/an)

Coût référence

Traitement

(€/t)

Refus

dégrillage

Collecte
spécifique

Toutes les STEU
équipées

2 tournées/mois
de 6h

140€/h 170€/t

Sables
Collecte

spécifique
Toutes les STEU

équipées
 170 €/t

Graisses
Collecte

spécifique
Toutes les STEU

équipées
 95€/m3

Comme expliqué dans le paragraphe précédent, la collecte des refus de dégrillage ne se fait plus par
les collectivités. Une tournée spécifique est mise en œuvre entraînant des surcoûts par rapport au
prévisionnel :
- Collecte non prise en charge par la collectivité
- Evacuation à 170€/t (prix imposé par CET Céron)

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 133/288

Concernant l’évacuation des sables et assimilés, le transport est compté deux fois :
- Collecte par camion hydrocureur
- Reprise après séchage par trato-pelle et camion benne
Une étude est à mener pour trouver une solution définitive à ce type de déchet en raison de la fermeture
prochaine de la décharge de Céron.

• LA CONSOMMATION ELECTRIQUE

Les consommations électriques des principales installations ou sites exploités dans le cadre du contrat
sont :

La consommation d'énergie électrique relevée des st ations d'épuration (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

DUCOS Step Canal 2 285 660 731 10,8%

DUCOS Step Grande Savane 13 000 15 077 13 875 - 8,0%

DUCOS Step Pays Noyé 500 314 475 684 421 269 - 11,4%

LA TRINITÉ Step La Trinité Bac 30 050 34 043 30 919 - 9,2%

LA TRINITÉ Step Trinité Desmarinières 292 623 354 142 361 988 2,2%

LA TRINITÉ Step Trinité Tartane (Fond Basile) 153 346 176 153 188 489 7,0%

LE DIAMANT Step Dizac 5 049 278 184 282 746 1,6%

LE DIAMANT Step Le Chery 49 469 1 345 - - 100,0%

LE FRANÇOIS Step François Pointe Courchet 159 301 212 703 193 515 - 9,0%

LE FRANÇOIS Step Mansarde Rancée - 12 191 7 198 - 41,0%

LE MARIN Step Marin Bourg (4 Chemins) 976 021 870 703 801 399 - 8,0%

LE MARIN Step Marin Duprey 10 978 7 323 7 396 1,0%

LE ROBERT Step Robert Bourg (Courbaril) 207 742 92 308 96 825 4,9%

LE ROBERT Step Robert Four à Chaux 36 781 36 118 35 001 - 3,1%

LE ROBERT Step Robert Moulin à Vent 129 535 92 308 96 825 4,9%

LE ROBERT Step Robert Pointe Lynch 64 305 62 295 55 183 - 11,4%

LE ROBERT Step Robert Rivière Pomme (Vert Pré) 42 182 144 392 107 849 - 25,3%

LE VAUCLIN Step Vauclin Bourg Petite Ravine 73 966 81 336 143 308 76,2%

LE VAUCLIN Step Vauclin Grand Case 8 033 51 116 7 462 - 85,4%

LES ANSES-D'ARLET PR Batterie - 9 876 - - 100,0%

LES ANSES-D'ARLET PR Bourg des Anses d'Arlets - 234 - - 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 134/288

La consommation d'énergie électrique relevée des st ations d'épuration (kWh)

Commune Site 2015 2016 2017 N/N-1 (%)

LES ANSES-D'ARLET PR Coin des Peres - 5 789 - - 100,0%

LES ANSES-D'ARLET PR Grande anse - 443 - - 100,0%

LES ANSES-D'ARLET PR Touristique - 23 - - 100,0%

LES ANSES-D'ARLET Step Anse DUFOUR - 47 470 42 977 - 9,5%

LES ANSES-D'ARLET Step Anses d'Arlet Bourg 163 226 139 354 117 914 - 15,4%

LES TROIS-ILETS Step Anse Marette 293 322 297 491 39 746 - 86,6%

LES TROIS-ILETS Step La Ferme 11 606 12 506 14 275 14,1%

RIVIÈRE-PILOTE Step Riviere Pilote Manikou 38 306 44 614 38 844 - 12,9%

RIVIÈRE-PILOTE Step Rivière-Pilote En Camée 21 001 7 348 - - 100,0%

RIVIÈRE-SALÉE Step du Bourg Riviere Salée 106 918 106 534 132 223 24,1%

RIVIÈRE-SALÉE Step Fond Masson 25 465 20 659 - - 100,0%

RIVIÈRE-SALÉE Step Kanel 3 570 5 757 - - 100,0%

SAINTE-ANNE Step Belfond 78 977 122 069 259 452 112,5%

SAINTE-LUCE Step Bellevue Ladour 10 644 11 248 12 787 13,7%

SAINTE-LUCE Step Gros Raisin 79 583 362 223 409 248 13,0%

SAINTE-LUCE Step Les Coteaux 75 446 31 058 32 057 3,2%

SAINT-ESPRIT Step Peter Maillet 16 812 18 134 17 906 - 1,3%

SAINT-ESPRIT Step Petit Fond 114 226 105 745 107 608 1,8%

SAINT-ESPRIT Step Régale 25 595 14 839 15 011 1,2%

Total 3 819 677 4 361 495 4 092 026 - 6,2%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 135/288

3.2.4 Les interventions sur les stations d'épuratio n

Les interventions réalisées sur les stations d'épuration sont détaillées dans l’annexe 8.

Les Interventions sur les stations d'épuration

Commune Site Type ITV Groupe 2015 2016 2017 N/N-1
(%)

LE MARIN Step Marin Bourg (4
Chemins) Astreinte sur usine Total - - 1 0,00%

LE MARIN Step Marin Bourg (4
Chemins)

Tache de maintenance sur
usine Corrective - - 1 0,00%

LES TROIS-
ILETS Step Anse Marette Astreinte sur usine Total - - 1 0,00%

LES TROIS-
ILETS Step Anse Marette Tache de maintenance sur

usine Corrective - - 1 0,00%

SAINTE-ANNE Step Belfond Astreinte sur usine Total - - 1 0,00%

SAINTE-ANNE Step Belfond Tache de maintenance sur
usine Corrective - - 1 0,00%

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

4500000

5000000

2015 2016 2017

kW
h

Consommation d'énergie relevée SAINT-ESPRIT / Step Régale

SAINT-ESPRIT / Step Petit Fond

SAINT-ESPRIT / Step Peter Maillet

SAINTE-LUCE / Step Les Coteaux

SAINTE-LUCE / Step Gros Raisin

SAINTE-LUCE / Step Bellevue Ladour

SAINTE-ANNE / Step Belfond

RIVIÈRE-SALÉE / Step Kanel

RIVIÈRE-SALÉE / Step Fond Masson

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 136/288

• LES CONTROLES REGLEMENTAIRES

Les contrôles réglementaires des équipements soumis à vérification périodique ont été effectués
conformément à la réglementation en vigueur (modalités et fréquence). La liste des contrôles effectués
au cours de l’exercice est :

Référence du
rapport Périmètre contrôlé Observation Domaine Obs

critique
Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/676
SME - SURPRESSEUR DE
MORNE BIGOT 97217
ANSES D'ARLET

1 Electricité 0 Non
Périodique

03/04/2017

 03/04/2018

JR110/E/IE/17/679
SME - SURPRESSEUR DE
FOND PANIER 97224
DUCOS

0 Electricité 0 Non
Périodique

03/04/2017

 03/04/2018

JR110/E/IE/17/680
SME - SURPRESSEUR EN
LIGNE CITÉ LA MARIE 97224
DUCOS

1 Electricité 0
Non
Périodique

03/04/2017 03/04/2018

JR110/E/IE/17/753
SME - RESERVOIR MORNE
PRIVAT MORNE PRIVAT
97224 DUCOS

0 Electricité 0
Non
Périodique

30/03/2017 30/03/2018

JR110/E/IE/17/755

SME - RESERVOIR MORNE
LAVALEUR MORNE
LAVALEUR 97270 SAINT
ESPRIT

0 Electricité 0 Non
Périodique

30/03/2017 30/03/2018

JR110/E/IE/17/756
SME - RESERVOIR VIELLE
CITERNE 97270 SAINT
ESPRIT

0 Electricité 0
Non
Périodique

30/03/2017 30/03/2018

JR110/E/IE/17/742
SME - SURPRESSEUR
BOURG 97270 SAINT-
ESPRIT

2 Electricité 0
Non
Périodique

30/03/2017 30/03/2018

JR110/E/IE/17/743

SME - STATION DE
POMPAGE DE VIEILLE
CITERNE 97270 SAINT-
ESPRIT

0 Electricité 0 Non
Périodique

30/03/2017

 30/03/2018

JR110/E/IE/17/678

SME -
SURPRESSEUR/RESERVOIR
DE MEDECIN 97215
RIVIERE-SALEE

0 Electricité 0 Non
Périodique

30/03/2017 30/03/2018

JR110/E/IE/17/651
SME - STATION DE
POMPAGE/RESERVOIR LA
DUPREY 97290 LE MARIN

0 Electricité 0
Non
Périodique

29/03/2017 29/03/2018

JR110/E/IE/17/636
SME - SURPRESSEUR
MORNE ROCHE 97211
RIVIERE PILOTE

0 Electricité 0
Non
Périodique

28/03/2017 28/03/2018

JR110/E/IE/17/641
SME - COMPTAGE MARE
CAPRON MARE CAPRON
97211 RIVIERE PILOTE

0 Electricité 0
Non
Périodique

28/03/2017 28/03/2018

JR110/E/IE/17/647
SME - SURPRESSEUR
CROIX GODET 97211
RIVIERE PILOTE

0 Electricité 0 Non
Périodique

28/03/2017 28/03/2018

JR110/E/IE/17/834
STEP FOND CORRE SAINT-
PIERRE 97250 SAINT-
PIERRE

3 Electricité 0 Non
Périodique

20/03/2017 20/03/2018

JR110/E/IE/17/571
SME - USINE D'EAU
POTABLE DIRECTOIRE
97212 VERT PRE

9 Electricité 0 Non
Périodique

16/03/2017

 16/03/2018

JR110/E/IE/17/551 SME - MINI STEP DE GRAND
CASE 97280 LE VAUCLIN 0 Electricité 0 Non

Périodique

10/03/2017 10/03/2018

JR110/E/IE/17/555
SME - STEP BOURG DU
VAUCLIN 97280 LE VAUCLIN 2 Electricité 0

Non
Périodique

10/03/2017 10/03/2018

JR110/E/IE/17/556
SME - MINI STEP
MAHOGANY 97227 SAINTE
ANNE

4 Electricité 2 Non
Périodique

09/03/2017

 09/03/2018

JR110/E/IE/17/549 SME - STEP DE BELFOND
97227 SAINTE-ANNE

2 Electricité 1 Non
Périodique

09/03/2017

 09/03/2018

JR110/E/IE/17/550
SME - MINI STEP DE
BELLEVUE LADOUR 97228
SAINTE-LUCE

1 Electricité 0 Non
Périodique

08/03/2017 08/03/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 137/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/547 SME - STEP LES COTEAUX
97228 SAINTE-LUCE

5 Electricité 0 Non
Périodique

08/03/2017

 08/03/2018

JR110/E/IE/17/749
SME-SURPRESSEUR FOND
FLEURY FOND FLEURY
97223 LE DIAMANT

0 Electricité 0 Non
Périodique

03/03/2017 03/03/2018

JR110/E/IE/17/739 SME - SURPRESSEUR DE
ANCINEL 97223 LE DIAMANT 0 Electricité 0 Non

Périodique

03/03/2017 03/03/2018

JR110/E/IE/17/529 SME - STEP CITÉ BAC 97220
TRINITE

2 Electricité 0 Non
Périodique

02/03/2017

 02/03/2018

JR110/E/IE/17/704
SME- PR PETITE RIVIERE
SALEE TRINITE 97220
TRINITE

0 Electricité 0 Non
Périodique

28/02/2017

 28/02/2018

JR110/E/IE/17/530
SME - STEP POINTE
COURCHET 97240 LE
FRANCOIS

21 Electricité 1 Non
Périodique

23/02/2017

 23/02/2018

JR110/E/IE/17/508 SME - MINI STEP CHOPOTTE
97240 LE FRANCOIS

2 Electricité 0 Non
Périodique

23/02/2017

 23/02/2018

JR110/E/IE/17/513
SME- STEP MANSARDE
ROUGE MANSARDE 97240
FRANCOIS

1 Electricité 0 Non
Périodique

23/02/2017 23/02/2018

JR110/E/IE/17/592 STEP CARBET LAGUNAGE
972 LE CARBET 0 Electricité 0 Non

Périodique

21/02/2017 21/02/2018

JR110/E/IE/17/590 SME - STEP MANIBA 97222
CASE PILOTE

12 Electricité 2 Non
Périodique

20/02/2017

 20/02/2018

JR110/E/IE/17/591
SME - STEP BOURG DE
FOND LAILLET 97222
BELLEFONTAINE

6 Electricité 0 Non
Périodique

20/02/2017 20/02/2018

JR110/E/IE/17/615
SME - STEP MARIN
(QUATRE CHEMINS) route du
CAP MACRE 97290 LE MARIN

9 Electricité 0 Non
Périodique

19/02/2017

 19/02/2018

JR110/E/IE/17/616
SME - MINI STEP DE
DUPREY QUARTIER
DUPREY 97290 MARIN

0 Electricité 0 Non
Périodique

19/02/2017

 19/02/2018

JR110/E/IE/17/495

SME - RESERVOIR +
SURPRESSEUR MORNE
CAROLINE 97222 CASE
PILOTE

4 Electricité 0 Non
Périodique

16/02/2017 16/02/2018

JR110/E/IE/17/514 SME - STEP POINTE LYNCH
97231 LE ROBERT 0 Electricité 0 Non

Périodique

15/02/2017 15/02/2018

JR110/E/IE/17/515
SME - STEP MOULIN ÀVENT
97231 LE ROBERT 4 Electricité 0

Non
Périodique

15/02/2017 15/02/2018

JR110/E/IE/17/510 SME - STEP COURBARIL
97231 LE ROBERT 1 Electricité 0 Non

Périodique

15/02/2017 15/02/2018

JR110/E/IE/17/511
SME - STEP FOUR À CHAUX
97231 LE ROBERT 4 Electricité 0

Non
Périodique

15/02/2017 15/02/2018

JR110/E/IE/17/483
SME - ACCÉLÉRATEUR -
CHARMEUSE 97250 LE
PRECHEUR

3 Electricité 0 Non
Périodique

15/02/2017

 15/02/2018

JR110/E/IE/17/484

SME - STATION DE
POMPAGE ANSE
BELLEVILLE 97250 LE
PRECHEUR

1 Electricité 0 Non
Périodique

15/02/2017 15/02/2018

JR110/E/IE/17/528
SME - STEP RIVIÈRE POMME
VERT PRÉ 97231 LE
ROBERT

8 Electricité 0 Non
Périodique

15/02/2017

 15/02/2018

JR110/E/IE/17/470
SME - MINI STEP LA
GALLETTE 97260 MORNE
ROUGE

1 Electricité 0 Non
Périodique

13/02/2017

 13/02/2018

JR110/E/IE/17/471 SME - MINI STEP PARNASSE
97260 MORNE ROUGE

0 Electricité 0 Non
Périodique

13/02/2017

 13/02/2018

JR110/E/IE/17/451
SME - STEP CHASEAU 97260
MORNE ROUGE 3 Electricité 1

Non
Périodique

13/02/2017 13/02/2018

JR110/E/IE/17/455
SME - MINI STEP HAUT DU
BOURG 97260 MORNE
ROUGE

1 Electricité 0
Non
Périodique

13/02/2017 13/02/2018

JR110/E/IE/17/456
SME - MINI STEP SAVANE
PETIT 97260 MORNE
ROUGE

1 Electricité 0
Non
Périodique

13/02/2017 13/02/2018

JR110/E/IE/17/448
SME - MINI STEP ADAPEI
97260 MORNE ROUGE 2 Electricité 0

Non
Périodique

13/02/2017 13/02/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 138/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/449 SME - MINI STEP CAP 21
97260 MORNE ROUGE

2 Electricité 0 Non
Périodique

13/02/2017

 13/02/2018

JR110/E/IE/17/468
SME - MINI STEP FOND
ROSE 97260 MORNE
ROUGE

2 Electricité 0 Non
Périodique

13/02/2017 13/02/2018

JR110/E/IE/17/580 SME - PR DE CAMPECHE
97215 RIVIERE SALEE 1 Electricité 1 Non

Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/581
SME - PR CARREFOUR
PETIT BOURG 97215
RIVIERE SALEE

1 Electricité 0
Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/582
SME - PR DE LA HAUT 97215
RIVIERE SALEE 2 Electricité 1

Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/583 SME - PR LES IBIS 97215
RIVIERE SALEE 1 Electricité 0 Non

Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/584
SME - PR LES MIMOSAS
97215 RIVIERE SALEE 1 Electricité 0

Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/585 SME - PR DE MARINE 97215
RIVIERE SALEE 0 Electricité 0 Non

Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/586
SME - PR DE PLAISANCE
97215 RIVIERE SALEE 0 Electricité 0

Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/597 SME - PR DE VVF EDF 97228
SAINTE-LUCE 6 Electricité 0 Non

Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/598
SME - PR DE DESERT (ANSE
MABOUYAS) 97228 SAINTE-
LUCE

1 Electricité 0 Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/599
SME - PR TROIS RIVIÈRES
97228 SAINTE LUCE 1 Electricité 0

Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/600 SME - PR LES COTEAUX
NORD 97228 SAINTE-LUCE 0 Electricité 0 Non

Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/593
SME - PR DU STADE PETIT
BOURG 97215 RIVIERE
SALEE

1 Electricité 0 Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/594
SME - PR THORAILLE 97215
RIVIERE SALEE 2 Electricité 1

Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/595 SME - PR DES AMANDIERS
97228 SAINTE-LUCE

12 Electricité 0 Non
Périodique

10/02/2017

 10/02/2018

JR110/E/IE/17/573

SME - PR PONT CAFE 1
Quartier PONT CAFE (Côté
supermarché) 97228 SAINTE
LUCE

2 Electricité 1 Non
Périodique

10/02/2017

 10/02/2018

JR110/E/IE/17/574
SME - PR PONT CAFE 2
Quartier PONT CAFE 97228
SAINTE LUCE

1 Electricité 0 Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/575
SME - PR PONT CAFE 3
Quartier PONT CAFE (Bord de
route) 97228 SAINTE LUCE

1 Electricité 0 Non
Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/577 SME - PR DE CARRIERE
97215 RIVIERE SALEE 0 Electricité 0 Non

Périodique

10/02/2017 10/02/2018

JR110/E/IE/17/411 SME - PR MARCHÉ Bourg
97221 LE CARBET

5 Electricité 1 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/412
SME - PR FROMAGER 97221
LE CARBET 0 Electricité 0

Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/413 SME - PR COIN 97221 LE
CARBET

1 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/414
SME - PR DISPENSAIRE
97221 LE CARBET 1 Electricité 1

Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/415 SME - STEP LA VIGIE 97226
MORNE VERT

4 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/416
SME - PR FOND CAPOT
97221 LE CARBET 1 Electricité 0

Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/417 SME - PR MAIRIE 97222
BELLEFONTAINE

4 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/418
SME - PR CHEVAL BLANC
97222 BELLEFONTAINE 1 Electricité 1

Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/419 SME - MINI STEP BATI
SOLEIL 97222 CASE PILOTE

0 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/420
SME - PR PETIT FOURNEAU
97222 CASE PILOTE 1 Electricité 0

Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/421 SME - PR AUTRE BORD
97222 CASE PILOTE

1 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 139/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/422 SME - PR RN2 97222
BELLEFONTAINE

1 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/423
SME - PR PORT BOURG
97222 CASE PILOTE 0 Electricité 0

Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/424
SME - PR FOND BOUCHER
BORD DE MER 97222
BELLEFONTAINE

3 Electricité 1
Non
Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/425 SME - MINI STEP VETIVERT
97222 CASE-PILOTE

2 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/512 SME - PR DE LA CHERRY
97223 LE DIAMANT 1 Electricité 0 Non

Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/524 SME - PR DE O'MULLANE
97223 LE DIAMANT

1 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/525 SME - PR DE MARINE HÔTEL
97223 LE DIAMANT 1 Electricité 0 Non

Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/526 SME - PR DU CIMETIERE
97223 LE DIAMANT

0 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/541 SME - PR DE ANSE MITAN
97229 TROIS ILETS 1 Electricité 0 Non

Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/505 SME - PR DE TAMARIN
97223 LE DIAMANT

1 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/602 SME - PR LUCITO 97223 LE
DIAMANT 0 Electricité 0 Non

Périodique

08/02/2017 08/02/2018

JR110/E/IE/17/603 PR TAUPINIERE
TAUPINIERE 97223 DIAMANT

0 Electricité 0 Non
Périodique

08/02/2017

 08/02/2018

JR110/E/IE/17/402
SME - MINI STEP BOURG
RIVIÈRE MAHAULT 97250
FOND SAINT-DENIS

1 Electricité 0 Non
Périodique

07/02/2017 07/02/2018

JR110/E/IE/17/392
SME - MINI STEP CITÉ
COCQUETTE 97250 LE
PRECHEUR

0 Electricité 0 Non
Périodique

07/02/2017

 07/02/2018

JR110/E/IE/17/393
SME - MINI STEP ECOLE
MATERNELLE 97250 LE
PRECHEUR

3 Electricité 1 Non
Périodique

07/02/2017

 07/02/2018

JR110/E/IE/17/394
SME - MINI STEP PREVILLE
CITÉ LA PERLE 97250 LE
PRECHEUR

3 Electricité 1
Non
Périodique

07/02/2017 07/02/2018

JR110/E/IE/17/395
SME - MINI STEP CITÉ
LENNY 97250 LE
PRECHEUR

2 Electricité 0
Non
Périodique

07/02/2017 07/02/2018

JR110/E/IE/17/396
SME - PR GALÈRE 97250
SAINT-PIERRE 3 Electricité 0

Non
Périodique

07/02/2017 07/02/2018

JR110/E/IE/17/397
SME - PR ROXCELLANE à
côté de la station service
TOTAL 97250 SAINT PIERRE

0 Electricité 0 Non
Périodique

07/02/2017

 07/02/2018

JR110/E/IE/17/398 SME - PR BOURG 97250
SAINT PIERRE

2 Electricité 1 Non
Périodique

07/02/2017

 07/02/2018

JR110/E/IE/17/385
SME - PR ANSE BELLEVILE
97250 LE PRECHEUR 3 Electricité 0

Non
Périodique

07/02/2017 07/02/2018

JR110/E/IE/17/386

MINI STEP ANSE
BELLEVILLE ANSE
BELLEVILLE 97250
PRECHEUR

2 Electricité 0
Non
Périodique

07/02/2017 07/02/2018

JR110/E/IE/17/369 SME - PR DE VATABLE
97229 TROIS ILETS 1 Electricité 0 Non

Périodique

06/02/2017 06/02/2018

JR110/E/IE/17/374 SME - PR TROU ETIENNE
97229 TROIS ILETS

1 Electricité 0 Non
Périodique

06/02/2017

 06/02/2018

JR110/E/IE/17/568
SME - PR DE CASINO
ALAMANDA 97229 TROIS
ILETS

1 Electricité 0 Non
Périodique

06/02/2017

 06/02/2018

JR110/E/IE/17/601
SME - PR FOND HENRI
QUARTIER FOND HENRI
97228 SAINTE LUCE

3 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/375 SME - PR MARTIENNE
97240 LE FRANCOIS

0 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/401
SME - PR MANSARDE SUD
N°2 97220 TRINITE 0 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/372 SME - PR MANSARDE NORD
N°1 97240 LE FRANCOIS

0 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 140/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/363 SME - PR MANSARDE NORD
N°3 97240 LE FRANCOIS

0 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/365
SME - PR MANSARDE SUD
N°2 97240 LE FRANCOIS 0 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/366 SME - PR MANSARDE NORD
N°4 97240 LE FRANCOIS

1 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/367
SME - PR MANSARDE NORD
N°2 97240 LE FRANCOIS 0 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/368 SME - PR MANSARDE SUD
N°1 97240 LE FRANCOIS

0 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/387
SME - PR SOLEIL LEVANT 2
97240 LE FRANCOIS 0 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/388 SME - PR PRESQU'ÎLE 97240
LE FRANCOIS

2 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/389
SME - PR PORT DE PÊCHE
97240 LE FRANCOIS 0 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/390 SME - PR LE MÔLE 97240 LE
FRANCOIS

0 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/379
SME - PR COTONNERIE
97240 LE FRANCOIS 2 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/380 SME - PR ZI TRIANON 97240
LE FRANCOIS

3 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/382
SME - PR EUCALYPTUS
97240 LE FRANCOIS 1 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/383 SME - PR LA JETÉE 97240 LE
FRANCOIS 0 Electricité 0 Non

Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/384
SME - PR MÉCANICIEN
97240 LE FRANCOIS 0 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/338 SME - PR BOURG ST LUCE
97228 SAINTE-LUCE 4 Electricité 1 Non

Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/343
SME - PR DE CHÂTEAU
PAILLE 5 97280 LE VAUCLIN 1 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/326 SME - PR DE GROS RAISIN
97228 SAINTE-LUCE 0 Electricité 0 Non

Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/327
SME - PR LES MOUBINS
97228 SAINTE-LUCE 2 Electricité 0

Non
Périodique

03/02/2017 03/02/2018

JR110/E/IE/17/328
SME - PR DE PIERRE ET
VACANCES 97228 SAINTE-
LUCE

1 Electricité 0 Non
Périodique

03/02/2017

 03/02/2018

JR110/E/IE/17/329 SME - PR DE ARTIMER
97290 LE MARIN

4 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/330
SME - PR CITE SCOLAIRE
97290 LE MARIN 1 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/331 SME - PR CLUB NAUTIQUE
97290 LE MARIN

0 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/332
SME - PR ANSE TONNOIR
97227 SAINTE-ANNE 1 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/333 SME - PR BEAUREGARD
97227 SAINTE-ANNE

0 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/334
SME - PR BELFOND
ANCHORAGE 97227
SAINTE-ANNE

3 Electricité 0 Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/335
SME - PR BARETO 97227
SAINTE-ANNE 2 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/336 SME - PR CARITAN 97227
SAINTE-ANNE

1 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/337
SME - PR JOLI CŒUR 97227
SAINTE-ANNE 0 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/314 SME - PR PONTALERY 97231
LE ROBERT

1 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/323
SME - PR DE CHÂTEAU
PAILLE 1 97280 LE VAUCLIN 2 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/324 SME - PR DE CHÂTEAU
PAILLE 2 97280 LE VAUCLIN

1 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/325
SME - PR DE CHÂTEAU
PAILLE 3 97280 LE VAUCLIN 0 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/344 SME - PR VAL D'OR 97227
SAINTE-ANNE

2 Electricité 1 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/345
SME - PR FOUR A CHAUX A
97231 LE ROBERT 3 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 141/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/339 SME - PR DE POINTE FAULA
97280 LE VAUCLIN

2 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/340
SME - PR BOURG SAINT
ANNE 97227 SAINTE-ANNE 2 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/341 SME - PR ZONE PORTUAIRE
97290 LE MARIN

2 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/349
SME - PR FOUR A CHAUX B
97231 LE ROBERT 2 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/350 SME - PR FOUR A CHAUX C
97231 LE ROBERT

0 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/351
SME - PR FOUR A CHAUX D
97231 LE ROBERT 0 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/352 SME - PR FOUR A CHAUX E
97231 LE ROBERT

1 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/353
SME - PR FOUR A CHAUX F
97231 LE ROBERT 2 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/354 SME - PR FOUR A CHAUX Q
97231 LE ROBERT

0 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/355
SME - PR FOUR A CHAUX G
97231 LE ROBERT 0 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/356 SME - PR FOUR A CHAUX H
97231 LE ROBERT

0 Electricité 0 Non
Périodique

02/02/2017

 02/02/2018

JR110/E/IE/17/357
SME - PR FOUR A CHAUX J
97231 LE ROBERT 0 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/358 SME - PR FOUR A CHAUX K
97231 LE ROBERT 3 Electricité 0 Non

Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/359
SME - PR FOUR A CHAUX L
97231 LE ROBERT 3 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/360 SME - PR FOUR A CHAUX M
97231 LE ROBERT 1 Electricité 1 Non

Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/361
SME - PR FOUR A CHAUX N
97231 LE ROBERT 2 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/362 SME - PR FOUR A CHAUX O
97231 LE ROBERT 0 Electricité 0 Non

Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/391
SME - PR FOUR A CHAUX R
97231 LE ROBERT 1 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/376 SME - PR FOUR A CHAUX I
97231 LE ROBERT 2 Electricité 0 Non

Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/441
SME - PR BOURG
CIMETIERE 97290 LE MARIN 1 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/442 SME - PR DE PETITE RAVINE
SICSM 97280 LE VAUCLIN 0 Electricité 0 Non

Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/443
SME - PR DE CHÂTEAU
PAILLE 4 97280 LE VAUCLIN 1 Electricité 0

Non
Périodique

02/02/2017 02/02/2018

JR110/E/IE/17/320 SME - PR RHI 97231 LE
ROBERT 2 Electricité 0 Non

Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/286
SME - PR TROUTERRE
97231 LE ROBERT 2 Electricité 1

Non
Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/346 SME - PR GENDARMERIE
97231 LE ROBERT 1 Electricité 0 Non

Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/347 SME - PR MIRAMAR 97231
LE ROBERT

5 Electricité 1 Non
Périodique

01/02/2017

 01/02/2018

JR110/E/IE/17/348 SME - PR SEMAIR 97231 LE
ROBERT 1 Electricité 0 Non

Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/293 SME - PR POINTE LYNCH
97231 LE ROBERT

1 Electricité 1 Non
Périodique

01/02/2017

 01/02/2018

JR110/E/IE/17/298 SME - PR SUEZ PANAMA
97231 LE ROBERT 2 Electricité 0 Non

Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/311
SME -PR ECOLE
MATERNELLE 97231 LE
ROBERT

0 Electricité 0
Non
Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/312
SME - PR COURBARIL 97231
LE ROBERT 0 Electricité 0

Non
Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/313 SME - PR MANSARDE 97231
LE ROBERT 2 Electricité 0 Non

Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/315
SME - PR ROUTE
NATIONALE 97231 LE
ROBERT

1 Electricité 0 Non
Périodique

01/02/2017 01/02/2018

JR110/E/IE/17/316
SME - PR MOULIN A VENT
97231 LE ROBERT 1 Electricité 0

Non
Périodique

01/02/2017 01/02/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 142/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/281 SME - PR POINTE ROYALE
97231 LE ROBERT

2 Electricité 0 Non
Périodique

01/02/2017

 01/02/2018

JR110/E/IE/17/282
SME - PR PHARMACIE 97220
TRINITE 0 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/283 SME - PR RAISINIERS 97220
TRINITE

0 Electricité 0 Non
Périodique

31/01/2017

 31/01/2018

JR110/E/IE/17/284
SME - PR RIVIÈRE CRABE
97220 TRINITE 0 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/285 SME - PR ÉCOLE DE PÊCHE
97220 TRINITE

0 Electricité 0 Non
Périodique

31/01/2017

 31/01/2018

JR110/E/IE/17/289
SME - PR DE PRISON 97229
DUCOS 0 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/290 SME - PR DE RIVIERE
PIERRE 97229 DUCOS

0 Electricité 0 Non
Périodique

31/01/2017

 31/01/2018

JR110/E/IE/17/273
SME - PR LA SERENITE
97229 DUCOS 1 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/277 SME - PR LA CRIQUE 97220
TRINITE

0 Electricité 0 Non
Périodique

31/01/2017

 31/01/2018

JR110/E/IE/17/278
SME - PR BRÉSIL 97220
TRINITE 0 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/264 SME - PR CITÉ BAC 97220
TRINITE

0 Electricité 0 Non
Périodique

31/01/2017

 31/01/2018

JR110/E/IE/17/266
SME - PR LAGROSILLIERE
97220 TRINITE 1 Electricité 1

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/268 SME - PR DE BETONORD
97229 DUCOS 0 Electricité 0 Non

Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/269
SME - PR RHI LA CRIQUE
97220 TRINITE 0 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/270 SME - PR DE BEZAUDIN
97229 DUCOS 0 Electricité 0 Non

Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/317
SME - PR AUTRE BORD
97220 TRINITE 1 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/318 SME - PR CFPA 97220
TRINITE 1 Electricité 0 Non

Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/299
SME - PR ÉPINETTE 97220
TRINITE 2 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/300 SME - PR COSMY 97220
TRINITE 0 Electricité 0 Non

Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/301 SME - PR PTT 97220 TRINITE 1 Electricité 0
Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/302 SME - PR INFIRMIÈRE 97220
TRINITE 0 Electricité 0 Non

Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/294
SME - LES CANNELIERS PR
SYNDIC Lotissement SYNDIC
97224 DUCOS

1 Electricité 0 Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/295
SME - PR PANORAMA 97229
DUCOS 0 Electricité 0

Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/296
SME - PR DE LA SALLE
POLYVALENTE 97229
DUCOS

1 Electricité 1
Non
Périodique

31/01/2017 31/01/2018

JR110/E/IE/17/303 SME - PR BORD DE MER
97220 TRINITE

1 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/304
SME - PR LIMOL 97220
TRINITE 0 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/305 SME - PR PARKING 97220
TRINITE

0 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/319
SME - PR ZAC BEAUSÉJOUR
97220 TRINITE 1 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/271 SME - PR BOBY 97220
TRINITE

1 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/272
SME - PR JAPON 97220
TRINITE 1 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/267 SME - PR LOURDE N°7
97229 DUCOS

0 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/265
SME - PR VAUDRANCOURT
N° 6 97229 DUCOS 0 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/253 SME - PR DE LA CARREAU
97270 SAINT ESPRIT

1 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif) – RAD 2017 143/288

Référence du
rapport

Périmètre contrôlé Observation Domaine Obs
critique

Type de
contrôle

Dates
vérification

Prochaine
vérification

JR110/E/IE/17/254
SME - PR DU GARAGE
MUNICIPAL 97270 SAINT
ESPRIT

1 Electricité 0
Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/255 SME - PR DE GUEYDON
97270 SAINT ESPRIT

0 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/256 SME - PR DE L' HOPITAL
97270 SAINT ESPRIT 0 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/257 SME - PR DE PETIT-FOND
97270 SAINT ESPRIT

0 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/258
SME - PR DE SOLITUDE - TI-
JACQUES 97270 SAINT
ESPRIT

1 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/259 SME - PR DURIVAGE 1
97229 DUCOS 0 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/260
SME - PR BARINGTON N°2
97229 DUCOS 0 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/261 SME - PR CHASSAING N° 3
97229 DUCOS 0 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/262
SME - PR LA MANCHE N° 4
97229 DUCOS 0 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/263 SME - PR LA BOBBY N°5
97229 DUCOS 0 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/279
SME - PR VVF TARTANE
97220 TRINITE 1 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/280 SME - PR BOURG TARTANE
97220 TRINITE 1 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/274 SME - PR FOND BASILE
97220 TRINITE

0 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/275 SME-PR ANSE BONNEVILLE
1 97220 TRINITE 0 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/276 SME - PR ANSE BONNEVILLE
2 97220 TRINITE

1 Electricité 0 Non
Périodique

30/01/2017

 30/01/2018

JR110/E/IE/17/291 SME - PR MANIKOU 97211
RIVIERE PILOTE 0 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/292
SME - PR LES HAUTS DE
BARINGTON (LES
MERISIERS) 97224 DUCOS

0 Electricité 0
Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/287
SME - PR PONT BELLUNE
97220 TRINITE 1 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/288 SME - PR VIEUX GALLION
97220 TRINITE 1 Electricité 0 Non

Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/458
SME - STEP TARTANE FOND
BAZILLE 97220 TRINITE 2 Electricité 0

Non
Périodique

30/01/2017 30/01/2018

JR110/E/IE/17/748
SME-SURPRESSEUR FOND
FLEURY FOND FLEURY
97223 LE DIAMANT

0 Electricité 0 Non
Périodique

29/01/2017

 29/01/2018

3.2.5 La cnformité des rejets du système de traitem ent

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 144/288

• L'ARRETE PREFECTORAL

Les principaux documents réglementaires régissant l’autosurveillance sont le décret du 3 juin 1994 sur le calendrier de mise en conformité de la collecte et du traitement ainsi que l’arrêté assainissement
du 22 juin 2007 qui remplace les arrêtés du 22 décembre 1994 concernant les installations de plus de 2 000 EH et du 21 juin 1996 pour les installations de moins de 2 000 EH.
Il est à noter que la recommandation du 12 mai 1995 et la circulaire de 6 novembre 2000 concernant les installations de plus de 2 000 EH ainsi que la circulaire du 17 février 1997 pour les installations
de moins de 2 000 EH ne sont pas abrogées contrairement aux arrêtés ci-dessus car juridiquement une circulaire n’a aucune valeur.
Par contre, une nouvelle circulaire du 15 février 2008 qui rappelle aux préfets les avancées de l’arrêté du 22 juin 2007, précise en outre qu’un guide des définitions relatives à l’application de la directive
européenne sur les eaux résiduaires urbaines en version 1.3 datant de février 2008 ainsi qu’un commentaire technique (dont seule la première partie est actuellement disponible) sont parus. Ce
commentaire technique a vocation à remplacer l’ensemble des circulaires et autres documents existants et permettre de mieux expliciter le contenu de l’arrêté du 22 juin 2007. Ce commentaire
technique dont la rédaction est pilotée par le Ministère se veut un document évolutif dans le temps de façon à coller au plus près aux exigences et à leur mise en pratique.
Le tableau suivant fait office de synthèse des exigences en matière de qualité de rejets des systèmes de traitement du présent contrat.

Synthèse de l'arrêté

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale DBO5 27 5 50 O

U 98

Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale DCO 54 50 250 O

U 93

Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale

E Coli
(NPP/
100ml
)

 100

Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale

Entér
ocoqu
es
(NPP/
100ml
)

 100

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 145/288

Synthèse de l'arrêté

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale MeS 27 5 85 O

U 98

Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale NG 6 15 O

U 80

Ste
p
Ans
e
DU
FO
UR

Arrêté local n°
08-04270 Normale Pt 1.2

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
An
se
Ma
rett
e

21/07/2015 Normale DBO
5 900 25 50 O

U 80

Ste
p
An
se
Ma
rett
e

21/07/2015 Normale MeS 900 35 85 O
U 90

Ste
p
An

21/07/2015 Normale DCO 1 800 125 250 O
U 75

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 146/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
se
Ma
rett
e

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
An
se
s
d'
Arl
et
Bo
ur
g

local normale DBO
5 300 25 O

U 70

St
ep
An
se
s
d'
Arl
et
Bo
ur
g

local normale DCO 600 125 O
U 75

St
ep
An
se
s
d'
Arl
et
Bo
ur
g

local normale E
Coli 100

St
ep
An

local normale MeS 450 35 O
U 90

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 147/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
se
s
d'
Arl
et
Bo
ur
g
St
ep
An
se
s
d'
Arl
et
Bo
ur
g

local normale NTK 68 15 O
U 70

St
ep
An
se
s
d'
Arl
et
Bo
ur
g

local normale Strep
to 100

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Bel
fon
d

Arrêté local normal DBO
5 480 30 50 O

U 90

Ste
p
Bel
fon
d

Arrêté local normal DCO 1 080 90 250 O
U 87

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 148/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Bel
fon
d

Arrêté local normal MeS 720 45 85 O
U 90

Ste
p
Bel
fon
d

Arrêté local normal NTK 25 O
U 70

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Bell
evu
e
Lad
our

21/07/2015 Normale DBO
5 30 35 70 O

U 60

Ste
p
Bell
evu
e
Lad
our

21/07/2015 Normale DCO 60 200 400 O
U 60

Ste
p
Bell
evu
e
Lad
our

21/07/2015 Normale MeS 30 85 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
C

21/07/2015 Normale DBO
5 18 35 70 O

U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 149/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
an
al
St
ep
C
an
al

21/07/2015 Normale DCO 36 200 400 O
U 60

St
ep
C
an
al

21/07/2015 Normale MeS 18 85 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Di
za
c

2012177-0004
du 25/06/12 Normale DBO

5 498 10 50 O
U 95

St
ep
Di
za
c

2012177-0004
du 25/06/12 Normale DCO 794 80 150 O

U 90

St
ep
Di
za
c

2012177-0004
du 25/06/12 Normale E

Coli 100

St
ep
Di
za
c

2012177-0004
du 25/06/12 Normale MeS 507 10 85 O

U 95

St
ep
Di
za
c

2012177-0004
du 25/06/12 Normale NG 15 O

U 70

St
ep
Di

2012177-0004
du 25/06/12 Normale NTK 95

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 150/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
za
c
St
ep
Di
za
c

2012177-0004
du 25/06/12 Normale Pt 15 2 O

U 70

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
du
Bo
urg
Riv
ier
e
Sal
ée

21/07/2015 Normal DBO
5 420 25 50 O

U 80

St
ep
du
Bo
urg
Riv
ier
e
Sal
ée

21/07/2015 Normal DCO 840 125 250 O
U 75

St
ep
du
Bo
urg
Riv
ier
e
Sal
ée

21/07/2015 Normal MeS 420 35 85 O
U 90

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 151/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Fo
nd
Ma
sso
n

21/07/2015 Normale DBO
5 30 35 70 O

U 60

Ste
p
Fo
nd
Ma
sso
n

21/07/2015 Normale DCO 60 200 400 O
U 60

Ste
p
Fo
nd
Ma
sso
n

21/07/2015 Normale MeS 30 85 O
U 50

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Fra
nçoi
s
Cho
pott
e

21/07/2015 Normale DBO
5 15 35 70 O

U 60

Ste
p
Fra
nçoi
s
Cho
pott
e

21/07/2015 Normale DCO 30 200 400 O
U 60

Ste
p
Fra

21/07/2015 Normale MeS 15 85 O
U 50

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 152/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
nçoi
s
Cho
pott
e

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Fra
nçoi
s
Poi
nte
Cou
rch
et

21/07/2015 normale DBO
5 400 25 50 O

U 80

Ste
p
Fra
nçoi
s
Poi
nte
Cou
rch
et

21/07/2015 normale DCO 960 125 250 O
U 75

Ste
p
Fra
nçoi
s
Poi
nte
Cou
rch
et

21/07/2015 normale MeS 560 35 85 O
U 90

Ste
p
Fra
nçoi
s

21/07/2015 normale NTK 96

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 153/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Poi
nte
Cou
rch
et

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Gr
an
de
Sa
van
e

21/07/2015 Normale DBO
5 15 35 70 O

U 60

Ste
p
Gr
an
de
Sa
van
e

21/07/2015 Normale DCO 30 200 400 O
U 60

Ste
p
Gr
an
de
Sa
van
e

21/07/2015 Normale MeS 15 85 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Gr
os
Ra

Arrêté n°11-
03609 normal DBO5 1 005 10 30 O

U 96

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 154/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
isi
n
St
ep
Gr
os
Ra
isi
n

Arrêté n°11-
03609 normal

E Coli
(NPP/
100ml
)

 100

St
ep
Gr
os
Ra
isi
n

Arrêté n°11-
03609 normal MeS 1 260 10 30 O

U 98

St
ep
Gr
os
Ra
isi
n

Arrêté n°11-
03609 normal NG 15 O

U 70

St
ep
Gr
os
Ra
isi
n

Arrêté n°11-
03609 normal NTK 201

St
ep
Gr
os
Ra
isi
n

Arrêté n°11-
03609 normal Pt 42 2 O

U 70

St
ep
Gr
os
Ra
isi
n

Arrêté n°11-
03609 normal DCO 2 011 80 180 O

U 90

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 155/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Ka
ne
l

21/07/2015 Normale DBO
5 12 35 70 O

U 60

St
ep
Ka
ne
l

21/07/2015 Normale DCO 24 200 400 O
U 60

St
ep
Ka
ne
l

21/07/2015 Normale MeS 12 85 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
La
Fe
rm
e

21/07/2015 Normale DBO
5 12 35 O

U 60

St
ep
La
Fe
rm
e

21/07/2015 Normale DCO 24 O
U 60

St
ep
La
Fe
rm
e

21/07/2015 Normale MeS 12 O
U 50

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 156/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
La
Tri
nit
é
Ba
c

21/07/2015

St
ep
La
Tri
nit
é
Ba
c

21/07/2015 Normale DBO
5 60 35 70 O

U 60

St
ep
La
Tri
nit
é
Ba
c

21/07/2015 Normale DCO 120 200 400 O
U 60

St
ep
La
Tri
nit
é
Ba
c

21/07/2015 Normale MeS 60 85 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Le
Ch
er
y

22 juin 2007 Normal DBO
5 150 25 50 O

U 70

St
ep 22 juin 2007 Normal DCO 300 125 250 O

U 75

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 157/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Le
Ch
er
y
St
ep
Le
Ch
er
y

22 juin 2007 Normal MeS 150 35 85 O
U 90

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Les
Cot
eau
x

21/07/2015 Normale DBO
5 63 35 70 O

U 60

Ste
p
Les
Cot
eau
x

21/07/2015 Normale DCO 158 200 400 O
U 60

Ste
p
Les
Cot
eau
x

21/07/2015 Normale MeS 126 85 O
U 50

Site
Nom de

l'autorisation
de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Step
Man
sard
e
Ran
cée

Local N°11-
00437 Normal DBO5 60 20 50 O

U 90

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 158/288

Site
Nom de

l'autorisation
de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Step
Man
sard
e
Ran
cée

Local N°11-
00437 Normal DCO 120 125 150 O

U 90

Step
Man
sard
e
Ran
cée

Local N°11-
00437 Normal

E Coli
(NPP/
100ml
)

 1 000

Step
Man
sard
e
Ran
cée

Local N°11-
00437 Normal

Entér
ocoqu
es
(NPP/
100ml
)

 1 000

Step
Man
sard
e
Ran
cée

Local N°11-
00437 Normal MeS 90 30 85 O

U 90

Step
Man
sard
e
Ran
cée

Local N°11-
00437 Normal NTK 8 O

U 90

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal DBO5 750 15 30 O
U 96

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 159/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal DCO 1 500 90 180 O
U 88

Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal
E Coli
(NPP/
100ml
)

 10

Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal MeS 940 10 30 O
U 98

Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal NG 10 O
U O

U 90

Ste
p
Mari
n
Bou

Arrêté local normal NTK 150 5

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 160/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
rg
(4
Che
min
s)
Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal Pt 31 1 O
U O

U 95

Ste
p
Mari
n
Bou
rg
(4
Che
min
s)

Arrêté local normal Zinc
(µg/l)

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Ma
rin
Du
pre
y

21/07/2015 Normale DBO
5 9 35 O

U 60

Ste
p
Ma
rin
Du
pre
y

21/07/2015 Normale DCO 18 O
U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 161/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Ma
rin
Du
pre
y

21/07/2015 Normale MeS 9 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
P
ay
s
N
oy
é

21/07/2015 normale DBO
5 600 25 50 O

U 80

St
ep
P
ay
s
N
oy
é

21/07/2015 normale DCO 1 200 125 250 O
U 75

St
ep
P
ay
s
N
oy
é

21/07/2015 normale MeS 600 35 85 O
U 90

St
ep
P
ay
s
N
oy
é

21/07/2015 normale Zinc
(µg/l)

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 162/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Pe
ter
M
aill
et

21/07/2015 Normale DBO
5 12 35 70 O

U 60

St
ep
Pe
ter
M
aill
et

21/07/2015 Normale DCO 24 200 400 O
U 60

St
ep
Pe
ter
M
aill
et

21/07/2015 Normale MeS 12 85 O
U 50

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
e
p
P
eti
t
F
o
n
d

Arrêté du 21
juillet 2015 Normale DBO

5 75 35 70 O
U 60

St
e
p
P
eti
t
F
o

Arrêté du 21
juillet 2015 Normale DCO 150 200 400 O

U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 163/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
n
d
St
e
p
P
eti
t
F
o
n
d

Arrêté du 21
juillet 2015 Normale MeS 75 85 O

U 50

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Ré
gal
e

21/07/2015 Normale DBO
5 15 35 70 O

U 60

Ste
p
Ré
gal
e

21/07/2015 Normale DCO 30 200 400 O
U 60

Ste
p
Ré
gal
e

21/07/2015 Normale MeS 15 O
U 50

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Rivi
ere
Pilo
te
Ma

21/07/2015 Normale DBO
5 39 35 70 O

U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 164/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
nik
ou
Ste
p
Rivi
ere
Pilo
te
Ma
nik
ou

21/07/2015 Normale DCO 78 200 400 O
U 60

Ste
p
Rivi
ere
Pilo
te
Ma
nik
ou

21/07/2015 Normale MeS 39 85 O
U 50

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Riv
ièr
e-
Pil
ote
En
Ca
mé
e

21/07/2015 Normale DBO
5 15 35 70 O

U 60

Ste
p
Riv
ièr
e-
Pil
ote
En
Ca

21/07/2015 Normale DCO 30 200 400 O
U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 165/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
mé
e
Ste
p
Riv
ièr
e-
Pil
ote
En
Ca
mé
e

21/07/2015 Normale MeS 15 85 O
U 50

Site
Nom de

l'autorisation
de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Step
Rob
ert
Bour
g
(Cou
rbaril
)

21/07/2015 normale DBO
5 180 25 50 O

U 80

Step
Rob
ert
Bour
g
(Cou
rbaril
)

21/07/2015 normale DCO 125 250 O
U 75

Step
Rob
ert
Bour
g
(Cou
rbaril
)

21/07/2015 normale MeS 35 85 O
U 90

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 166/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Ro
be
rt
Fo
ur
à
Ch
au
x

21/07/2015 Normale DBO
5 120 25 50 O

U 80

St
ep
Ro
be
rt
Fo
ur
à
Ch
au
x

21/07/2015 Normale DCO 240 125 250 O
U 75

St
ep
Ro
be
rt
Fo
ur
à
Ch
au
x

21/07/2015 Normale MeS 120 35 85 O
U 90

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Ro
be
rt
Mo
uli

21/07/2015 Normale DBO
5 180 25 50 O

U 80

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 167/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
n à
Ve
nt
St
ep
Ro
be
rt
Mo
uli
n à
Ve
nt

21/07/2015 Normale DCO 360 125 250 O
U 75

St
ep
Ro
be
rt
Mo
uli
n à
Ve
nt

21/07/2015 Normale MeS 180 35 85 O
U 90

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
St
ep
Ro
be
rt
Po
int
e
Ly
nc
h

21/07/2015 Normale DBO
5 60 35 70 O

U 60

St
ep
Ro
be
rt
Po

21/07/2015 Normale DCO 120 200 400 O
U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 168/288

Si
te

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
int
e
Ly
nc
h
St
ep
Ro
be
rt
Po
int
e
Ly
nc
h

21/07/2015 Normale MeS 60 85 O
U 50

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Ro
ber
t
Riv
ièr
e
Po
m
me
(Ve
rt
Pré
)

Local normal DBO
5 180 25 50

Ste
p
Ro
ber
t
Riv
ièr
e
Po

Local normal DCO 480 90 250

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 169/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
m
me
(Ve
rt
Pré
)
Ste
p
Ro
ber
t
Riv
ièr
e
Po
m
me
(Ve
rt
Pré
)

Local normal MeS 270 30 85

Ste
p
Ro
ber
t
Riv
ièr
e
Po
m
me
(Ve
rt
Pré
)

Local normal NG 10

Ste
p
Ro
ber
t
Riv
ièr
e
Po

Local normal NTK 55

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 170/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
m
me
(Ve
rt
Pré
)
Ste
p
Ro
ber
t
Riv
ièr
e
Po
m
me
(Ve
rt
Pré
)

Local normal Pt 12

Site
Nom de

l'autorisation
de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Step
Tau
piniè
re

Arrêté local
n°2012.069-
0004

Normale DBO
5 48 20 50 O

U 90

Step
Tau
piniè
re

Arrêté local
n°2012.069-
0004

Normale DCO 96 125 150 O
U 90

Step
Tau
piniè
re

Arrêté local
n°2012.069-
0004

Normale
E Coli
(NPP
)

 1 000

Step
Tau
piniè
re

Arrêté local
n°2012.069-
0004

Normale

Entér
ocoq
ue
(NPP
)

 1 000

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 171/288

Site
Nom de

l'autorisation
de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Step
Tau
piniè
re

Arrêté local
n°2012.069-
0004

Normale MeS 72 30 85 O
U 90

Step
Tau
piniè
re

Arrêté local
n°2012.069-
0004

Normale NTK 8 O
U 80

Site
Nom de

l'autorisation
de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédh

ib.
Step
Trinité
Desm
arinièr
es

Arrêté Local
n°37533 Normal DBO

5 600 25 50 O
U 90

Step
Trinité
Desm
arinièr
es

Arrêté Local
n°37533 Normal DCO 900 90 250 O

U 80

Step
Trinité
Desm
arinièr
es

Arrêté Local
n°37533 Normal MeS 700 35 85 O

U 90

Step
Trinité
Desm
arinièr
es

Arrêté Local
n°37533 Normal NG 120 20 O

U 70

Step
Trinité
Desm
arinièr
es

Arrêté Local
n°37533 Normal NTK 90 10 O

U 70

Step
Trinité
Desm
arinièr
es

Arrêté Local
n°37533 Normal Pt 40

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 172/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Tri
nité
Tar
tan
e
(Fo
nd
Ba
sile
)

Arrêté Local
n°2007-12-2 normal DBO

5 126 25 50 O
U 70

Ste
p
Tri
nité
Tar
tan
e
(Fo
nd
Ba
sile
)

Arrêté Local
n°2007-12-2 normal DCO 336 125 250 O

U 75

Ste
p
Tri
nité
Tar
tan
e
(Fo
nd
Ba
sile
)

Arrêté Local
n°2007-12-2 normal MeS 189 35 85 O

U 90

Ste
p
Tri
nité
Tar
tan
e
(Fo
nd

Arrêté Local
n°2007-12-2 normal NTK 42 20 20 O

U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 173/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ba
sile
)
Ste
p
Tri
nité
Tar
tan
e
(Fo
nd
Ba
sile
)

Arrêté Local
n°2007-12-2 normal Pt 8.4

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Va
ucli
n
Bo
urg
Pet
ite
Ra
vin
e

Arrêté Local Normal DBO
5 300 25 50 O

U 80

Ste
p
Va
ucli
n
Bo
urg
Pet
ite
Ra
vin
e

Arrêté Local Normal DCO 800 125 250 O
U 75

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 174/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Va
ucli
n
Bo
urg
Pet
ite
Ra
vin
e

Arrêté Local Normal MeS 450 35 85 O
U 90

Ste
p
Va
ucli
n
Bo
urg
Pet
ite
Ra
vin
e

Arrêté Local Normal NTK 100

Ste
p
Va
ucli
n
Bo
urg
Pet
ite
Ra
vin
e

Arrêté Local Normal Pt 20

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
Ste
p
Va
ucli

21/07/2015 Normale DBO
5 12 35 O

U 60

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 175/288

Sit
e

Nom de
l'autorisation

de rejet

Nom de la période
de l'autorisation de

rejet

Para
mètr

e

Charge
Réf

(kg/j)

Conc.
Moy. Jour.

(mg/l)

O
p
.

Conc.
Moy.

Annuelle

Conc.
Rédhi

b.

O
p
.

Flux
Moy.
Jour

O
p
.

Flux
Moy.

Annuel

Flux
Rédhi

b.

O
p
.

Rdt.
Moy.

Jour (%)

O
p
.

Rdt.
Moy.

Annuel

Rdt.
Rédhi

b.
n
Gr
an
d
Ca
se
Ste
p
Va
ucli
n
Gr
an
d
Ca
se

21/07/2015 Normale DCO 24 200 O
U 60

Ste
p
Va
ucli
n
Gr
an
d
Ca
se

21/07/2015 Normale MeS 12 O
U 50

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 176/288

• LA CONFORMITE DES FREQUENCES D'ANALYSE

Le respect du nombre d’analyses retenues par rapport au nombre prévu par l’arrêté est synthétisé dans le tableau suivant :

Conformité du planning d'analyses

Step Anse DUFOUR Paramètres A
réaliser Réalisées Retenues Taux de

conformité

Arrêté local n° 08-04270 DBO5 12 10 10 83,3%

Arrêté local n° 08-04270 DCO 12 10 10 83,3%

Arrêté local n° 08-04270 E Coli (NPP/100ml) 0 0 0 0,0%

Arrêté local n° 08-04270 Entérocoques
(NPP/100ml) 0 0 0 0,0%

Arrêté local n° 08-04270 MeS 0 10 10 0,0%

Arrêté local n° 08-04270 NG 0 10 10 0,0%

Arrêté local n° 08-04270 Pt 0 10 10 0,0%

Step Anse Marette Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 21 21 175,0%

21/07/2015 DCO 24 21 21 87,5%

21/07/2015 MeS 24 21 21 87,5%

Step Anses d'Arlet Bourg Paramètres A réaliser Réalisées Retenues Taux de conformité

local DBO5 12 12 12 100,0%

local DCO 12 12 12 100,0%

local E Coli 2 0 0 0,0%

local MeS 12 12 12 100,0%

local NTK 4 12 12 300,0%

local Strepto 2 0 0 0,0%

Step Belfond Paramètres A réaliser Réalisées Retenues Taux de conformité

Arrêté local DBO5 12 13 13 108,3%

Arrêté local DCO 12 13 13 108,3%

Arrêté local MeS 12 13 13 108,3%

Arrêté local NTK 6 13 13 216,7%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 177/288

Step Bellevue Ladour Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step Canal Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step Dizac Paramètres A réaliser Réalisées Retenues Taux de conformité

2012177-0004 du 25/06/12 DBO5 12 12 12 100,0%

2012177-0004 du 25/06/12 DCO 12 12 12 100,0%

2012177-0004 du 25/06/12 E Coli 2 0 0 0,0%

2012177-0004 du 25/06/12 MeS 12 12 12 100,0%

2012177-0004 du 25/06/12 NG 0 12 12 0,0%

2012177-0004 du 25/06/12 NTK 4 12 12 300,0%

2012177-0004 du 25/06/12 Pt 4 12 12 300,0%

Step du Bourg Riviere Salée Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 11 11 91,7%

21/07/2015 DCO 12 11 11 91,7%

21/07/2015 MeS 12 11 11 91,7%

Step Fond Masson Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step François Chopotte Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 178/288

Step François Pointe Courchet Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 12 12 100,0%

21/07/2015 DCO 12 12 12 100,0%

21/07/2015 MeS 12 12 12 100,0%

21/07/2015 NTK 4 12 12 300,0%

Step Grande Savane Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step Gros Raisin Paramètres A
réaliser Réalisées Retenues Taux de

conformité

Arrêté n°11-03609 DBO5 24 22 22 91,7%

Arrêté n°11-03609 DCO 24 22 22 91,7%

Arrêté n°11-03609 E Coli
(NPP/100ml) 4 3 3 75,0%

Arrêté n°11-03609 MeS 24 22 22 91,7%

Arrêté n°11-03609 NG 24 22 22 91,7%

Arrêté n°11-03609 NTK 24 22 22 91,7%

Arrêté n°11-03609 Pt 24 22 22 91,7%

Step Kanel Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 0 1 1 0,0%

21/07/2015 DCO 0 1 1 0,0%

21/07/2015 MeS 0 1 1 0,0%

Step La Ferme Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 0 1 1 0,0%

21/07/2015 DCO 0 1 1 0,0%

21/07/2015 MeS 0 1 1 0,0%

Step La Trinité Bac Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 2 2 2 100,0%

21/07/2015 DCO 2 2 2 100,0%

21/07/2015 MeS 2 2 2 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 179/288

Step Les Coteaux Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 2 2 2 100,0%

21/07/2015 DCO 2 2 2 100,0%

21/07/2015 MeS 2 2 2 100,0%

Step Mansarde Rancée Paramètres A
réaliser Réalisées Retenues Taux de

conformité

Local N°11-00437 DBO5 4 4 4 100,0%

Local N°11-00437 DCO 4 4 4 100,0%

Local N°11-00437 E Coli (NPP/100ml) 0 0 0 0,0%

Local N°11-00437 Entérocoques
(NPP/100ml) 0 0 0 0,0%

Local N°11-00437 MeS 0 4 4 0,0%

Local N°11-00437 NTK 4 4 4 100,0%

Step Marin Bourg (4 Chemins) Paramètres A
réaliser Réalisées Retenues Taux de

conformité

Arrêté local DBO5 24 26 26 108,3%

Arrêté local DCO 24 26 26 108,3%

Arrêté local E Coli
(NPP/100ml) 0 4 4 0,0%

Arrêté local MeS 24 26 26 108,3%

Arrêté local NG 24 26 26 108,3%

Arrêté local NTK 24 26 26 108,3%

Arrêté local Pt 24 26 26 108,3%

Arrêté local Zinc (µg/l) 0 1 1 0,0%

Step Marin Duprey Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step Pays Noyé Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 24 24 200,0%

21/07/2015 DCO 24 24 24 100,0%

21/07/2015 MeS 24 24 24 100,0%

21/07/2015 Zinc (µg/l) 0 1 1 0,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 180/288

Step Peter Maillet Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 0 1 1 0,0%

21/07/2015 DCO 0 1 1 0,0%

21/07/2015 MeS 0 1 1 0,0%

Step Petit Fond Paramètres A réaliser Réalisées Retenues Taux de conformité

Arrêté du 21 juillet 2015 DBO5 2 2 2 100,0%

Arrêté du 21 juillet 2015 DCO 2 2 2 100,0%

Arrêté du 21 juillet 2015 MeS 2 2 2 100,0%

Step Régale Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step Riviere Pilote Manikou Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 1 1 100,0%

21/07/2015 DCO 1 1 1 100,0%

21/07/2015 MeS 1 1 1 100,0%

Step Robert Bourg (Courbaril) Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 11 11 91,7%

21/07/2015 DCO 12 11 11 91,7%

21/07/2015 MeS 12 11 11 91,7%

Step Robert Four à Chaux Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 12 12 100,0%

21/07/2015 DCO 12 12 12 100,0%

21/07/2015 MeS 12 12 12 100,0%

Step Robert Moulin à Vent Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 12 12 11 100,0%

21/07/2015 DCO 12 12 10 100,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 181/288

Step Robert Moulin à Vent Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 MeS 12 12 9 100,0%

Step Robert Pointe Lynch Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 1 2 2 200,0%

21/07/2015 DCO 1 2 2 200,0%

21/07/2015 MeS 1 2 2 200,0%

Step Robert Rivière Pomme

(Vert Pré) Paramètres A réaliser Réalisées Retenues Taux de conformité

Local DBO5 12 12 12 100,0%

Local DCO 12 12 12 100,0%

Local MeS 12 12 12 100,0%

Local NG 4 12 12 300,0%

Local NTK 4 12 12 300,0%

Local Pt 4 12 12 300,0%

Step Trinité Desmarinières Paramètres A réaliser Réalisées Retenues Taux de conformité

Arrêté Local n°37533 DBO5 12 26 26 216,7%

Arrêté Local n°37533 DCO 24 26 26 108,3%

Arrêté Local n°37533 MeS 24 26 26 108,3%

Arrêté Local n°37533 NG 12 26 26 216,7%

Arrêté Local n°37533 NTK 12 26 26 216,7%

Arrêté Local n°37533 Pt 12 26 26 216,7%

Step Trinité Tartane (Fond

Basile) Paramètres A réaliser Réalisées Retenues Taux de conformité

Arrêté Local n°2007-12-2 DBO5 12 13 13 108,3%

Arrêté Local n°2007-12-2 DCO 12 13 13 108,3%

Arrêté Local n°2007-12-2 MeS 12 12 12 100,0%

Arrêté Local n°2007-12-2 NTK 4 13 13 325,0%

Arrêté Local n°2007-12-2 Pt 4 13 13 325,0%

Step Vauclin Bourg Petite

Ravine Paramètres A réaliser Réalisées Retenues Taux de conformité

Arrêté Local DBO5 12 15 15 125,0%

Arrêté Local DCO 12 15 15 125,0%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 182/288

Step Vauclin Bourg Petite
Ravine Paramètres A réaliser Réalisées Retenues Taux de conformité

Arrêté Local MeS 12 15 15 125,0%

Arrêté Local NTK 4 15 15 375,0%

Arrêté Local Pt 4 15 15 375,0%

Step Vauclin Grand Case Paramètres A réaliser Réalisées Retenues Taux de conformité

21/07/2015 DBO5 0 1 1 0,0%

21/07/2015 DCO 0 1 1 0,0%

21/07/2015 MeS 0 1 1 0,0%

• LA CONFORMITE PAR PARAMETRE

Le détail par paramètre apparaît sur le tableau suivant :

Conformité par paramètre

Step Anse
DUFOUR Paramètres

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie
(mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépasseme

nts

Nombre de
dépasseme
nts tolérés

Rédhibitoire
s Conformité

Arrêté local
n° 08-04270

DBO5 3,54 5,57 0,07 98 2 2 0 Non

Arrêté local
n° 08-04270 DCO 7,07 39,06 0,49 93 1 2 0 Non

Arrêté local
n° 08-04270

E Coli
(NPP/100ml

)
- - - - 0 0 0 Non

Arrêté local
n° 08-04270

Entérocoqu
es

(NPP/100ml
)

- - - - 0 0 0 Non

Arrêté local
n° 08-04270 MeS 3,05 2,69 0,03 99 2 2 0 Non

Arrêté local
n° 08-04270 NG 1,12 20,15 0,25 77 0 2 0 Non

Arrêté local
n° 08-04270

Pt 0,12 3,83 0,05 60 0 2 0 Non

Step Anse
Marette Paramètres

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie
(mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassements

Nombre de
dépassement

s tolérés

Rédhib
itoires

Conformi
té

21/07/2015 DBO5 358,53 5,41 9,15 97 0 3 0 Oui

21/07/2015 DCO 836,03 34,76 58,84 93 0 3 0 Non

21/07/2015 MeS 505,32 7,33 12,4 98 0 3 0 Non

Step Anses

d'Arlet
Bourg

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

local DBO5 79,6 27,13 8,13 90 0 2 0 Oui

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 183/288

Step Anses
d'Arlet
Bourg

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

local DCO 159,62 125,93 37,76 76 3 2 0 Non

local E Coli - - - - 0 0 0 Non

local MeS 60,06 56,32 16,89 72 9 2 0 Non

local NTK 26,75 49,16 14,74 45 10 2 0 Non

local Strept
o - - - - 0 0 0 Non

Step
Belfond

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

Arrêté
local DBO5 151,04 6,06 5,8 96 0 2 0 Oui

Arrêté
local DCO 290,32 34,7 33,2 89 0 2 0 Oui

Arrêté
local

MeS 131,44 8,15 7,8 94 0 2 0 Oui

Arrêté
local NTK 41,13 3,11 2,98 93 0 2 0 Oui

Step

Bellevue
Ladour

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Conf
ormit

é

21/07/2015 DBO5 10,5 22 1,65 84 0 0 0 Oui

21/07/2015 DCO 22,11 71,91 5,39 76 0 0 0 Oui

21/07/2015 MeS 13,2 37,2 2,79 79 0 0 0 Oui

Step
Canal

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

21/07/201
5

DBO5 2,25 25 1,13 50 0 0 0 Oui

21/07/201
5 DCO 4,21 19,7 0,89 79 0 0 0 Oui

21/07/201
5 MeS 1,26 17,6 0,79 37 0 0 0 Oui

Step
Dizac

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

2012177-
0004 du
25/06/12

DBO5 157,68 5,68 2,28 99 0 2 0 Oui

2012177-
0004 du
25/06/12

DCO 335,05 25,42 10,21 97 0 2 0 Oui

2012177-
0004 du
25/06/12

E Coli - - - - 0 0 0 Non

2012177-
0004 du
25/06/12

MeS 185,49 5,66 2,27 99 1 2 0 Oui

2012177-
0004 du
25/06/12

NG 37,17 5,9 2,37 94 0 2 0 Non

2012177-
0004 du
25/06/12

NTK 36,84 2,99 1,2 97 0 2 0 Oui

2012177-
0004 du
25/06/12

Pt 3,92 1,45 0,58 85 0 2 0 Oui

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 184/288

Step
du

Bourg
Rivier

e
Salée

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

21/07/
2015 DBO5 302,55 10,21 7,04 97 0 2 0 Non

21/07/
2015 DCO 628,22 44,81 30,9 94 0 2 0 Non

21/07/
2015

MeS 362,03 12,97 8,94 97 0 2 0 Non

Step
Fond
Mass

on

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

21/07
/2015 DBO5 54 30 2,25 96 0 0 0 Oui

21/07
/2015 DCO 107,45 118,03 8,85 92 0 0 0 Oui

21/07
/2015

MeS 45,5 38 2,85 94 0 0 0 Oui

Step

François
Chopotte

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie
(kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
21/07/201
5 DBO5 0,34 10 0,38 - 11 0 0 0 Oui

21/07/201
5

DCO 1,69 43,17 1,62 4 0 0 0 Oui

21/07/201
5 MeS 0,36 11,6 0,44 - 22 0 0 0 Oui

Step

François
Pointe

Courchet

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie
(kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

21/07/2015 DBO5 304,59 6,29 6,31 98 0 2 0 Oui

21/07/2015 DCO 623,98 27,8 27,89 95 0 2 0 Oui

21/07/2015 MeS 271,95 4,52 4,53 98 0 2 0 Oui

21/07/2015 NTK 77,31 6,42 6,44 91 0 2 0 Oui

Step

Grande
Savane

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie
(kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
21/07/201
5

DBO5 18 14 0,53 97 0 0 0 Oui

21/07/201
5 DCO 31,54 85,73 3,21 90 0 0 0 Oui

21/07/201
5 MeS 9,23 17,43 0,65 93 0 0 0 Oui

Step
Gros

Raisin

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Conf
ormit

é
Arrêté
n°11-
03609

DBO5 189,96 3,4 2,56 99 0 3 0 Non

Arrêté
n°11-
03609

DCO 448,95 23,85 17,96 96 0 3 0 Non

Arrêté
n°11-
03609

E Coli
(NPP/
100ml
)

- 43 989,05 31 144,25 - 2 0 0 Non

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 185/288

Step
Gros

Raisin

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Conf
ormit

é
Arrêté
n°11-
03609

MeS 264,12 3,81 2,87 99 1 3 0 Non

Arrêté
n°11-
03609

NG 56,01 10,36 7,8 86 0 3 0 Non

Arrêté
n°11-
03609

NTK 48,27 4,91 3,7 92 0 3 0 Non

Arrêté
n°11-
03609

Pt 5,12 4,01 3,02 41 0 3 0 Non

Step
Kanel

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

21/07
/2015 DBO5 16 20 0,8 95 0 0 0 Non

21/07
/2015

DCO 21,1 99,03 3,96 81 0 0 0 Non

21/07
/2015 MeS 9,71 16 0,64 93 0 0 0 Non

Step
La

Ferm
e

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

21/07
/2015 DBO5 16 25 1 94 0 0 0 Non

21/07
/2015

DCO 24,25 203,69 8,15 66 0 0 0 Non

21/07
/2015 MeS 11,06 108,51 4,34 61 0 0 0 Non

Step
La

Trinit
é Bac

Para
mètre

s

Flux moy.
Entrée (kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Confo
rmité

21/07
/2015 DBO5 7,72 6,35 0,72 91 0 0 0 Oui

21/07
/2015

DCO 16,04 20,06 2,27 86 0 0 0 Oui

21/07
/2015 MeS 8,66 12,04 1,36 84 0 0 0 Oui

Step Les
Coteaux

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
21/07/20
15

DBO5 24,37 8,37 1,06 96 0 0 0 Oui

21/07/20
15 DCO 54,45 63,61 8,08 85 0 0 0 Oui

21/07/20
15 MeS 16,49 16,39 2,08 87 0 0 0 Oui

Step

Mansar
de

Rancée

Param
ètres

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

Local
N°11-
00437

DBO5 0,42 3,45 0,01 97 0 1 0 Non

Local
N°11-
00437

DCO 1,2 16,65 0,06 95 0 1 0 Oui

Local
N°11-
00437

E Coli
(NPP/1
00ml)

- - - - 0 0 0 Non

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 186/288

Step
Mansar

de
Rancée

Param
ètres

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

Local
N°11-
00437

Entéro
coques
(NPP/1
00ml)

- - - - 0 0 0 Non

Local
N°11-
00437

MeS 0,61 1,71 0,01 99 0 1 0 Non

Local
N°11-
00437

NTK 0,24 0,86 0 99 0 1 0 Oui

Step
Marin

Bourg (4
Chemins

)

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

Arrêté
local DBO5 161,5 3,45 2,3 99 0 3 0 Oui

Arrêté
local

DCO 407,02 17,63 11,74 97 0 3 0 Oui

Arrêté
local

E Coli
(NPP/
100ml
)

- 128,02 78,67 - 4 1 0 Non

Arrêté
local

MeS 212,58 2,21 1,47 99 0 3 0 Oui

Arrêté
local NG 53,29 5,1 3,4 94 0 3 0 Oui

Arrêté
local NTK 48,17 1,75 1,17 98 0 3 0 Oui

Arrêté
local

Pt 4,79 3,29 2,19 54 0 3 0 Non

Arrêté
local

Zinc
(µg/l) - 50 0,03 - 0 0 0 Non

Step
Marin

Duprey

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
21/07/201
5

DBO5 11,25 14 0,32 97 0 0 0 Oui

21/07/201
5 DCO 20,36 82,87 1,86 91 0 0 0 Oui

21/07/201
5 MeS 4,04 54 1,22 70 0 0 0 Oui

Step
Pays
Noyé

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhib
itoires

Conf
ormit

é
21/07/20
15

DBO5 639,26 8,16 10,73 98 0 3 0 Oui

21/07/20
15 DCO 1 350,3 41,96 55,16 95 0 3 0 Oui

21/07/20
15 MeS 792,55 12,86 16,91 97 0 3 0 Oui

21/07/20
15

Zinc
(µg/l)

- 53 0,06 - 0 0 0 Non

Step
Peter

Maillet

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie (kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
21/07/20
15 DBO5 14,4 3 0,12 99 0 0 0 Non

21/07/20
15

DCO 23,86 47,95 1,92 92 0 0 0 Non

21/07/20
15 MeS 6,8 16,8 0,67 90 0 0 0 Non

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 187/288

Step
Petit
Fond

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie
(kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
Arrêt
é du
21
juillet
2015

DBO5 99,55 - - - 0 0 0 Oui

Arrêt
é du
21
juillet
2015

DCO 213,8 - - - 0 0 0 Oui

Arrêt
é du
21
juillet
2015

MeS 109,71 - - - 0 0 0 Oui

Step
Réga

le

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie (mg/l)

Flux moy.
Sortie
(kg/j)

Rendement
moyen (%)

Nombre de
dépassement

s

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é
21/07
/2015

DBO5 15 28 1,05 93 0 0 0 Oui

21/07
/2015 DCO 31,68 137,68 5,16 84 0 0 0 Oui

21/07
/2015 MeS 10,8 54,22 2,03 81 0 0 0 Oui

Step

Riviere
Pilote

Maniko
u

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendemen
t moyen

(%)

Nombre de
dépassemen

ts

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

21/07/2
015 DBO5 56,55 190 18,53 67 0 0 1 Non

21/07/2
015

DCO 129,54 388,99 37,93 71 0 0 0 Oui

21/07/2
015 MeS 40,25 76 7,41 82 0 0 0 Oui

Step

Robert
Bourg

(Courba
ril)

Para
mètre

s

Flux moy.
Entrée
(kg/j)

Conc. moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendemen
t moyen

(%)

Nombre de
dépassemen

ts

Nombre de
dépassements

tolérés

Rédhi
bitoire

s

Conf
ormit

é

21/07/20
15 DBO5 181,59 7,67 5,85 94 0 2 0 Non

21/07/20
15 DCO 441,09 51,57 39,34 81 0 2 0 Non

21/07/20
15

MeS 306,77 35,12 26,79 79 2 2 0 Non

Step Robert
Four à
Chaux

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

21/07/2015
DBO
5 7,45 9,5 0,66 91 0 2 0 Oui

21/07/2015 DCO 16,01 45,03 3,14 80 0 2 0 Oui

21/07/2015 MeS 9,39 23,78 1,66 82 4 2 0 Non

Step Robert
Moulin à

Vent

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

21/07/2015
DBO
5 157,53 10,17 3,42 98 0 2 0 Oui

21/07/2015 DCO 367,93 60,43 20,34 88 0 2 0 Oui

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 188/288

Step Robert
Moulin à

Vent

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

21/07/2015 MeS 234,86 14,84 4,99 97 0 2 0 Oui

Step Robert
Pointe
Lynch

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

21/07/2015
DBO
5 57 8 1,2 98 0 0 0 Oui

21/07/2015 DCO 106,45 44,85 6,73 94 0 0 0 Oui

21/07/2015 MeS 32,6 17 2,55 92 0 0 0 Oui

Step Robert
Rivière Pomme

(Vert Pré)

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux
moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

Local
DBO
5 46,45 14,27 0,85 98 1 2 0 Oui

Local DCO 89,4 84,55 5,06 94 5 2 0 Non

Local MeS 36,53 37,12 2,22 94 7 2 0 Non

Local NG 6,1 33,11 1,98 68 10 2 0 Non

Local NTK 6,54 37,51 2,24 66 0 2 0 Oui

Local Pt 0,78 6,9 0,41 47 0 2 0 Oui

Step Trinité
Desmarinièr

es

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

Arrêté Local
n°37533

DBO
5 116,78 5,31 3,52 97 0 3 0 Oui

Arrêté Local
n°37533 DCO 245,85 28,93 19,15 92 0 3 0 Oui

Arrêté Local
n°37533

MeS 106,5 5,2 3,44 97 0 3 0 Oui

Arrêté Local
n°37533 NG 39,2 6,12 4,05 90 0 3 0 Oui

Arrêté Local
n°37533 NTK 34,05 3,65 2,41 93 0 3 0 Oui

Arrêté Local
n°37533

Pt 3,37 2,62 1,73 48 0 3 0 Oui

Step Trinité
Tartane (Fond

Basile)

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

Arrêté Local
n°2007-12-2

DBO
5 70,29 6 1,66 95 0 2 0 Oui

Arrêté Local
n°2007-12-2 DCO 158,28 36,83 10,2 89 0 2 0 Oui

Arrêté Local
n°2007-12-2

MeS 82 19,1 5,29 93 0 2 0 Oui

Arrêté Local
n°2007-12-2 NTK 24,67 3,54 1,32 87 0 2 0 Oui

Arrêté Local
n°2007-12-2 Pt 2,39 2,76 0,77 47 0 2 0 Oui

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 189/288

Step Vauclin
Bourg Petite

Ravine

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormi

té

Arrêté Local DBO
5

222,03 5,44 3,32 98 0 2 0 Oui

Arrêté Local DCO 469,49 34,79 21,2 94 0 2 0 Oui

Arrêté Local MeS 217,82 2,48 1,51 99 0 2 0 Oui

Arrêté Local NTK 58,5 2,69 1,64 96 0 2 0 Oui

Arrêté Local Pt 6,15 3,27 1,99 57 0 2 0 Oui

Step

Vauclin
Grand
Case

Para
mètr
es

Flux moy.
Entrée
(kg/j)

Conc.
moy.
Sortie
(mg/l)

Flux moy.
Sortie
(kg/j)

Rendeme
nt moyen

(%)

Nombre de
dépasseme

nts

Nombre de
dépassements

tolérés

Rédhi
bitoir

es

Conf
ormit

é

21/07/2015 DBO
5 24,8 12 0,48 98 0 0 0 Non

21/07/2015 DCO 49,67 66,53 2,66 95 0 0 0 Non

21/07/2015 MeS 18,38 18,67 0,75 96 0 0 0 Non

• LA CONFORMITE ANNUELLE GLOBALE

Une station est dite conforme si et seulement si elle est globalement conforme sur l’ensemble de ses paramètres.

Conformité annuelle globale

Commune Site 2015 2016 2017 Commentaires

DUCOS Step Canal Non Oui Oui

DUCOS Step Grande Savane Oui Oui Oui

DUCOS Step Pays Noyé Oui Oui Oui

LA TRINITÉ Step La Trinité Bac Oui Oui Oui

LA TRINITÉ Step Trinité Desmarinières Oui Oui Oui

LA TRINITÉ Step Trinité Tartane (Fond Basile) Non Non Oui

LE DIAMANT Step Dizac Non Non Non
La station est NON

CONFORME car les
bilans bactério n’ont

pas été réalisés

LE DIAMANT Step Le Chery Non - - N’existe plus

LE FRANÇOIS Step François Chopotte Non Oui Oui

LE FRANÇOIS Step François Pointe Courchet Oui Oui Oui

LE FRANÇOIS Step Mansarde Rancée Non Non Non

LE MARIN Step Marin Bourg (4 Chemins) Non Non Non

LE MARIN Step Marin Duprey Oui Oui Oui

LE ROBERT Step Robert Bourg (Courbaril) Oui Oui Non

LE ROBERT Step Robert Four à Chaux Non Oui Non

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 190/288

Conformité annuelle globale

Commune Site 2015 2016 2017 Commentaires

LE ROBERT Step Robert Moulin à Vent Non Oui Oui

LE ROBERT Step Robert Pointe Lynch Oui Oui Oui

LE ROBERT Step Robert Rivière Pomme (Vert Pré) Non Non Non

LE VAUCLIN Step Vauclin Bourg Petite Ravine Oui Oui Oui

LE VAUCLIN Step Vauclin Grand Case Oui Non Non

LES ANSES-
D'ARLET Step Anse DUFOUR - - Non

LES ANSES-
D'ARLET Step Anses d'Arlet Bourg Non Non Non

LES TROIS-ILETS Step Anse Marette Oui Oui Non

LES TROIS-ILETS Step La Ferme Oui Non Non

RIVIÈRE-PILOTE Step Riviere Pilote Manikou Non Oui Non

RIVIÈRE-PILOTE Step Rivière-Pilote En Camée Oui Non -

RIVIÈRE-SALÉE Step du Bourg Riviere Salée Oui Oui Non

RIVIÈRE-SALÉE Step Fond Masson Oui Oui Oui

RIVIÈRE-SALÉE Step Kanel Oui Non Non

SAINTE-ANNE Step Belfond Non Oui Oui

SAINTE-LUCE Step Bellevue Ladour Oui Oui Oui

SAINTE-LUCE Step Bourg Fond Henry Non - -

SAINTE-LUCE Step Gros Raisin Non Non Non

SAINTE-LUCE Step Les Coteaux Oui Oui Oui

SAINT-ESPRIT Step Peter Maillet Oui Non Non

SAINT-ESPRIT Step Petit Fond Oui Oui Oui

SAINT-ESPRIT Step Régale Oui Oui Oui

• INSUFFISANCES EVENTUELLES DES OUVRAGES

LES ANSES D’ARLET

Station d’épuration Bourg

Mise en service en 1984 et réhabilitée en 1996, cette station de type lagunage aéré fait partie du
programme de reconstruction lancé par la collectivité en 2012. Les travaux qui étaient en phase
terminale sont actuellement à l’arrêt, ce qui n’est pas sans conséquence sur l’exploitation et la sécurité,
eu égard aux anomalies antérieures. Le défaut de conception du lagunage aéré et la dégradation de la
géo membrane contribue à la formation de zones de sédimentation anaérobioses, à une concentration
de boue hétérogène élevée (près de 60% du volume du bassin) et à un manque de brassage et
d’oxygénation dans certaines zones mortes (favorisant des concentrations d’algues et d’herbes
enracinées). Cette situation entraine une mauvaise décantation des boues reçues par le clarificateur
provoquant des risques de départ de flocs et des dépassements sur les paramètres MES, DCO et NTK,

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 191/288

mais aussi l’enroulement des algues et herbes mortes aux turbines, sources de nombreuses pannes.
Le délégataire fera l’acquisition de nouveaux aérateurs de surface dès le prochain exercice malgré la
difficulté dans ces conditions de retenir des données de bases permettant de choisir des équipements
adaptés à un traitement optimal.

Station d’épuration Anse Dufour

Cette nouvelle unité livrée en 2012 et mise en route en 2013 à la particularité d’être l’une des rares
stations d’une capacité de traitement de 450 éq.hab, dotée de 2 cellules de filtration, plus connu sous
l’appellation BRM (Bio Réacteurs Membranaires).
La complexité de ce système et le bon fonctionnement du process usine mobilise une exploitation plus
soutenue que pour un ouvrage d’une capacité de traitement identique de type boues activées.
Le poste de pompage alimentant la station, de type pompage en ligne ne donne pas lieu à un
prétraitement des effluents avant l’arrivée au tamisage. Ce dernier qui combine les fonctions de
dégrillage, dessablage et dégraissage, ne permet pas l’élimination totale des graisses et des sables.
On observe une usure prématurée du fait de ces sables
Les panneaux d’aggloméré utilisés pour la confection des murs et des planchers ainsi que le bardage
montrent déjà leurs limites structurelles face à l’humidité et autres champignons.

LE DIAMANT

Station d’épuration O’Mullane

En avril 2016, l’Association Syndicale Libre du lotissement par courrier demandait la rétrocession de
l’ensemble de ces ouvrages d’assainissement (réseau, poste de refoulement et station d’épuration) à
la collectivité. Cette dernière répondait favorablement en juillet 2016 à cette demande uniquement pour
la station d’épuration. La station de type aération prolongée (oxydation totale) faible charge d’une
capacité nominale de 450 éq.hab fut mise en service en 1989. Malgré de nombreuses réparations, dont
la dernière en 2007, elle demeure un ouvrage fragile ne permettant pas un traitement dans les règles
de l’art. De plus le réseau pourtant de type séparatif, transfère à chaque pluie une quantité non
négligeable d’eaux claires parasites qui lessivent la station en entrainant les boues vers le milieu naturel.
Cette situation oblige à un réensemencement afin de relancer le processus de traitement.
Des aménagements devront être effectués par la collectivité pour une mise en conformité des points de
prélèvement dans le cadre de l’autosurveillance ainsi que l’équipement en dispositifs de
télésurveillance.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 192/288

Station d’épuration Dizac

Cette année fut celle de la transition suite aux travaux de construction de la nouvelle station et la mise
en service. De nombreuses anomalies et pannes apparaissent au quotidien. Lors des interventions, le
délégataire a constaté certaines incohérences entre les plans de récolement et le terrain. C’est ainsi
que la conduite d’alimentation de la pompe à boue se bouchait régulièrement. Les vannes indiquées
sur le plan sont inexistantes pour certaines et inexactement situées pour d’autres. Un sondage a permis
de retrouver celle située en sortie de silo. Elle était à peine ouverte d’où la présence récurrente de
bouchons.
La connexion du tuyau d’alimentation du préleveur eaux brutes sur la conduite d’alimentation des tamis
est mal située et s’obstrue systématiquement lors des prélèvements. Elle devra être déplacée. Cette
anomalie est un handicap pour la bonne réalisation des bilans d’autosurveillance 24 heures. Ces
derniers doivent alors être fréquemment reprogrammés.
Les connectiques en amont des lampes UV sont à l’origine du dysfonctionnement de certaines lampes
qui claquent. Les gaines des câbles d’alimentation ainsi que l’isolant sont sensibles aux rayons du soleil,
sèchent et se cassent. Les conducteurs se mettent alors en court-circuit ce qui est à l’origine des
nombreuses lampes brulées. La faiblesse des connectiques est connue du fournisseur UVGERMY.
Elles furent remplacées par un autre modèle sans résultat. Une étude est en cours auprès du
fournisseur. La collectivité devra rapidement mettre en place la pompe de lavage chimique du Discfilter
Hydrotech afin d’éviter le colmatage et la détérioration prématurée des filtres.

Station d’épuration Taupinière

La nouvelle station d’épuration de Taupinière a été mise en service. L’exploitation fut assurée par le
constructeur jusqu’à la restitution du projet global Attentive (Assainissement des eaux usées adapté au
contexte Tropical par Traitement Extensifs utilisant des végétaux) en octobre 2017. Aucune remise
d’ouvrage n’a eu lieu entre les parties (collectivité, constructeur et délégataire) à la fin de l’exercice
2017. Les équipements et les abords restent donc sans entretien et sans exploitant (prolifération de la
végétation).

LE FRANCOIS

Station d’épuration de Pointe Courchet

Cette station est en surcharge hydraulique et organique. Lors des épisodes pluvieux, des départs de
boues sont constatés.
La canalisation (DN 300) entre le bassin d’aération et le clarificateur est fortement dégradée du fait de
sa nature en amiante ciment. Une vidange et le chemisage est à envisager rapidement. Cette technique
consiste à introduire et à plaquer contre la paroi de la canalisation une gaine souple constituée de tissu
de verre ou de feutre et imprégnée de résines durcissables. Le durcissement est ensuite obtenu par
chauffage à la vapeur. Cette technique évitera toute fouille à proximité d’un bassin dont les contrôles
des niveaux laissent à penser l’enfoncement côté nord-est. La bâche du poste de recirculation est
entièrement corrodée par l’H2S. La toiture et le bardage en tôle du bâtiment technique regroupant le
prétraitement et la déshydratation sont quasi inexistant. Le matériel électrique ne peut plus fonctionner
dans ces conditions et la désodorisation est de ce fait hors service.
Le béton du bassin d’aération est fortement corrodé (fers apparents) et la barre de maintien de la bâche
est en fin de vie. Le renouvellement du filtre à bandes devra faire l’objet d’une étude quant à son
redimensionnement par rapport à la quantité de boues à extraire. Une réhabilitation concertée de cet
ouvrage s’avère nécessaire pour répondre à la règlementation et à l’arrêté de déversement.

Station d’épuration de Chopotte

Cette station, alimentée exclusivement par les eaux usées issues de l’école maternelle du quartier de
Chopotte, subit des variations de charges importantes selon les périodes d’ouverture et de fermeture

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 193/288

scolaire. Une extension du réseau vers les habitations environnantes permettrait de résoudre cette
situation et de pérenniser l’ouvrage.

Station d’épuration Mansarde Rancée

La nouvelle station d’épuration de Mansarde Rancée entre dans le même projet global Attentive
(Assainissement des eaux usées adapté au contexte Tropical par Traitement Extensifs utilisant des
végétaux) existant à Taupinière au Diamant.
Les travaux des immeubles collectifs de la zone n’étant pas terminés, elle fonctionne actuellement en
sous-charge mais demande un suivi hebdomadaire. Le défi demeure dans la réalisation rigoureuse des
tâches d’exploitation et surtout l’arrachage des plantes invasives. En effet ces ouvrages fonctionnant
sur le principe de filtres plantés à écoulement vertical bénéficient d’un retour d’expérience qui montre
que ce procédé dit rustique demande une surveillance accrue. Le manque d’entretien des massifs
filtrants (désherbage manuel des plantes invasives, faucardage…) pourrait conduire à des
dysfonctionnements épuratoires et à des couts d’exploitation supplémentaires pour assainir et replanter
les massifs.

LE MARIN

Station d’épuration 4 Chemins

En 2011, suite à différents diagnostics, il a été démontré le lien direct entre le colmatage prématuré des
membranes et le dysfonctionnement des tamis qui ne retiennent pas les filasses. En effet la mise hors
d’eau des membranes a révélé la présence en grande quantité de filasses, source de l’augmentation
de la pression transmembranaire par colmatage.

La présence des filasses dans les membranes montre que les tamiseurs fins n’assurent pas leur
fonction première qui est d’arrêter les matières et les filasses malgré son renouvellement à neuf et à
l’identique en 2011.
Le type d’équipement mise en œuvre n’est donc pas adapté car le type de maille en place (fente à 750
microns) permet aux filasses de type longitudinale de traverser le tamis. Le remplacement de cette
technologie par des tamiseurs fins à maille ronde de 1 mm est obligatoire pour limiter l’intrusion de
filasses dans le reste du process. Le fermier fera des propositions à la collectivité au cours du prochaine
exercice.
Malgré le suivi des protocoles de lavages chimiques programmés, une augmentation de la pression
transmembranaire est constatée ce qui oblige l’exploitant à augmenter la fréquence des lavages
chimiques entrainant les coûts d’exploitation considérablement plus important.
De nouvelles membranes ont d’ores et déjà été commandées en vue de leur renouvellement sur le
prochain exercice. La condition obligatoire d’installation de ces nouvelles membranes sera la résolution
de la problématique de filasses après le prétraitement.

Il reste toutefois à régler par le constructeur :
• des problèmes de corrosion des équipements du prétraitement et du local des BRM à l’étage et au
rez-de-chaussée ;
• des fuites sur la toiture de la serre.

La réception de l’unité de traitement des matières de vidange n’est toujours pas réalisée et donc l’unite
n’est toujours pas en service.

En matière de sécurité, la SME a adressé dans un courrier en date du 9 novembre 2009, la liste des
anomalies constatées sur le site par différents organismes.

L’injection de chlorure ferrique pour un traitement physico-chimique du phosphore n’est toujours pas en
service. De ce fait les rendements épuratoires sur ce paramètre ne sont pas atteints. La collectivité en
concertation avec le délégataire devra demander à la police de l’eau de revoir les seuils réglementaires
dans le cadre.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 194/288

Station d’épuration Duprey

L’accès à la station se fait à partir de la route nationale, ce qui présente des risques professionnels pour
les interventions à réaliser et pour les usagers de la route. La présence des glissières de sécurité oblige
les agents à enjamber ces dernières pour toutes les opérations d’entretien et de maintenance. Les
camions de levage et d’entretien doivent se positionner moitié sur le bas-côté bétonné, moitié sur la
voie circulable de la nationale.
Il est à noter que cette installation ne dispose pas :
- de prétraitement ;
- de filière de traitement des boues.
Il existe la possibilité pour la collectivité d’utiliser l’ancienne voie d’accès au chantier et de la réhabiliter
en concertation avec les services municipaux.

RIVIERE PILOTE

Station d’épuration En Camée

Les travaux de reprise du système d’assainissement (nouvelle configuration
du réseau de collecte du bourg de Rivière Pilote) démarrés en 2016, ont permis
la suppression de cette station au profit d’un réseau gravitaire. Les bâches
furent désaffectées et remblayées. Toutefois le local technique dépourvu de
toute alimentation électrique ne fut pas déconstruit (voir photo).

Station d’épuration Manikou

Les conditions d’exploitation de la station de Manikou ont été largement sous estimées par le
constructeur. Le peu d’espace disponible autour des équipements et la concentration en H2S
concourent à la dégradation importante de l’installation.
Actuellement, nous fonctionnons sur un hydro-éjecteur de secours car le changement des paliers des
bio-disques et des lubrificateurs nécessite au préalable la dépose complète du toit avant intervention.

Des travaux de reprise du système d’assainissement (nouvelle configuration du réseau de collecte du
bourg de Rivière Pilote) ont été engagés par la collectivité, permettant la transformation de cette station
en un poste de refoulement.

RIVIERE SALEE

Station d’épuration Bourg

La station est en situation de non-conformité d’équipements d’autosurveillance. Il n’existe pas de
système de comptage des eaux traitées. Elle est en surcharge hydraulique à chaque évènement
pluvieux. Le taux d’eaux parasites sur la station d’épuration est estimé jusqu’à 65 % ; des investigations
sur le réseau sont nécessaires afin de les réduire. Le défaut de conception du clarificateur (faible
profondeur par rapport au flux hydraulique) crée des départs de boues systématiques durant ces
périodes. Une concertation devra être menée afin de doter la station d’un système automatique de trop
plein en tête avec mesure des débits.
Le filtre à bandes est sous-dimensionné et ne permet pas d’extraire la totalité des boues produites.
L’utilisation des lits restent anecdotique par rapport aux périodes d’ensoleillement. Le remplacement du
filtre à bande par une centrifugeuse combinée à un préparateur de polymère en émulsion est urgent et
demande une concertation entre la collectivité et le délégataire. L’installation d’un agitateur et d’un drain

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 195/288

dans le silo permettrait d’accroitre les rendements de la déshydratation des boues. La structure du local
ne répond plus aux normes actuelles et ne cesse de se fissurer et se dégrader.
Le local technique n’a pas été réhabilité lors de la construction de la file 2 et a vu sa surface d’exploitation
largement diminuer avec l’ajout d’une armoire électrique et de nouveaux disjoncteurs EDF qui laissent
peu de place aux techniciens pour effectuer les tâches obligatoires et surtout condamne l’utilisation des
vestiaires. L’installation d’un modulaire dans un premier temps serait souhaitable.

Station d’épuration Fond Masson

Cette installation est en surcharge hydraulique et organique, elle ne permet pas le raccordement
d’opérations immobilières supplémentaires. Elle est l’objet de nombreux actes de vandalisme et de
malveillance. Le délégataire a dû procéder à de nombreuses réparations dont le portail d’entrée.

Station d’épuration Kanel

La station se trouve dans une zone inondable dans le lit d’une ravine sèche. Lors des évènements
pluvieux les ouvrages sont inondés et des éboulements viennent gêner l’accès aux ouvrages.

LE ROBERT

Station d’épuration de Courbaril

Cette station a connu des travaux dans le cadre du transfert des effluents du bourg vers la nouvelle
station de Ponthaléry. La station de Courbaril devait être transformée en poste de refoulement,
malheureusement les travaux sont actuellement à l’arrêt. Des travaux d’urgence furent programmés par
le délégataire pour pérenniser certains matériels en fin de vie (aération et pont racleur complet).

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 196/288

Station d’épuration de Moulin à Vent

Cette station est en surcharge hydraulique et organique et sera abandonnée dans le cadre du projet de
transfert des effluents vers la nouvelle station de Ponthaléry. Un poste de refoulement fut construit, mais
n’est toujours pas mis en service. L’ouvrage et ses abords font l’objet de nombreux actes de vandalisme
et de malveillance.

Station d’épuration de Pointe Lynch

Cette station entre dans le même contexte que celles citées précédemment. Les travaux étant à l’arrêt,
l’exploitant a dû prendre des mesures pour assurer la continuité du service car certaines parties de
l’ouvrage étaient déjà désaffectées dans le cadre des travaux de construction du poste. Les lits de
séchage furent réhabilités et remis en service ainsi qu’une partie de la voirie afin de permettre aux
engins de levage et de nettoyage d’accéder aux ouvrages.

Station d’épuration de Rivière Pomme – Vert Pré

Cette station est en sous charge, ce qui rend compliquée l’exploitation. De nouveaux raccordements
permettraient d’optimiser son fonctionnement.
La toiture du bâtiment technique regroupant le local à bennes, le local du filtre à bande et la partie
technique et le laboratoire, est complètement corrodée et trouée. Ce défaut s’est aggravé et doit être
corrigé dans les meilleurs délais afin d’éviter tout risque d’accident et d’endommagement des
équipements en place.
En effet, à chaque pluie, les locaux sont inondés, les réseaux électriques et électroniques affectés et le
matériel (filtre à bande, pompes, …) fortement aspergés et endommagés. Des dépenses sont faites
pour la remise en service de certains appareils indispensables.
Toutefois, les panneaux d’isolation n’existent plus, l’éclairage et le circuit électrique sont hors service et
consignés, les peintures et les menuiseries sont détériorées sous l’action de l’eau et des champignons.

Station d’épuration de Four à Chaux

Cette station est en sous charge organique et hydraulique. La station est en situation de non-conformité
d’équipements d’autosurveillance. Elle ne répond pas à l’arrêté du 21 juillet 2015. Il n’existe pas de
système de mesure des débits en entrée et en sortie de station, ni de dispositifs de prélèvement
automatique réfrigéré asservis aux débits.
Le génie civil (local technique et bassins) est très corrodé et laisse apparaitre de nombreuses fissures.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 197/288

SAINTE ANNE

Station d’épuration Belfond

Deux points de sécurité représentent des dangers pour les personnes étrangères à l’installation :
- Accès au périmètre de la nouvelle station par personne non autorisée ;
- Risque de chute dans le bassin de l’ancienne station qui n’est toujours pas déconstruit et remblayé.

Cependant, la station d’épuration serait en mesure de mieux traiter les flux polluant moyennant quelques
aménagements :
- optimisation prétraitement par l’amélioration de l’extraction des sables ;
- optimisation de la déshydratation par l’installation d’un drain en complément de la herse au niveau de
l’épaississeur ;
- aménagement d’un nouvel accès pour faciliter l’évacuation des bennes à boues et mise en place d’une
2ème benne de 15 m3.

SAINTE LUCE

Station d’épuration Gros Raisin

La nouvelle station est en service mais n’est toujours pas réceptionné et transféré officiellement au
délégataire. Elle connait depuis sa mise en route énormément d’anomalies de fonctionnement et
notamment sur les points suivants :

• Cellules membranaires
Des dysfonctionnements quasi quotidiens sur les BRM à cause du sécheur d’air sont constatés. Le
réseau pneumatique se charge en humidité et en eaux de condensat et bloque les vannes
pneumatiques KSB (ACTAIR 25 - AMTRONIC R1300). Ces dernières furent remplacées en totalité à 3
reprises par le constructeur. Des purges d’eau sur le circuit sont effectuées tous les matins. Idem pour
les vannes injections réactifs CQVA121, 221 et CQVA321. Ces défauts de filtration donnent lieu à des
départs d’eaux brutes vers le milieu naturel.
Le processus prévoit le fonctionnement minimum de 2 BRM sur 3 pour la filtration, le troisième restant
en attente. Un seul rack ne permet pas de filtrer le débit entrant.
 Plusieurs fiches de pollution furent ouvertes pour alerter sur ces dysfonctionnements qui ne peuvent
être pallier par le bassin tampon dont la construction n’est pas terminée.

• Traitement des graisses
Il n’existe pas de dispositif de traitement des graisses. Elles sont donc présentes et visibles dans le
système. Elles demeurent piégées en surface du bassin d’aération mais aussi dans la bâche de
recirculation des boues liquides alimentant les BRM. Elles colmatent les membranes et créent des
odeurs nauséabondes.
Elles risquent, tout comme le sable de dégrader prématurément les membranes. La question de
l’absence de traitement des graisses et du sable se pose clairement sur cet ouvrage.

• Extraction de boue
La dégradation du stator de la pompe à polymère est récurrente. Il fut remplacé à deux reprises. Le
phénomène se caractérise par le désamorçage de la pompe, dû à la détérioration de la bague
d’étanchéité qui provoque la dégradation du stator. La capacité de traitement de la centrifugeuse se
trouve diminuée et les quantités de polymère étant plus faible, la floculation se trouve compromise.
Tout le système de déshydratation après observation doit être revu, le système n’étant pas fonctionnel
ne peut être réceptionné en l’état, ou doit faire l’objet d’essais accrus. Le constructeur est prêt à faire le
nécessaire.

• La désodorisation
La désodorisation a été réhabilitée par l’exploitant. Aujourd’hui elle n’est pas en service, car après avoir
été câblée à la nouvelle TGBT, le constructeur à constater qu’il devait changer certaines électrovannes

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 198/288

car elles n’étaient pas adaptées (24VAC en lieu et place de 230V). Elles sont toujours en cours de
commande.

• Liste des réserves
Une liste de 89 réserves à lever fut dressée et toujours en attente. Les travaux sont toujours à l’arrêt.

Station d’épuration Les Coteaux

En période de pluie, les lits de séchage sont inondés et lessivés.
Les boues sont de ce fait pompées liquides et transportées vers la station de Gros raisins pour y être
déshydratées. En attendant qu’une filière réglementaire pour l’évacuation des produits de
prétraitements soit mise en œuvre, les lits de séchage de cette station sont utilisés pour collecter les
sous-produits d’autres stations avant de les transporter à la décharge de Céron à Sainte Luce. Depuis
l’incendie de l’entreprise adjacente à la façade sud, l’effondrement du mur a laissé place à un accès
permanent à l’ouvrage. La collectivité devra entreprendre des travaux de sécurisation du site par la mise
en place d’une clôture sur ce versant.

Station d’épuration Bellevue Ladour

La voie d’accès nécessite des aménagements pour améliorer les conditions d’exploitation. Dans le
cadre du renouvellement du prétraitement, le type de dégrilleur à mettre en place devra être étudié afin
d’éviter les difficultés actuelles rencontrées (odeurs, écoulement, nuisibles).

LE SAINT ESPRIT

Station d’épuration Petit Fond

Les travaux de construction de la nouvelle station de Petit Fond sont à l’arrêt. Cette situation n’est pas
sans conséquence sur l’exploitation de la station actuelle. L’exploitant a dû prendre des mesures pour
assurer la continuité du service car certaines parties de l’ouvrage (lits, prétraitement…) étaient déjà
détruites dans le cadre des travaux. La voirie fut empierrée afin de permettre aux engins de levage et
de nettoyage d’accéder aux ouvrages sans accident. Les regards des nouveaux réseaux ne sont pas

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 199/288

dotés pour l’instant de dalles réductrices et de tampons, les planches de chantier sont pourries et
présentent un risque pour la sécurité des techniciens et des intervenants extérieurs. De nombreux
matériels et équipements n’ont pas été sécurisé dans des locaux fermés et risquent de s’abimer voire
faire l’objet de vandalisme ou de vol.

Station d’épuration Peter Maillet

Cette station de type OXYVOR 200 construite en 1995 pour une capacité de 200 EH ne présente pas
de dépassement sur les paramètres sur les niveaux de rejet. Le rendement épuratoire reste largement
acceptable. Toutefois certaines parties de la structure devront faire l’objet de travaux de réhabilitation
afin d’améliorer l’exploitation et pour une meilleure sécurisation du site.

Station d’épuration Régale

L’accès à la station reste un problème de taille. En effet elle se compose de deux niveaux avec un accès
au niveau inférieur par un escalier. Cette partie est donc inaccessibles lors des opérations d’exploitation
par les engins de levage et d’entretien. Cela représente aussi un risque professionnel pour les
techniciens qui doivent transporter l’ensemble des matériels et appareils à bout de bras.

LA TRINITE

Station d’épuration de Desmarinières

La station se trouve actuellement en sous-charge et pourrait encore accepter d’autres raccordements.
De forts dégagements d’H2S se font au niveau du local de prétraitement et des travaux d’amélioration
de la désodorisation ont débuté et s’achèveront lors du prochain exercice.
Le local du surpresseur est mal insonorisé.
L’unité de Saponification qui a été installée sur la station afin de traiter les graisses issues des stations
et des postes avoisinants fut améliorée.
Le groupe électrogène (60 KVa) alimentant la station, ne prend pas en charge tous les équipements de
la station en cas de coupure EDF ; Il serait souhaitable d’augmenter la puissance de ce dernier lors de
son renouvellement. Cette opération devra se faire de concert avec la collectivité.
Le remplacement du filtre à bandes équipant la station par une centrifugeuse permettrait d’améliorer
l’extraction des boues ainsi que le taux de siccité.

Station d’épuration de Fond Basile Tartane

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 200/288

L’extension de la filière boues (lits de séchage) est souhaitable, car le nombre de lits est insuffisant par
rapport à la charge reçue. Une étude devra être menée afin de faire le choix entre cette extension et la
mise en place d’un filtre à bande ou d’une centrifugeuse.
Les conditions météorologiques de cette année avec de nombreuses pluies et inondations, ne furent
pas favorables à l’utilisation des lits de séchages. Cette situation ne permet pas une exploitation
rationnelle de l’ouvrage. Le transfert de boues liquides n’est pas une option envisageable.
Le bassin tampon s’est à nombreuses reprises retrouvé à la limite de sa capacité lors des épisodes
pluvieux. L’arrivée massive d’eaux claires parasites issues du réseau pourrait avoir pour origine les
réseaux en amiante ciment non étanches mais aussi des inversions de raccordement et des avaloirs.

Station d’épuration de Cité Bac

Le taux de charge de cette station permet de nouveaux raccordements. Toutefois depuis sa mise en
service en 1994, elle n’a pas fait l’objet de réhabilitation qui s’avère actuellement nécessaire au niveau
du génie civil et de la passerelle qui supporte la turbine d’aération.
Il serait souhaitable de remplacer cette station par un poste de refoulement afin de rejeter les effluents
vers la station de Desmarinières qui est en capacité de les accueillir.

LES TROIS ILETS

Station d’épuration Anse Marette

Depuis les travaux de réhabilitation, les résultats d’autosurveillance sont conformes à la réglementation.
Une quantité importante de graisses est récupérée au niveau du prétraitement engendrant deux à trois
évacuations de 3 mètres cube de graisses par semaine. Une campagne de contrôle des effluents rejetés
par les usagers de type « industriels » (restauration, hôtel…) sera réalisée afin de limiter les obstructions
sur le réseau de collecte et de limiter les apports sur la station d’épuration.

Station d’épuration La Ferme

La station de type aération prolongée (oxydation totale) faible charge d’une capacité nominale de 200
EH fut mise en service en 1992. Elle demeure un ouvrage fragile, mais les rendements épuratoires
restent acceptables. La totalité de la clôture devra être reprise afin de sécuriser le site.

 LE VAUCLIN

Station d’épuration Petite Ravine

La mesure des débits en sortie de station restent incohérentes (sur-comptage) en raison de la remontée
du niveau d’eau dans le canal de comptage. En effet l’insuffisance de la capacité de pompage du poste
de rejet entraine un niveau constamment haut dans le canal venturi assurant le comptage. Toutefois la
configuration actuelle du poste ne permet pas d’augmenter son débit.
Les nombreuses casses et effondrement sur les réseaux en amiante ciment du bord de mer charrient
une quantité impressionnante de déchets et de sables augmentant la fréquence de nettoyages en
entrée de station. Mais c’est surtout les fortes arrivées d’eau de mer qui reste problématique créant une
quantité non négligeable de mousses en surface du bassin d’aération. Le renouvellement futur de la
pompe gaveuse de la presse relance la problématique de conception des ouvrages dans le cadre de
l’exploitation et du renouvellement des équipements. En effet le filtre à bande et ses accessoires furent
installés puis le toit en béton de l’ouvrage fut coulé. Afin de renouveler la pompe, un accès devra être
découpé dans le mur en béton armé du local et refermé par la confection d’une porte pleine à deux
battants.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 201/288

Station d’épuration de Grand Case

La station de traitement d’eaux usées de GRAND CASE construite par la société VOR assainissement
en 1989 a une capacité de traitement de 200 EH. Son type est celui des boues activées à aération
prolongée.
La structure en résine de cet ouvrage commence à montrer ses limites, et devrait être renforcée voire
remplacée.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 202/288

Le renouvellement

Liste des travaux de renouvellements réalisés

• PAR LE DELEGATAIRE

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

Renouvellement
Accessoires
Réseaux

TOTAL 11 718,60 €
Renouvellement
Branchements

TOTAL 15 323,21 €
Renouvellement
Patrimoine visible

 Tronc Commun Tronc Commun
STRAITANCE
RENOUVELLEMENT 6 159,77 €

 Tronc Commun Tronc Commun ETUDE DE CAS
POMPAGE

OPTIMISATION
DU
RENOUVELLEM
ENT

2 532,00 €

 Tronc Commun Tronc Commun
Personnel Fond de
Travaux PILOTAGE 52 915,24 €

 ANSES D'ARLET PR Anse Dufour Renouvellement
Scindé MOTEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

6 232,35 €

 ANSES D'ARLET
STEU Bourg Anses d'Arlet/FILE
EAU/BASSIN AERATION

RENOUVELLEMENT
AERATEUR DE
SURFACE

INCIDENT
TECHNIQUE
IMPREVISIBLE

304,43 €

 ANSES D'ARLET PR Coin des Pères/BACHE
POMPE

RENOUVELLEMENT
POMPES 1 ET 1

SUITE ANCIEN
PROGRAMME

3 003,70 €

 DIAMANT STEU O Mullane/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017

6 606,47 €

 DIAMANT STEU Dizac/LOCAL
SURPRESSEUR

RENOUVELLEMENT
FILTRE
SURPRESSEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 662,41 €

 DIAMANT STEU Dizac/ RENOUVELLEMENT
2 CAPTEURS

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 225,14 €

 DIAMANT PR Dizac/BACHE POMPE RENOUVELLEMENT
POMPES 1, 2 ET 3

PROGRAMME
2017

10 652,19 €

 DIAMANT PR Marine Hôtel/BACHE POMPE
RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 4 616,10 €

 DIAMANT PR Marine Hôtel/BACHE POMPE RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME

3 685,90 €

 DUCOS STEU Pays Noyé/ARRIVEE EAUX
BRUTES

RENOUVELLEMENT
2 POMPES
RELAVAGE EB

PROGRAMME
2017 5 256,65 €

 DUCOS STEU Pays Noyé/FILE
EAU/CLARIFICATEUR

RENOUVELLEMENT
ROUE PONT
RACLEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 663,00 €

 DUCOS STEU Grande Savanr
RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017

1 534,73 €

 DUCOS PR Betonord/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017

6 587,50 €

 DUCOS PR Bezaudin/BACHE POMPE
RENOUVELLEMENT
POMPE 1

PROGRAMME
2017 3 424,27 €

 DUCOS PR 4 Rivière la Manche/BACHE
POMPE

RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017

9 910,32 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 203/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

 DUCOS PR Betonord/LOCAL/CONTROLE
COMMANDE

RENOUVELLEMENT
ARMOIRE
ELECTRIQUE

INCIDENT
TECHNIQUE
IMPREVISIBLE

103,51 €

 DUCOS STEU Pays Noyé/LOCAL
D'EXPLOITATION

RENOUVELLEMENT
CLIMATISATION

PROGRAMME
2017 1 003,32 €

 DUCOS PR Salle Polyvalente/BACHE
POMPE

RENOUVELLEMENT
POMPE 1

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 339,37 €

 DUCOS PR Salle Polyvalente/BACHE
POMPE

RENOUVELLEMENT
POMPE 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 324,92 €

 DUCOS PR 4 Rivière la
Manche/CHAMBRE A VANNES

RENOUVELLEMENT
CLAPETS

INCIDENT
TECHNIQUE
IMPREVISIBLE

998,91 €

 DUCOS PR Salle Polyvalente/BACHE
POMPE

RENOUVELLEMENT
POMPE 3

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 500,68 €

 DUCOS
PR Lagon de Florida/BACHE
POMPE

RENOUVELLEMENT
POMPE 1 ET 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

3 775,34 €

 DUCOS
PR Lagon de Florida/CHAMBRE A
VANNE

RENOUVELLEMENT
VANNE

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 279,56 €

 DUCOS PR Prison/DEGRILLAGE
Renouvellement
Scindé DEGRILLEUR

SUITE ANCIEN
PROGRAMME 200,00 €

 FRANCOIS STEU Mansarde Rancée/LOCAL
TECHNIQUE

RENOUVELLEMENT
STATION METEO

INCIDENT
TECHNIQUE
IMPREVISIBLE

615,94 €

 FRANCOIS
STEU Pointe
Courchet/PRETRAITEMENT/DEG
RILLAGE

RENOUVELLEMENT
VIS DEGRILLEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

619,64 €

 FRANCOIS STEU Pointe Courchet/ENERGIE
RENOUVELLEMENT
ARMOIRE DE
COMMANDE

PROGRAMME
2017

101 670,78
€

 FRANCOIS STEU Pointe
Courchet/CLARIFICATION

RENOUVELLEMENT
PONT RACLEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

200,92 €

 FRANCOIS STEU Pointe Courchet/ RENOUVELLEMENT
STATOR

INCIDENT
TECHNIQUE
IMPREVISIBLE

226,31 €

 FRANCOIS
STEU Pointe Courchet/EAU
TRAITEE

RENOUVELLEMENT
TRANSMETTEUR
SORTIE

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 294,95 €

 FRANCOIS PR Eucalyptus/BACHE POMPE RENOUVELLEMENT
POMPE 1

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 926,78 €

 FRANCOIS PR La Martienne/BACHE POMPE Renouvellement
Scindé POMPE 1

SUITE ANCIEN
PROGRAMME 2 563,55 €

 FRANCOIS PR CampêcheBACHE POMPE
RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 3 288,40 €

 LAMENTIN STEU Gaigneron/EAU TRAITEE
Renouvellement
Scindé CANAL
VENTURI

SUITE ANCIEN
PROGRAMME

720,00 €

 MARIN
STEU Marin 4 Chemins/FILE
EAU/BRM

RENOUVELLEMENT
MANCHETTES

INCIDENT
TECHNIQUE
IMPREVISIBLE

5 345,00 €

 MARIN
STEU Marin 4 Chemins/FILE
BOUE/DESHYDRATATION

RENOUVELLEMENT
AMORTISSEUR
CENTRIFUGEUSE

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 102,32 €

 MARIN STEU Marin 4 Chemins/FILE
EAU/TRAITEMENT BIOLOGIQUE

RENOUVELLEMENT
TRANSMETTEUR +
SONDE

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 625,55 €

 MARIN
STEU Marin 4 Chemins/FILE
EAU/TRAITEMENT BIOLOGIQUE

RENOUVELLEMENT
TRANSMETTEUR +
SONDE

INCIDENT
TECHNIQUE
IMPREVISIBLE

3 642,76 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 204/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

 MARIN STEU Marin 4 Chemins/LOCAL
D'EXPLOITATION

RENOUVELLEMENT
CONTRÔLE
COMMANDE

INCIDENT
TECHNIQUE
IMPREVISIBLE

103,51 €

 MARIN
STEU Marin 4 Chemins/BASSIN
ECRETAGE

RENOUVELLEMENT
4 POMPES
ECRETAGE

PROGRAMME
2018 6 544,91 €

 MARIN
STEU Marin 4 Chemins/FILE
EAU/TRAITEMENT BIOLOGIQUE

RENOUVELLEMENT
2 POMPES REC LIQ
MIXTE

PROGRAMME
2017 3 937,51 €

 MARIN STEU Marin 4
Chemins/COLLATURE

RENOUVELLEMENT
2 POMPES
COLLATURES

PROGRAMME
2017 2 181,29 €

 MARIN STEU Marin 4
Chemins/DESHYDRATATION

RENOUVELLEMENT
2 POMPES EXTRACT
BOUE

PROGRAMME
2017 3 256,91 €

 MARIN STEU Duprey/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 6 822,68 €

 MARIN STEU Marin 4 Chemins /FILE
EAU/ BRM

Renouvellement
Scindé BRM

PROGRAMME
2017 103,51 €

 MARIN
STEU Marin 4
Chemins/DESODORISATION

RENOUVELLEMENT
SONDE DESODO

INCIDENT
TECHNIQUE
IMPREVISIBLE

689,02 €

 MARIN STEU Marin 4 Chemins/LOCAL
SURPRESSEUR

RENOUVELLEMENT
FILTRE
SURPRESSEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 637,48 €

 MARIN STEU Marin 4 Chemins/LOCAL
SURPRESSEUR

RENOUVELLEMENT
SURPRESSEUR
BRM

INCIDENT
TECHNIQUE
IMPREVISIBLE

5 001,25 €

 MARIN STEU Marin 4
Chemins/DESHYDRATATION

RENOUVELLEMENT
AGITATEUR BÂCHE
A BOUE

INCIDENT
TECHNIQUE
IMPREVISIBLE

254,75 €

 MARIN STEU Marin 4 Chemins/LOCAL
D'EXPLOITATION

RENOUVELLEMENT
CLIMATISEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 023,92 €

 MARIN PR Cimetiere/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017

29 482,95 €

 MARIN
PR Cité
Scolaires/LOCAL/CONTROLE
COMMANDE

RENOUVELLEMENT
ARMOIRE
ELECTRIQUE

PROGRAMME
2017 103,51 €

 MARIN PR Cimetière/HYDRAULIQUE RENOUVELLEMENT
VANNE

INCIDENT
TECHNIQUE
IMPREVISIBLE

853,76 €

 MARIN PR Cimetière
RENOUVELLEMENT
MESURE DE NIV
ULTRA SON

INCIDENT
TECHNIQUE
IMPREVISIBLE

695,00 €

 MARIN PR Cité Scolaires/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 3 288,40 €

 MARIN PR ZI Portuaire/BACHE POMPE
RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 4 416,00 €

 MARIN PR Artimer/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 1 306,19 €

 RIVIERE PILOTE
PR Ecole Marternelle/BACHE
POMPE

RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME 1 081,08 €

 RIVIERE SALEE STEU Rivière Salée Bourg/FILE
EAU/AERATION

Renouvellement
Scindé TURBINE 3

PROGRAMME
2017 207,02 €

 RIVIERE SALEE STEU Bourg Rivière
Salée/PRETRAITEMENT

RENOUVELLEMENT
TURBINE DE
DEGRAISSAGE

INCIDENT
TECHNIQUE
IMPREVISIBLE

5 183,93 €

 RIVIERE SALEE STEU Bourg Rivière Salée/FILE
EAU

RENOUVELLEMENT
MOTEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 502,50 €

 RIVIERE SALEE STEU Bourg Rivière Salée/GENIE
CIVIL

REPRISE PARTIELLE
BETON ARME
VOIRIE

MESURE DE
PREVENTION
LIEE A LA
SECURITE

51,75 €

 RIVIERE SALEE STEU Bourg Rivière
Salée/DESHYDRATATION

RENOUVELLEMENT
FILTRE A BANDES
PRESSEUSES

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 158,16 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 205/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

 RIVIERE SALEE STEU Fond Masson
RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 6 038,92 €

 RIVIERE SALEE STEU Kanel
RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 4 539,55 €

 RIVIERE SALEE STEU Bourg Rivière Salée/
TGBT/ENERGIE

RENOUVELLEMENT
ARMOIRE TGBT

INCIDENT
TECHNIQUE
IMPREVISIBLE

76 006,00 €

 RIVIERE SALEE PR Plaisance/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017 8 011,66 €

 RIVIERE SALEE PR Marine/BACHE POMPE RENOUVELLEMENT
POMPE 1

INCIDENT
TECHNIQUE
IMPREVISIBLE

954,51 €

 RIVIERE SALEE PR La Haut/BACHE POMPE RENOUVELLEMENT
POMPE 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 266,33 €

 RIVIERE SALEE PR Carrière/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 3 288,40 €

 ROBERT STEU Courbaril/HUISSERIE RENOUVELLEMENT
SUPPORT

MESURE DE
PREVENTION
LIEE A
SECURITE

3 001,00 €

 ROBERT STEU Moulin à
Vent/DESHYDRATATION

Renouvellement
Scindé
DESHYDRATATION

INCIDENT
TECHNIQUE
IMPREVISIBLE

3 935,00 €

 ROBERT STEU Pointe Lynch/ REFECTION VOIE
ACCES

MESURE DE
PREVENTION
LIEE A LA
SECURITE

4 222,80 €

 ROBERT STEU Rivière Pomme/ CLOTURE SUITE ANCIEN
PROGRAMME 1 548,45 €

 ROBERT PR M/CHAMBRE A VANNES RENOUVELLEMENT
VANNE ET CLAPET

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 747,31 €

 ROBERT PR M/CHAMBRE A VANNES
RENOUVELLEMENT
CLAPETS

PROGRAMME
2017 2 098,26 €

 ROBERT PR Mansarde/BACHE POMPE RENOUVELLEMENT
POMPE 1 ET 2

PROGRAMME
2017

2 860,72 €

 ROBERT PR Pointe Lynch/BACHE POMPE RENOUVELLEMENT
POMPE 1 ET 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

356,19 €

 ROBERT PR RHI/BACHE POMPE RENOUVELLEMENT
POMPE 1 ET 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 504,53 €

 TRINITE PR LIMOL/BACHE POMPE RENOUVELLEMENT
POMPE 1

INCIDENT
TECHNIQUE
IMPREVISIBLE

4 739,52 €

 ROBERT PR Pointe Royale/CHAMBRE A
VANNE

Renouvellement
Scindé CHAMBRE A
VANNES

PROGRAMME
2017

6 255,00 €

 ROBERT RESEAU ROBERT
RENOUVELLEMENT
TAMPON ISOLE

URGENT
BESOIN
EXPLOITATION

6 343,89 €

 ROBERT PR Bourg/BACHE POMPE RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME

1 348,52 €

 SAINT ESPRIT STEU Régal/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017

9 277,20 €

 SAINT ESPRIT STEU Peter Maillet/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017

4 539,55 €

 SAINT ESPRIT PR Hôpital/BACHE POMPE
RENOUVELLEMENT
TRAPPE + ANTI
CHUTE

MESURE DE
PREVENTION
LIEE A
SECURITE

4 658,73 €

 SAINTE ANNE STEU
Belfond/DESODORISATION

RENOUVELLEMENT
VENTILATION
LOCAL

PROGRAMME
2017

103,51 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 206/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

 SAINTE ANNE
STEU
Belfond/PRETRAITEMENT/DESS
ABLAGE/DEGRAISSAGE

RENOUVELLEMENT
TURBINE DE
DEGRAISSAGE

INCIDENT
TECHNIQUE
IMPREVISIBLE

4 574,92 €

 SAINTE ANNE PR Beauregard/BACHE POMPE
RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017 5 364,74 €

 SAINTE ANNE PR Bourg (Sainte-Anne)/BACHE
POMPE

RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017

6 966,12 €

 SAINTE ANNE PR Joli Cœur/BACHE POMPE
Renouvellement
Scindé POMPE N1

PROGRAMME
2017 1 053,15 €

 SAINTE ANNE PR Bareto/HYDRAULIQUE
RENOUVELLEMENT
VENTOUSE

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 292,76 €

 SAINTE ANNE PR Val d'Or/BACHE POMPE
RENOUVELLEMENT
POMPE 1 ET 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

461,96 €

 SAINTE ANNE PR Bareto/HYDRAULIQUE RENOUVELLEMENT
POMPAGE

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 724,82 €

 SAINTE ANNE PR Bareto/BACHE POMPE/

Renouvellement
Scindé
HYDRAULIQUE
POMPAGE

PROGRAMME
2017

1 404,90 €

 SAINTE LUCE
STEU Gros Raisin/LOCAL
EXPLOITATION/

RENOUVELLEMENT
CLIMATISEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

6 076,13 €

 SAINTE LUCE STEU Les Coteaux/ RENOUVELLEMENT
HUISSERIE

MESURE DE
PREVENTION
LIEE A
SECURITE

12 272,01 €

 SAINTE LUCE
STEU Gros Raisin/LOCAL
EXPLOITATION/

RENOUVELLEMENT
STATOR

INCIDENT
TECHNIQUE
IMPREVISIBLE

153,97 €

 SAINTE LUCE
STEU Bellevue
Ladour/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 6 090,67 €

 SAINTE LUCE STEU Les Coteaux/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 6 241,92 €

 SAINTE LUCE STEU Les Coteaux/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
POMPE
RECIRCULATION 1

PROGRAMME
2017

1 033,07 €

 SAINTE LUCE STEU Les Coteaux/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
POMPE
RECIRCULATION 2

PROGRAMME
2017

780,39 €

 SAINTE LUCE
STEU Les Coteaux/ARRIVEE
EAUX BRUTES

RENOUVELLEMENT
POMPE RELEVAGE
1

PROGRAMME
2017 796,90 €

 SAINTE LUCE STEU Les Coteaux/ARRIVEE
EAUX BRUTES

RENOUVELLEMENT
POMPE RELEVAGE2

PROGRAMME
2017

796,90 €

 SAINTE LUCE
STEU Les Coteaux/FILE
EAU/DESSABLAGE/DEGRAISSA
GE

RENOUVELLEMENT
TURBINE DE
DEGRAISSAGE

INCIDENT
TECHNIQUE
IMPREVISIBLE

7 341,36 €

 SAINTE LUCE
STEU Les Coteaux/FILE
EAU/DESSABLAGE/DEGRAISSA
GE

RENOUVELLEMENT
MOTOREDUCTEUR
DEGRAISSEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 279,97 €

 SAINTE LUCE STEU Bellevue Ladour/
RENOUVELLEMENT
HUISSERIE

MESURE DE
PREVENTION
LIEE A
SECURITE

3 222,00 €

 SAINTE LUCE STEU Gros Raisin/ RENOUVELLEMENT
HUISSERIE

INCIDENT
TECHNIQUE
IMPREVISIBLE

8 165,63 €

 SAINTE LUCE STEU Gros Raisin/
DESHYDRATATION

RENOUVELLEMENT
PARTIEL POMPE A
BOUE

INCIDENT
TECHNIQUE
IMPREVISIBLE

850,75 €

 SAINTE LUCE STEU Les
Coteaux/CLARIFICATEUR/PONT

RENOUVELLEMENT
ROUE MOTRICE

PROGRAMME
2017

786,00 €

 SAINTE LUCE PR Trois Rivières/BACHE POMPE
RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017 19 782,67 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 207/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

 SAINTE LUCE PR Les Amandiers/ANTI BELIER RENOUVELLEMENT
ANTI BELIER

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 143,73 €

 SAINTE LUCE PR Fond Henry
RENOUVELLEMENT
MESURE DE NIV
ULTRA SON

INCIDENT
TECHNIQUE
IMPREVISIBLE

898,00 €

 SAINTE LUCE PR Fond Henry RENOUVELLEMENT
CLIMATISEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

1 200,95 €

 SAINTE LUCE PR Fond Henry RENOUVELLEMENT
ONDULEUR

INCIDENT
TECHNIQUE 4 532,19 €

 TRINITE STEU Tartane/FILE
EAU/CLARIFICATEUR

RENOUVELLEMENT
ROUE

INCIDENT
TECHNIQUE
IMPREVISIBLE

25 042,31 €

 TRINITE STEU
Desmarinières/Saponification

RENOUVELLEMENT

MESURE DE
PREVENTION
LIEE A
SECURITE

4 384,78 €

 TRINITE
STEU Desmarinières/FILE
BOUE/LOCAL DE
DESHYDRATATION

RENOUVELLEMENT
COMPRESSEUR

MESURE DE
PREVENTION
LIEE A
SECURITE

2 285,36 €

 TRINITE
STEU Desmarinières/FILE
EAU/ARRIVEE EAUX BRUTES

RENOUVELLEMENT
DEBITMETRE

INCIDENT
TECHNIQUE
IMPREVISIBLE

8 338,58 €

 TRINITE STEP Desmarinières/ENERGIE
RENOUVELLEMENT
CABLAGE

INCIDENT
TECHNIQUE
IMPREVISIBLE

4 330,99 €

 TRINITE STEU Desmarinières/LOCAL
EXPLOITATION/

RENOUVELLEMENT
ARMOIRE DE
COMMANDE

INCIDENT
TECHNIQUE
IMPREVISIBLE

3 375,39 €

 TRINITE STEU Desmarinières/ POSTE DE
REJET

RENOUVELLEMENT
POMPE 1 et 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

4 044,32 €

 TRINITE STEU Desmarinières/ POSTE DE
RECIRCULATION

RENOUVELLEMENT
POMPE 1 et 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 454,85 €

 TRINITE STEU Tartane/POSTE DE
RELEVEMENT

RENOUVELLEMENT
POMPE 1 et 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

3 935,94 €

 TRINITE
STEU Cité Bac/POSTE EAUX
BRUTES

RENOUVELLEMENT
POMPE 1 et 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 111,52 €

 TRINITE
STEU Cité Bac/POSTE DE
RECIRCULATION

RENOUVELLEMENT
POMPE 1 et 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 111,52 €

 TRINITE STEU
Desmarinières/PRETRAITEMENT

Renouvellement
Scindé
MOTOREDUCTEUR
DEGRILLEUR

PROGRAMME
2017 2 305,85 €

 TRINITE STEU
Desmarinières/PRETRAITEMENT

RENOUVELLEMENT
AEROFLOT

SUITE ANCIEN
PROGRAMME

2 200,00 €

 TRINITE STEU Desmarinières/
Renouvellement
Scindé POMPE

SUITE ANCIEN
PROGRAMME 207,02 €

 TRINITE STEU Desmarinières/ MANOMETRE SUITE ANCIEN
PROGRAMME

103,51 €

 TRINITE PR Bord de Mer/BACHE POMPE
RENOUVELLEMENT
POMPE 1

PROGRAMME
2017 4 668,68 €

 TRINITE PR Cosmy/BACHE POMPE RENOUVELLEMENT
POMPE 1 ET 2

PROGRAMME
2017

2 386,64 €

 TRINITE PR LagrosillèreE/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 355,36 €

 TRINITE PR CFPA/BACHE POMPE RENOUVELLEMENT
POMPE 1 ET 2

INCIDENT
TECHNIQUE
IMPREVISIBLE

51,75 €

 TRINITE PR Raisiniers/BACHE POMPE RENOUVELLEMENT
POMPE 1

INCIDENT
TECHNIQUE
IMPREVISIBLE

949,00 €

 TRINITE PR Beauséjour/BACHE POMPE Renouvellement
Scindé POMPE 2

SUITE ANCIEN
PROGRAMME

7 904,28 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 208/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

 TRINITE PR Japon/BACHE POMPE
Renouvellement
Scindé POMPE 1

SUITE ANCIEN
PROGRAMME 1 234,32 €

 TRINITE PR Raisiniers/BACHE POMPE Renouvellement
Scindé POMPE 2

SUITE ANCIEN
PROGRAMME 0,01 €

 DUCOS PR 5 La Bobby/BACHE POMPE
RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME 2 478,77 €

 TRINITE PR Fond Basile/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

PROGRAMME
2017 2 251,85 €

 TROIS ILETS PR Desgrottes
RENOUVELLEMENT
CLOTURE 243,34 €

 TROIS ILETS STEU Anse Marette/FILE BOUE/ RENOUVELLEMENT
COMPRESSEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

870,00 €

 SAINTE LUCE
STEU Les Coteaux/LOCAL
TECHNIQUE

RENOUVELLEMENT
CLIMATISEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 999,04 €

 TROIS ILETS
STEU Anse Marette/FILE
BOUE/PRESSE

RENOUVELLEMENT
FOURNITURES
PRESSE

INCIDENT
TECHNIQUE
IMPREVISIBLE

7 891,99 €

 TROIS ILETS
STEU Les Hameaux de la
Pagerie/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 126,34 €

 TROIS ILETS STEU Anse Marette/FILE EAU/

RENOUVELLEMENT
SONDE DE MESURE
+ KIT ENTERTIEN
PRELEVEUR

INCIDENT
TECHNIQUE
IMPREVISIBLE

2 516,90 €

 TROIS ILETS STEU Anse Marette
RENOUVELLEMENT
CHAUFFE EAU

INCIDENT
TECHNIQUE
IMPREVISIBLE

339,57 €

 TROIS ILETS STEU Anse Marette/EAU
TRAITEE

RENOUVELLEMENT
SURPRESEEUR EAU
TRAITEE

INCIDENT
TECHNIQUE
IMPREVISIBLE

5 051,88 €

 TROIS ILETS STEU La Ferme/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 4 539,55 €

 TROIS ILETS PR Golf/BACHE POMPE RENOUVELLEMENT
POMPE 1

PROGRAMME
2017 18 997,11 €

 TROIS ILETS
PR Marina/LOCAL/CONTROLE
COMMANDE

RENOUVELLEMENT
ARMOIRE
ELECTRIQUE

PROGRAMME
2017 51,75 €

 TROIS ILETS PR Vatable/LOCAL/CONTROLE
COMMANDE

RENOUVELLEMENT
ARMOIRE
ELECTRIQUE

PROGRAMME
2017 103,51 €

 TROIS ILETS PR Golf/BACHE POMPE
RENOUVELLEMENT
POMPE 2

PROGRAMME
2017 1 436,17 €

 TROIS ILETS PR Vatable/BACHE POMPE RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME

1 875,99 €

 TROIS ILETS PR Desgrottes 1/BACHE POMPE
RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME 653,10 €

 TROIS ILETS PR Collège/BACHE POMPE RENOUVELLEMENT
POMPES 1 ET 2

SUITE ANCIEN
PROGRAMME 2 697,04 €

 VAUCLIN STEU Grand Case/TRAITEMENT
BIOLOGIQUE

RENOUVELLEMENT
AERATION hydro
complet

PROGRAMME
2017 4 721,83 €

 VAUCLIN
STEU Petite Ravine/FILE
EAU/TRAITEMENT BIOLOGIQUE

RENOUVELLEMENT
TRANSMETTEUR BA

DEFAUT
AFFICHAGE 2 579,16 €

 VAUCLIN
STEU Petite Ravine/FILE
EAU/TRAITEMENT BIOLOGIQUE

RENOUVELLEMENT
TRANSMETTEUR
SORTIE

DEFAUT
AFFICHAGE 1 294,95 €

 VAUCLIN
STEU Petite
Ravine/DESHYDRATATION

RENOUVELLEMENT
PRESSE CC120

INCIDENT
TECHNIQUE
IMPREVISIBLE

17 121,64 €

 VAUCLIN
STEU Petite Ravine/FILE
EAU/TRAITEMENT BIOLOGIQUE

RENOUVELLEMENT
PONT BROSSE

SUITE ANCIEN
PROGRAMME 13 630,00 €

 VAUCLIN STEU Petite
Ravine/PRETRAITEMENT

RENOUVELLEMENT
TAMIS ROTATIF

SUITE ANCIEN
PROGRAMME 867,70 €

 VAUCLIN PR Château Paille 5/BACHE
POMPE

RENOUVELLEMENT
POMPE 1

SUITE ANCIEN
PROGRAMME 1 296,65 €

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 209/288

ACTIVITE COMMUNE SITE LIBELLE
OPERATION JUSTIFICATION MONTANT

TOTAL
804 579,61

€
TOTAL
RENOUVELLEME
NT

 831 621,42
€

La situation du fonds de renouvellement

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 210/288

• LE SYNDICAT

Les travaux de renouvellements et de grosses réparations réalisés par le syndicat sont faits dans le
cadre de marché à « bon de commande ». La Collectivité n’a effectué aucuns travaux en 2017

Longueur de canalisations, nombre de branchements e t d’accessoires
hydrauliques renouvelés

• PAR LE DELEGATAIRE

 2016-
tr1

2016-
tr2

22016-
tr3

2016-
tr4 Cumul

Longueur de canalisations réparées (ml) 144 60 0 48 252

Nombre de réparations sur les
branchements (U) 17 3 0 4 24

• PAR LE SYNDICAT

Le Syndicat a lancé le renouvellement du réseau du bourg de Sainte-Luce qui était source de
nombreuses interventions de la part du délégataire.

Liste des travaux de travaux de renforcement ou ext ensions réalisés par le
Syndicat

Postes de relevage Rivière La Manche

Des travaux ont été réalisés par la collectivité en cours d’exercice sur la chaîne des postes « Rivière La
Manche » et ont constitué :
- à la mise en place de traitement H2S sur les postes de relevage N° 1, N°4 et N°5 : système d’injection
de nitrate de calcium
- à la suppression du poste de relevage N°7 (Lourdes) au profit d’une extension du réseau gravitaire
vers le poste de relevage N°6 (Vaudrancourt).
- au prolongement de la canalisation de refoulement du poste de relevage N°6

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 211/288

3.3 Les autres missions du service

3.3.1 Les actions de communications pour votre cont rat

Au-delà de ses missions premières relatives aux services publics d’eau et d’assainissement, la SME
s’investit dans diverses actions destinées à mieux informer les habitants sur les enjeux
environnementaux.
Elle participe également à des activités de type culturelles, sociales ou sportives des territoires sur
lesquels elle est présente.

Plusieurs types d’opérations ont été réalisées ;

• RELATIONS PUBLIQUES

� Travail en lien avec le tissu associatif via la participation à des réunions publiques à la
demande d’associations de consommateurs pour présenter nos métiers et expliquer la
facturation et les bonnes pratiques de consommation d’eau

� Participation au salon VALORA afin de faire connaître l’usine Terraviva et le process
de traitement des boues de stations d’épuration (avril 2016)

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 212/288

� Organisation de visites des installations (accueil du grand public sur les sites de

production d’eau potable)

� Organisation de la rencontre annuelle des associations de consommateurs

• PARTENARIATS / SPONSORING SPORTIF

� Association Pa mo souef
� Club des Gommiers de la Martinique
� Association Bouée Lyson (yole ronde)
� Club de l’Arsenal
� Raid des Alizés (fourniture de douches/robinets mobiles) aux participants sur les sites de

bivouac
� Mise à disposition de douches/robinets (Tour des yoles rondes de la Martinique)

• RESPONSABILITE SOCIALE

Equipage Pa Mo Souèf Equipage Bouée Lyson

Arrivée Raid des alizés en
partenariat avec la SME

Equipe de l’Arsenal

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 213/288

� Participation à la bourse d’études Alizés pour l’accompagnement de jeunes martiniquais dans
des voies d’excellence

� Participation à l’arbre de Noel (ville du Vauclin)

• COMMUNICATION METIERS

� Communication dans les médias (presse écrite et radio) des informations de manque eau
� Prises de parole régulières dans les médias lors des interventions sur le terrain suite à la

réparation des casses

• EVENEMENTS

� Inauguration du centre de pilotage VISIO permettant une gestion intelligente des réseaux de
fiabiliser et sécuriser les conditions d’exploitation via des outils innovants et une gestion
intelligente des réseaux.

• PUBLICITE

� Parution de visuels dans les agendas 2017 de nos partenaires (Agenda de l’Association des
Maires, François, Vauclin)

3.3.2 Le géoréférencement

La liste des ouvrages géoréférencés se trouvent en Annexe 5

Equipe VISIO

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 214/288

3.4 Le bilan clientèle
Cette partie dresse le bilan de l’activité de gestion des clients consommateurs. Elle aborde notamment
les notions d’abonnés, de volumes comptabilisés, de contacts avec les consommateurs mais également
leur niveau de satisfaction au travers des enquêtes réalisées.

3.4.1 Le nombre de clients assainissement collectif

Le nombre de clients assainissement collectif est détaillé dans le tableau suivant.

Le nombre de clients assainissement collectif

 2015 2016 2017 N/N-1 (%)

Particuliers 28 020 28 366 28 315 0,0%

Collectivités - - 358 0,0%

Professionnels - - 229 0,0%

Autres - - 114 0,0%

Total - - 29 016 0,0%

DUCOS 2015 2016 2017 N/N-1 (%)

Particuliers 3 274 3 309 3 244 - 2,0%

Total 3 274 3 309 3 244 - 2,0%

LA TRINITÉ 2015 2016 2017 N/N-1 (%)

Particuliers 3 375 3 409 3 348 - 1,8%

Total 3 375 3 409 3 348 - 1,8%

LE DIAMANT 2015 2016 2017 N/N-1 (%)

Particuliers 1 472 1 496 1 569 4,9%

Total 1 472 1 496 1 569 4,9%

LE FRANÇOIS 2015 2016 2017 N/N-1 (%)

Particuliers 2 001 2 013 1 965 - 2,4%

Total 2 001 2 013 1 965 - 2,4%

LE MARIN 2015 2016 2017 N/N-1 (%)

Particuliers 1 744 1 784 1 759 - 1,4%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 215/288

LE MARIN 2015 2016 2017 N/N-1 (%)

Total 1 744 1 784 1 759 - 1,4%

LE ROBERT 2015 2016 2017 N/N-1 (%)

Particuliers 2 957 3 051 3 057 0,2%

Total 2 957 3 051 3 057 0,2%

LE VAUCLIN 2015 2016 2017 N/N-1 (%)

Particuliers 1 996 1 989 1 974 - 0,8%

Total 1 996 1 989 1 974 - 0,8%

LES ANSES-
D'ARLET

2015 2016 2017 N/N-1 (%)

Particuliers 783 792 795 0,4%

Total 783 792 795 0,4%

LES TROIS-ILETS 2015 2016 2017 N/N-1 (%)

Particuliers 2 529 2 580 2 800 8,5%

Total 2 529 2 580 2 800 8,5%

RIVIÈRE-PILOTE 2015 2016 2017 N/N-1 (%)

Particuliers 252 256 250 - 2,3%

Total 252 256 250 - 2,3%

RIVIÈRE-SALÉE 2015 2016 2017 N/N-1 (%)

Particuliers 2 763 2 762 2 706 - 2,0%

Total 2 763 2 762 2 706 - 2,0%

SAINTE-ANNE 2015 2016 2017 N/N-1 (%)

Particuliers 1 084 1 064 1 048 - 1,5%

Total 1 084 1 064 1 048 - 1,5%

SAINTE-LUCE 2015 2016 2017 N/N-1 (%)

Particuliers 2 721 2 789 2 764 - 0,9%

Total 2 721 2 789 2 764 - 0,9%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 216/288

SAINT-ESPRIT 2015 2016 2017 N/N-1 (%)

Particuliers 1 069 1 072 1 036 - 3,4%

Total 1 069 1 072 1 036 - 3,4%

3.4.2 Les statistiques clients

Le tableau suivant présente les principales statistiques liées à la facturation clients (nombre
d’abonnements au service de l’assainissement collectif, taux de desserte, …).

Abonnés suite à une individualisation en habitat co llectif
Le nombre total de contrats d’individualisation gérés par la SME est répartie de la manière
suivante

COMMUNES 2015 2016 2017 N/N-1 (%)

DIAMANT 6 9 10 1

DUCOS 28 30 31 1

FRANCOIS 9 12 13 1

LES ANSE D'ARLET 2 2 3 1

LES TROIS-ILETS 14 19 20 1

MARIN 12 13 13 0

RIVIERE-PILOTE 0 2 2 0

RIERE-SALEE 19 20 24 4

ROBERT 21 32 32 0

SAINT-ESPRIT 4 4 4 0

SAINTE-LUCE 18 20 20 0

TRINITE 11 14 16 2

VAUCLIN 7 11 12 1

Total SICSM 151 188 200 12

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 217/288

Ouvertures et Fermetures des branchements
Le tableau ci-après récapitule les nombres d’ouvertures et de fermetures réalisées sur les 12 mois de
l’exercice 2017 selon la nature des causes

 2015 2016 2017

RESILIATION 3 648 3 775

MUTATION 3 343 3 595

INTERRUPTION
DE SERVICE 2 148 1 621

OUVERTURES
IMPAYEES 1 418 636

3.4.3 Les volumes assujettis à l'assainissement

Le tableau suivant présente l’évolution des volumes d’eau consommés assujettis à la redevance
assainissement.

Volumes assujettis à l'assainissement

Type volume 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 3 359 994 3 281 650 3 115 819 - 5,1%

Volumes assujettis à l'assainissement

DUCOS 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 500 148 474 927 398 020 - 16,2%

LA TRINITÉ 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 373 582 365 229 357 375 - 2,2%

LE DIAMANT 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 192 433 180 007 187 576 4,2%

LE FRANÇOIS 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 191 316 198 333 212 487 7,1%

LE MARIN 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 202 131 201 167 165 262 - 17,8%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 218/288

LE ROBERT 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 306 619 314 672 310 460 - 1,3%

LE VAUCLIN 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 191 985 156 414 185 989 18,9%

LES ANSES-D'ARLET 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 84 452 83 417 83 043 - 0,4%

LES TROIS-ILETS 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 455 155 420 785 407 167 - 3,2%

RIVIÈRE-PILOTE 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 27 172 26 155 23 074 - 11,8%

RIVIÈRE-SALÉE 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 223 805 239 385 204 336 - 14,6%

SAINTE-ANNE 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 198 695 194 699 180 647 - 7,2%

SAINTE-LUCE 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 315 113 321 321 316 568 - 1,5%

SAINT-ESPRIT 2015 2016 2017 N/N-1 (%)

Volumes assujettis (m³) 97 388 105 139 83 815 - 20,3%

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 219/288

• Date et médiane des relèves des compteurs au 1er semestre

 Date Début Date Fin Médiane
semestre

Médiane-1
sem-1

Nombre de jours de
consommation

Nombre de
Jours / relève
précédente

ANSE D'ARLET 06/02/2017 10/02/2017 8-févr.-17 18-août-16 174 5

DIAMANT 02/03/2017 09/03/2017 5-mars-17 8-sept.-16 178 6

DUCOS 03/05/2017 30/05/2017 16-mai-17 18-nov.-16 18 0 16

FRANCOIS 06/02/2017 24/02/2017 15-févr.-17 26-août- 16 173 15

MARIN 09/05/2017 19/05/2017 14-mai-17 18-nov.-16 17 7 9

RIVIERE PILOTE 19/04/2017 05/05/2017 27-avr.-17 2-n ov.-16 176 12

RIVIERE SALEE 11/04/2017 02/05/2017 21-avr.-17 24-o ct.-16 180 13

ROBERT 20/03/2017 10/04/2017 30-mars-17 2-oct.-16 1 80 16

SAINT ESPRIT 05/04/2017 18/04/2017 11-avr.-17 19-oc t.-16 175 8

SAINTE ANNE 23/05/2017 01/06/2017 27-mai-17 27-nov. -16 182 6

SAINTE LUCE 10/03/2017 23/03/2017 16-mars-17 23-sept.-16 174 10

TRINITE 02/03/2017 17/03/2017 9-mars-17 13-sept.-16 178 12

TROIS ILETS 24/03/2017 04/04/2017 29-mars-17 9-oct.-16 172 8

VAUCLIN 13/02/2017 24/02/2017 18-févr.-17 27-août-16 175 10

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 220/288

• Date et médiane des relèves des compteurs au 2nd semestre

 Date Début Date Fin Médiane
semestre

Médiane-1
sem-1

Nombre de jours de
consommation

Nombre de
Jours / relève
précédente

ANSE D'ARLET
14/08/2017 21/08/2017 17-août-17 8-févr.-17 191 5

DIAMANT
05/09/2017 12/09/2017 8-sept.-17 5-mars-17 187 6

DUCOS
07/11/2017 30/11/2017 18-nov.-17 16-mai-17 186 17

FRANCOIS
14/08/2017 04/09/2017 24-août-17 15-févr.-17 191 15

MARIN
09/11/2017 22/11/2017 15-nov.-17 14-mai-17 186 9

RIVIERE PILOTE
19/10/2017 08/11/2017 29-oct.-17 27-avr.-17 185 12

RIVIERE SALEE
13/10/2017 06/11/2017 25-oct.-17 21-avr.-17 187 14

ROBERT
21/09/2017 12/10/2017 1-oct.-17 30-mars-17 185 16

SAINT ESPRIT
09/10/2017 18/10/2017 13-oct.-17 11-avr.-17 185 8

SAINTE ANNE
23/11/2017 30/11/2017 26-nov.-17 27-mai-17 183 6

SAINTE LUCE
13/09/2017 26/09/2017 19-sept.-17 16-mars-17 187 10

TRINITE
05/09/2017 20/09/2017 12-sept.-17 9-mars-17 187 12

TROIS ILETS
27/09/2017 06/10/2017 1-oct.-17 29-mars-17 186 8

VAUCLIN
22/08/2017 04/09/2017 28-août-17 18-févr.-17 191 10

• LE NOMBRE DE CLIENTS GROS CONSOMMATEURS

COMMUNE NOM ABONNES TYPE D'ABONNES VOLUMES 2017 m3/j

François ABATTOIR BO KAI Entreprises et associations 28158 77,1

Marin ANTILLAISE EXPLOITATION Entreprises et associations 11795 32,3

Trinité ASS COPROP TERRASSES CARAVEL Entreprises et associations 6637 18,2

Sainte Luce C.A.E.S.M. Collectivité locales 10402 28,5

Ducos CENTRE PENITENTIAIRE Administration et établissements publics 32729 89,7

Robert CENTRE SOCIO-EDUCATIF SAIN Administration et établissements publics 6083 16,7

Sainte Luce COLLEGE ADVENTISTE Collèges et lycée 9838 27

Robert COLLEGE DE PONTHALERY A CI Collèges et lycée 27407 75,1

François DIV HERITIERS CLEMENT Entreprises et associations 7719 21,1

Diamant ETABLISSEMENTS MARINOTEL Entreprises et associations 21881 59,9

Trinité FONDATION PARTAGE ET VIE Entreprises et associations 22462 61,5

Trinité GENDARMERIE NATIONALE Force armée et gendarmerie 1471 4

Trinité HOPITAL DE TRINITE Administration et établissements publics 17317 47,4

François HOPITAL DU FRANCOIS Administration et établissements publics 13433 36,8

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 221/288

COMMUNE NOM ABONNES TYPE D'ABONNES VOLUMES 2017 m3/j

Marin HOPITAL DU MARIN Administration et établissements publics 10084 27,6

Saint Esprit HOPITAL DU SAINT-ESPRIT Administration et établissements publics 8371 22,9

Les Trois Ilets HOTEL BAKOUA Entreprises et associations 21001 57,5

François HOTEL CAP EST LAGOON RESORT Entreprises et associations 67114 183,9

Trinité LYCEE DE TRINITE Collèges et lycée 10644 29,2

François MAISON DE RETRAITE LES GLIRICIDIAS Entreprises et associations 8402 23

Sainte Luce MARTINIQUE BETON S A R L Entreprises et associations 10552 28,9

Robert NOUVELLE YAOURT LITTEE Entreprises et associations 53381 146,2

Sainte Luce PIERRE ET VACANCES Entreprises et associations 50945 139,6

Robert RESIDENCES DU MONT-VERT Administration et établissements publics 10468 28,7

Les Trois Ilets S A I P B Entreprises et associations 11647 31,9

Robert S C I ROBERT 2 Sociétés immobilières et bailleurs sociaux 13202 36,2

Marin S.A.R.L. THORAY Entreprises et associations 6167 16,9

Les Trois Ilets S.G.H.T.I SARL Entreprises et associations 28745 78,8

Vauclin SCI FONCIERE DE LA POINTE Sociétés immobilières et bailleurs sociaux 7793 21,4

Diamant SDC RESIDENCE ULTRA MARINE Sociétés immobilières et bailleurs sociaux 11015 30,2

Trinité SEH LA GOELETTE Sociétés immobilières et bailleurs sociaux 7201 19,7

François SMTVD Collectivité locales 8889 24,4

Sainte Anne SMVV (STE QMAISE DE VVF) Entreprises et associations 61761 169,2

Les Trois Ilets SOCACO HOTEL BAMBOU Entreprises et associations 14808 40,6

Sainte Luce SOCIETE D'EXPLOITATION Entreprises et associations 26671 73,1

Robert SOCIETE YAOURT DANONE Entreprises et associations 21866 59,9

Ducos SOGEP SARL Entreprises et associations 22030 60,4

Robert STEP MOULIN A VENT SME 11203 30,7

Total général 39 721 292 1 976,2

3.4.4 La typologie des contacts clients

L’ensemble des demandes clients sont traitées dans nos services. Notre Centre de Relation Clientèle,
basé au Lamentin, répond aux demandes exprimées par téléphone et internet, et traite en temps réel
tout type de sujet : information sur la qualité de l’eau, sur la facture, abonnement lors de l’arrivée dans
un logement, réclamation, urgence, mensualisation …

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 222/288

3.4.5 Les principaux motifs de dossiers clients

Les principaux motifs de contacts avec les clients consommateurs s’établissent de la façon suivante :

 Diamant Ducos François Lamentin
Les

Anses
d’Arlet

Les
Trois
Ilets

Marin Total

Courrier entrant 10 13 10 1 1 10 10 55

ABONNEMENT 2 2 3 7

ASSAINISSEMENT 0

DISTRIBUTION 1 1 1 3

DIVERS 1 2 1 4

EDITION DU CONTRAT D'ABONNEMENT 0

ENCAISSEMENT 1 1 2 4

FACTURATION 5 11 7 1 1 6 5 36

MENSUALISATION 1 1

Email entrant 3 5 4 3 15

ABONNEMENT 1 1 2

DISTRIBUTION 0

DIVERS 2 1 2 1 6

EDITION DU CONTRAT D'ABONNEMENT 1 1

ENCAISSEMENT 1 2 3

FACTURATION 1 2 3

MENSUALISATION 0

Email sortant 1 1

DISTRIBUTION 1 1

FACTURATION 0

Fax entrant 0

ENCAISSEMENT 0

Interne 1 6 7

DIVERS 1 1

RNA-RECLAMATION NON ASSUJETTI ASSAINISSEMENT 6 6

Téléphone entrant 3 11 8 1 3 4 5 35

ABONNEMENT 0

ASSAINISSEMENT 1 1

DISTRIBUTION 2 4 2 2 10

DIVERS 6 1 1 2 1 11

ENCAISSEMENT 2 1 1 2 2 8

FACTURATION 1 2 2 5

MENSUALISATION 0

Téléphone sortant 1 1

DISTRIBUTION 0

ENCAISSEMENT 1 1

FACTURATION 0

Visite 1 10 6 2 10 1 30

DIVERS 1 10 6 2 9 1 29

ENCAISSEMENT 0

FACTURATION 1 1

Courrier sortant 1 1

DIVERS 1 1

Total général 17 36 29 2 6 35 20 145

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 223/288

Rivière
Pilote

Rivière
Salée Robert

Saint
Esprit

Sainte
Anne

Sainte
Luce Trinité Vauclin Total Total

général

Courrier entrant 4 8 9 4 7 6 8 7 53 108

ABONNEMENT 1 1 2 4 11

ASSAINISSEMENT 1 1 1 1 4 4

DISTRIBUTION 1 1 1 1 2 6 9

DIVERS 1 1 2 6

EDITION DU CONTRAT
D'ABONNEMENT

 1 1 1

ENCAISSEMENT 3 1 2 1 1 8 12

FACTURATION 6 6 1 3 6 6 28 64

MENSUALISATION 0 1

Email entrant 1 5 5 1 1 2 1 1 17 32

ABONNEMENT 1 1 2 4

DISTRIBUTION 1 1 1

DIVERS 1 1 3 1 1 7 13

EDITION DU CONTRAT
D'ABONNEMENT

 0 1

ENCAISSEMENT 1 1 2 5

FACTURATION 1 1 1 1 4 7

MENSUALISATION 1 1 1

Email sortant 1 1 2

DISTRIBUTION 0 1

FACTURATION 1 1 1

Fax entrant 1 1 1

ENCAISSEMENT 1 1 1

Interne 1 1 8

DIVERS 1 1 2

RNA-RECLAMATION NON
ASSUJETTI ASSAINISSEMENT 0 6

Téléphone entrant 4 7 10 6 4 4 6 10 51 86

ABONNEMENT 1 1 1 3 3

ASSAINISSEMENT 1 1 2

DISTRIBUTION 2 1 2 1 2 4 3 15 25

DIVERS 1 1 1 5 8 19

ENCAISSEMENT 2 3 4 3 2 14 22

FACTURATION 3 1 2 1 1 8 13

MENSUALISATION 1 1 2 2

Téléphone sortant 1 2 3 4

DISTRIBUTION 1 1 1

ENCAISSEMENT 1 1 2

FACTURATION 1 1 1

Visite 1 5 9 1 2 14 12 2 46 76

DIVERS 1 5 9 1 2 12 11 2 43 72

ENCAISSEMENT 1 1 1

FACTURATION 1 1 2 3

Courrier sortant 0 1

DIVERS 0 1

Total général 11 27 34 12 14 28 27 20 173 318

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 224/288

3.4.6 L'activité de gestion clients

Les clients consommateurs ont la possibilité de fractionner le paiement de leurs factures d’eau tous les
mois en optant pour la mensualisation.

Nos efforts se poursuivent pour faciliter aux clients l’accès au paiement mensualisé ou au prélèvement
automatique de leurs factures, à travers les messages, feuillets informatifs joints à la facture, mailings
personnalisés, accueil téléphonique…

Ces moyens de paiement permettent à nos clients de gérer leur budget « eau » plus efficacement et
plus facilement. L’accès à ce service, optionnel et gratuit, répond à une attente forte des clients et peut
être mis en place lors d'un appel au Centre de Relation Clientèle, ou via notre site internet

• En 2017, près de 2 643 échéanciers ont été accordés pour les clients de l’ESPACE SUD
• Au 31 décembre 2017, 13 122 abonnés EAU et ASSAINISSEMENT paient leurs factures à l’aide de

la mensualisation soit 18,02 % des abonnés actifs.

 Nombre
d’abonnés Taux

 2017 2017

Abonnés assujettis
mensualisés 6 249 22,06 %

3.4.7 La relation clients

Notre objectif commun est de garantir une approche professionnelle et une relation de confiance.

• RELEVE DES COMPTEURS

SUEZ déploie sur le terrain des équipes d’agents dédiés
exclusivement au relevé des compteurs. En 2017, près
de 74 920 compteurs ont été relevés dans votre territoire.

Les missions essentielles des agents effectuant le relevé
des compteurs, sont :
• la remontée pertinente d’index,
• le diagnostic de dysfonctionnements constatés,
• une réponse adaptée aux questions des clients.

Le carton, utilisé pour la relève des compteurs et le compte-rendu des interventions, a été revu pour
une meilleure compréhension des clients.

• UNE POLITIQUE ACTIVE DE COMMUNICATION

> Communication en accueil client et/ou de mairie

Plusieurs supports de communication, destinés aux clients consommateurs, ont été créés pour les
accueils clients notamment sur :

• Les bons gestes à adopter pour maîtriser sa consommation et préserver les ressources en eau
(11 cartes postales et 5 affiches sur ce thème),

• Les services Mensualisation
• Le service Conso direct

copyright : William Daniels

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 225/288

> Campagnes d’e-mailing et de SMS

Des campagnes d’information sont envoyées aux clients consommateurs par e-mail ou par SMS pour :

1) Promouvoir les services en ligne gratuits proposés à tous nos clients et qui facilitent la
gestion de leur contrat d’eau :

a. Le compte en ligne
b. Les moyens de paiement : mensualisation et prélèvement
c. La dépose d’index en ligne

2) Informer sur le service de l’eau dans la commune :
a. La qualité de l’eau
b. Les bons gestes pour préserver les ressources
c. Les bonnes pratiques en cas de crise ou d’événements météorologiques (gel,

canicule, …)

3) Informer l’usager de manière personnalisée sur l a gestion de son contrat d’eau :
a. Emission et mise à disposition de la facture d’eau
b. Actions sur le compteur : relève, changement,
c. Echanges avec les équipes techniques : confirmation de RDV avec un technicien

4) Améliorer la qualité relationnelle avec nos clie nts

a. Information sur la gestion des données personnelles
b. Choix des canaux de contacts préférés et domaines d’intérêt pour nos

communications
c. Enquêtes de satisfaction

> Un livret d’accueil pour les nouveaux clients

Lors de son abonnement au service, tout nouveau client reçoit une
enveloppe contenant :
• Un courrier d’accueil,
• Le règlement de service,
• Les réponses aux questions les plus fréquentes sur la qualité de

l’eau, le cycle de l’eau, son prix, les différents éléments de la facture
d’eau,

• Une information sur les services offerts par Eau France (e-facture,
mensualisation,…).

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 226/288

3.4.8 L'encaissement et le recouvrement

Composée d’un service administratif et de professionnels du recouvrement, cette entité interne à la
SME travaille en étroite relation avec les services sociaux des communes et des départements

Le taux global des créances (eau, assainissement) supérieures à 6 mois est calculé en prenant le ratio
de l’intégralité des créances jugées comme recouvrables, rapportées au chiffre d’affaires de l’année
écoulée.

Pour une collectivité, ce taux est un indicateur à caractère social. Il donne une mesure de la difficulté
de paiement des habitants, même si les causes sont multiples. Ce taux est régulièrement mesuré et
constitue un objectif important pour l’Entreprise Régionale.

Il se détermine en pourcentage du chiffre d’affaires TTC.
• Le montant des impayés « eau & assainissement » à plus de 6 mois est de 1 664 911 euros
Ce taux passe à 6,4 % pour les factures émises en 2016 et impayées au 31 décembre 2017. C’est le
calcul de l’indicateur RAD.

La SME agit au plan local pour améliorer son dispositif de solidarité et remplir au mieux ses missions
de service public. Outre les partenariats développés localement avec les services sociaux, un dispositif
d’aide aux clients démunis de le SME a été initié dans le cadre de chartes « Fonds Solidarité
Logement », signées avec les collectivités partenaires.

3.4.9 Le fonds de solidarité

Les données ci-dessous représentent l’activité du Fonds de Solidarité Logement sur les communes du
département gérées par la SME.

42 clients ont bénéficié en 2017 de la charte F.S.L, pour un montant de 4 178 € HT
Ce fonds est destiné à aider les familles démunies à régler leurs dépenses d’eau, mais aussi d’énergie,
de téléphone, leur loyer… Les critères d’éligibilité sont définis par le Conseil Général.

Le fonds de solidarité

 2016 2017

Nombre de demandes d'aide FSL acceptées 36 42

Montant des abandons de créance (HT) au titre du FSL 902,3 4 178

Montant du versement au fonds de solidarité (€ HT/m³ facturé) 0,0003 0,0013

3.4.10 La mesure de la satisfaction client

La Société Martiniquaise des Eaux fait appel chaque année, et cela depuis 2000, à l’institut de
sondages LHdom pour mesurer la satisfaction de ses clients.

Les résultats de ces études permettent à la Société Martiniquaise des Eaux :

• de connaître des attentes des clients,
• de mesurer l’appréciation de ses clients sur ces prestations,
• d’affiner la compréhension de la relation des usagers au service de l’eau et de

l’assainissement,
• de mieux comprendre ce qui nourrit et explique la satisfaction de même que l’insatisfaction

des clients,
• de conduire de vraies démarches de progrès de la satisfaction des usagers.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 227/288

Pour l’année 2017, cette enquête a été réalisée par téléphone au cours du mois de juillet 2017,
toujours en collaboration avec l’Institut LHdom.

Compte tenu de l’évolution de l’organisation de la Société Martiniquaise des Eaux et de la création de
l’agence VISIO en Mars 2017 (agence d’ordonnancement des tâches des collaborateurs SME), cette
enquête a été en effet été déplacée de 4 mois afin de mesurer l’impact de notre nouvelle organisation
interne sur la satisfaction client.

En 2018, elle sera administrée au mois de Mars comme à l’accoutumé !

> La méthodologie

Les cibles de l’étude :
- Les foyers composants les communes de l’espace Sud.
- Les foyers des 7 communes de CAP Nord.

Le questionnaire :
Le questionnaire sera identique à celui administré en Juillet 2017.

L’échantillonnage :
- Espace sud : 400 entretiens
- CAP Nord : 100 entretiens
Il s’agit d’un panel représentatif de la population des communes desservies par l’activité de la Société
Martiniquaise des Eaux.

La méthode utilisée, celle des quotas sur la base des critères de représentativité des foyers des zones
étudiées : communes, CSP et âge de la personne de référence du foyer.

Calendrier :
Cette étude sera réalisée sur 5 semaines.

Les derniers résultats obtenus en Juillet 2017 sont présentés ci-dessous.

� Image comparative avec d’autres services publics
Par rapport aux acteurs auxquels elle est comparée, la SME, en tête enregistre une note
d’appréciation globale, en progression :
En 2017, la SME bénéficie d’une note d’appréciation globale de 7,36 / 10, contre 6,81 / 10 en 2016.
La SME se retrouve en première position devant EDF.

� Image institutionnelle
Cependant, cette stabilité de la SME recouvre des tendances d’évolution contrastées :
Les indicateurs liés à l’image institutionnelle enr egistrent, pour la plupart d’entre eux, une
augmentation ou une stabilisation après la baisse g énéralisée de 2014 :

Sont en progression :
 - La SME est vraiment à l’écoute de ses clients.
 - Le personnel de la SME est compétent.
 - La prise en compte de la situation des plus démunis.
 - La SME fait beaucoup d’efforts pour le développement de la Martinique.

Est stable :
 - La SME est dynamique.

Un seul indicateur en baisse :
 - La SME est très attentive pour la protection de l’environnement.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 228/288

� Satisfaction/insatisfaction des clients abonnés

Les indicateurs liés à la qualité de service enregistrent une hausse.
Hormis en ce qui concerne « la pression de l’eau » dont l’appréciation est en baisse de 0,20 pts, les
autres indicateurs enregistrent tous une hausse se situant entre 0.06 et 0.68 points (sur la base d’une
échelle de notation sur 10) :
 - La qualité des informations et des conseils,
 - L’efficacité et la rapidité du traitement des dossiers.
 - L’exactitude des relevés de consommation,
 - Les modes de paiement,
 - La facilité à comprendre les factures,
 - L’information sur les prix,
 - La rapidité d’intervention des travaux.

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 229/288

La perception de la gestion des coupures d’eau s’améliore : 30% des interviewés déclarent qu’au
cours de l’année passée des travaux ont occasionné des coupures d’eau, contre 41% en 2016.

La perception des efforts pour limiter la fréquence et la durée des coupures progresse de 13 points et
passe de 78% (en 2016) à 91% (en 2017).

Les clients déclarant avoir été prévenus avant une coupure d’eau sont en légère augmentation, ils
passent de 39% (en 2016) à 40% (en 2017).

Le pourcentage de clients déclarant avoir des motifs d’insatisfaction envers la SME est en légère
baisse de 2 points ; « La facture trop élevée » est le principal motif d’insatisfaction exprimé, il diminue
cependant. Un motif est en hausse « Intervention non réalisée/ délai d’intervention trop long ».

Autre enseignement d’intérêt :
On constate une nette progression dans la perception du traitement des dossiers de difficulté de
paiement depuis 2010 et l’on passe de 67% à cette date à 83% en 2017 soit + 16 points.

� Les souhaits des abonnés
Lorsque l’on demande aux interviewés de se prononcer sur les projets qu’ils souhaiteraient voir mis en
œuvre en priorité, les trois projets suivants, déjà les plus mentionnés durant les 5 dernières années
sont confirmés en 2017 :

 Transmettre des fiches d’information en même temps que la facture,
 Tarification sociale pour aider les plus démunis à payer leur facture d’eau,
 Rénover les canalisations.

On constate que certains projets suscitent un intérêt croissant :

 Application spécifique pour Smartphone, avec des informations sur les coupures, des quiz…
 Améliorer la présentation de la facture /meilleure compréhension
 Possibilité pour la SME d’avoir « en direct » votre consommation et d’établir votre facture

d’eau
 Possibilité d’avoir « en direct » sur Internet votre consommation et d’avoir accès à un service

« alerte » fuite

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 230/288

 Système de relevé de confiance, transmission à la SME votre relevé qui sera utilisé pour
établir la facture d’eau

 Mettre en place une meilleure gestion de la ressource en eau afin d’éviter les manques d'eau

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 231/288

3.4.11 Le prix du service de l'assainissement

Le système tarifaire de la redevance assainissement comprend une part fixe, ainsi qu’un prix au m3,
appliqué au volume d’eau consommé.

• LE TARIF

Le tableau suivant permet de décomposer le tarif du service de l’assainissement.

Tarif

Traitement des Eaux Usées

Part de la

prix de base prix actualisé prix actualisé Collectivit é

01/04/2015 01/01/2017 01/01/2018 01/01/2017

Actualisation K 1,0000 0,9958 1,0222

Abonnement 30,00 29,87 30,67 8,50

Consommation
Tranches semestrielles
de 0 à 50 m3 1,2975 1,2921 1,3263 0,5700
au de-là de 50 m3 1,7575 1,7501 1,7965 0,5700

TAXES et REDEVANCES pour les organismes publics

Prix Prix Prix
01/04/2015 01/01/2017 01/01/2018

Redevance Modernisation des réseaux
de collecte 0,1500 0,1500 0,1500

TVA 2,1 % 2,1 % 2,1 %

Communauté d'Agglomération de l'Espace Sud Martiniq ue
(périmètre ex-SICSM)

Prix du délégataire

3 | Qualité du service

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 232/288

• LA FACTURE TYPE 120 M3

Communauté d'Agglomération de l'Espace Sud Martinique (périmètre
ex-SICSM)

Facture annuelle d'un client ayant consommé 120 m3
Établie sur la base des tarifs au 01 janvier 2017

 M3 Prix unitaire Montant Prix unitaire Montant Evolution

 01/01/2018 01/01/2018 01/01/2017 01/01/2017 2018/2017

SERVICE ASSAINISSEMENT COLLECTIF

Part du délégataire

Abonnement semestriel 30,67 61,33 29,87 59,74 2,66%
Consommation

T de 0 à 25 m3 50 1,3263 66,32 1,2921 64,61 2,65%
T au-delà de 25 m3 70 1,7965 125,76 1,7501 122,51 2,65%

Part de la
Collectivité

Abonnement semestriel 8,50 17,00 8,50 17,00

Consommation 120 0,5700 68,40 0,5700 68,40

Organismes publics

Redevance préservation de la
ressource en Eau

120 0,1500 18,00 0,1500 18,00

Sous-total hors TVA 356,81 350,26 1,87%

TVA à 2,1 % 0,055 7,49 7,36 1,87%

Total TTC 364,30 357,62 1,87%

m3 TTC 3,04 2,98 1,87%

m3 TTC hors abonnement 2,51 2,47 1,71%

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 233/288

4 | Votre délégataire

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 235/288

Cette partie décrit notre organisation ainsi que les moyens humains et matériels que nous mettons en
œuvre dans le cadre de l’exécution du contrat.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 236/288

4.1 Notre organisation

1.1.1 L'entreprise régionale OUTRE-MER

L’entreprise régionale Outre-mer est composée de plusieurs entités :

- La Société Martiniquaise des Eaux (SME)
- La Société Guyanaise des Eaux (SGDE)
- La société Polynésienne des Eaux (SPE)
- La Société Calédonienne des Eaux (SCE)

� Nos implantations

La SME exerce ses activités sur 22 communes réparties du Nord au Sud de l’ile.

� Nos moyens humains

Le siège social, situé à Place d’Armes au Lamentin, accueille tous les services centraux : la Direction
Générale de la société, la Direction Administrative et Financière, l’Agence Clientèle, la Direction des
Ressources Humaines, la Direction Métiers et Performance.

Pour assurer un service performant, la SME est organisée en Agences Métiers.

� L’agence métier Eau Potable, située à Petit Bourg, assure :

� Veille à maintenir la qualité et la continuité d’alimentation en eau potable

� Assure le fonctionnement optimal des ouvrages et des équipements

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 237/288

� L’agence métier Assainissement, située à Petit Bourg, assure :

� La qualité de la collecte et du traitement des eaux usées

� L’exploitation des ouvrages dans le respect des engagements
contractuels et des obligations réglementaires.

� La bonne évacuation des boues et sous-produits d’épuration

� L’agence Clientèle, située à Place d’Armes :

� Veille à la satisfaction des clients en garantissant l’accueil, l’information

et la réponse aux demandes téléphoniques, écrites ou orales

� Veille au respect des engagements en garantissant une facture

au plus juste des consommations des clients

� L’agence VISIO, située à Place d’Armes :

� Qualifie, planifie et supervise l’ensemble des opérations de terrain réalisées par les agents
d’exploitation ;

� Pilote à distance l’ensemble des ouvrages du service, de la ressource à
l’usager ;

� Améliore la réactivité et la gouvernance du service, grâce à l’anticipation des
conditions d’exploitation, l’optimisation du fonctionnement des ouvrages,
l’expertise métier et l’innovation ;

• Renforce la sécurité du service en cas de crise, grâce à l’anticipation de
stratégies de pilotage basées sur des scenarii prédéfinis

Les fonctions « support » viennent en appui des équipes afin d’assurer une continuité
aux équipes d’exploitation.

La Société Martiniquaise des Eaux met au centre de ses préoccupations le développement des
compétences de ses équipes par une gestion prévisionnelle des emplois et par la mise en place d’un
programme de gestion des carrières.

Elle est engagée dans l’accès au travail et aux formations des métiers de l’eau en participant à des
programmes d’insertion ambitieux des jeunes.

Depuis de nombreuses années, un accent particulier a été porté à la formation interne jusqu’à atteindre
un taux de masse salariale formée supérieur au taux légal.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 238/288

� Nos moyens matériels

En cas d’urgence ou lors des interventions programmées, les agents disposent des véhicules allant du
véhicule d’intervention rapide au véhicule dédiée aux interventions plus lourdes. Au besoin, l’équipe
SME peut faire appel à n’importe quel véhicule de la flotte selon la topographie et le type d’intervention.

Le service assainissement dispose de divers équipements pour gérer les interventions quotidiennes :

� 2 Camions avec grue et nettoyeur haute pression
� 7 détecteurs de métaux
� 6 groupes électrogènes
� 5 compresseurs électriques
� 5 compresseurs d’air
� 1 coupe tube Ø 600 à 700 Obturateurs de diamètre
� 10 tronçonneuses à disques
� 4 tronçonneuses
� 2 véhicules légers d’intervention
� 1 caméra autodirectionnelle à tête rotative permettant le contrôle interne des réseaux, régie sur

le véhicule et magnétoscope associé
� Matériel de test à l’air permettant la vérification de l’étanchéité des réseaux
� Matériel générateur de fumée pour la réalisation des enquêtes

Pour leurs interventions sur l’ensemble du périmètre confié à la Société Martiniquaise des Eaux, les
agents disposent d’une flotte de 138 véhicules adaptés à leur besoin, aux exigences topographiques,
allant du véhicule d’intervention rapide au véhicule lourd.

La SME met donc à disposition :

• 38 berlines société
• 54 fourgonnettes
• 19 camions bâchés équipé du matériel d’intervention pour réparations
• 7 fourgons
• 13 tout-terrains
• 4 camions grue
• 3 camions de nettoyage de réservoirs
• 3 camions hydro cureur

� Nos moyens logistiques

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 239/288

Notre organisation assure également la logistique des interventions qu’elles soient récurrentes (actions
préventives ou de maintenance) ou générée par une demande ponctuelle (travaux, interventions
curatives…).

L’ordonnancement est le noyau du système d’exploitation. Il planifie et priorise les interventions en
fonction des contraintes temporelles et de la disponibilité des ressources humaines et matérielles
requises. Il permet :

� d’organiser le travail de nos agents,
� de suivre et de tracer en continu l’évolution des situations,
� de répondre dans les meilleurs délais aux demandes des clients:

Cette organisation repose sur un système d’information rapide : télésurveillance, assistant mobile
d’intervention immédiate (AMI) des agents par téléphonie mobile, etc… Elle permet ainsi de faire face
plus efficacement aux différentes situations rencontrées en exploitation grâce à :

� une optimisation des moyens disponibles,
� une bonne coordination entre les différents services ou entités concernés (équipes

d’intervention, sous-traitants, etc…),
� une communication facilitée avec les collectivités.

L’ordonnancement travaille en phase avec un magasinier principal qui gère le stock centralisé de pièces
afin d’approvisionner les magasins secondaires implantés au plus près des équipes d’exploitation.

� Les autres moyens

� Le matériel de chantiers et d’intervention

Pour entretenir l’ensemble des installations de l’île, la Société Martiniquaise des Eaux met à disposition
des agents les matériels nécessaires au bon déroulement des opérations programmées (curage,
réfection d’ouvrage, …) comme d’urgence (colmatage, casse, …) :

Parmi ces moyens, on compte :

� Téléphones à domicile et téléphones portables
� Répondeurs téléphoniques avec renvoi d’appel
� Radio interne SME dans les véhicules
� Véhicules avec outillages et jeux de plans de réseaux
� Fourgons-ateliers et camion benne

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 240/288

� Camions hydrocureur d’intervention
� Enregistrements des interventions d’astreinte

� Le matériel de contrôle (réseaux et incendie)

La société Martiniquaise des Eaux dispose également de matériel indispensable à la surveillance du
réseau et aux contrôles des appareils de comptage :

� 1 Jeu de clés spécial incendie
� 1 Système de contrôle des compteurs
� 20 Débitmètres portable
� 10 Manomètres enregistreur

2 Systèmes complet de contrôle des débits de poteau d’incendie

� L'appartenance à un groupe d'envergure mondiale

Le service bénéficie directement ou indirectement de l’expertise technique de SUEZ Eau France et plus
largement du Groupe SUEZ pour, d’une part, apporter des réponses aux problématiques quotidiennes
qui se posent dans l’exploitation et, d’autre part, nous faire bénéficier des nouvelles avancées de la
recherche et de l’innovation dans différents domaines. Cette expertise peut prendre différentes formes
parmi lesquelles nous pouvons citer :
• missions d’expertise sur des problèmes ponctuels,
• accès à la documentation technique et aux bonnes pratiques métiers,
• accès à des programmes de formation spécialisés pour nos personnels.

Cette expertise est particulièrement utile afin de pouvoir apporter des réponses adéquates et innovantes
aux nombreux défis qui se posent dans les domaines suivants :
• protection et gestion durable de la ressource en eau,
• recherche de nouvelles ressources,
• amélioration des performances des réseaux,
• maîtrise de la qualité de l’eau distribuée,
• prévention des risques environnementaux,
� gestion performante de la relation clientèle.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 241/288

o La relation clientèle

� Accueil physique

La SME dispose de 2 bureaux d’accueil du public pour traiter leurs demandes

� L’agence en ligne

Les usagers peuvent également accéder au site internet de la Société Martiniquaise des Eaux
www.smeaux.fr
Ils peuvent y trouver des réponses rapides et pratiques concernant les questions d’alimentation en eau
ou d’assainissement, effectuer les formalités de paiement des factures en direct et renseigner des
formulaires de traitement pour leurs demandes courantes (comme les demandes de branchement) mais
également laisser des coordonnées pour être contacté.
L’agence en ligne est un véritable service au client dématérialisé qui permet de satisfaire l’usager de
n’importe quel lieu à partir d’une connexion internet.
Elle est conçue en RWD (responsive web design) afin de permettre un accès sur smartphone et tablette.

Agence SME Lamentin
Horaires d’ouverture

Lundi au vendredi de 7h45 à 12h30
Mardi et jeudi : 13h45 à 17h

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 242/288

� L’accueil téléphonique 09 69 32 97 22

La Société Martiniquaise des Eaux dispose d’une véritable plateforme d’accueil téléphonique
accessible au numéro Cristal 09 69 32 97 22, au prix d’un appel local. Elle permet de répondre à toutes
les questions des abonnés et d’alerter au plus vite les services concernés en cas d’urgence. Ce service
répond tous les jours de la semaine.

Entièrement modernisée, la plateforme téléphonique de la SME est dotée de 5 téléconseillers locaux
spécialement formés pour répondre à tout type d’appel.
Le standard téléphonique entièrement rénové depuis le 30 mars 2017, indique aux clients le temps
d’attente approximatif. En cas d’attente prolongée au-delà de 3 minutes, un e proposition de rappel
automatique est envoyée au client .
Tous les appels reçus sont identifiés et mémorisés.

� Les renforts du groupe

La SME dispose en cas de besoin, de tous les appuis du groupe SUEZ, notamment pour l’assistance
technique aux opérations. Ainsi, en cas de crise ou d’incident majeur, une cellule d’entraide peut
intervenir afin de garantir la gestion des communications.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 243/288

4.2 Notre système de management
NOTRE CERTIFICATION QUALITE ISO 9001

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 244/288

NOTRE PERIMETRE DE CERTIFICATION

Notre certificat a été renouvelé en 2016.

Notre périmètre de certification concerne les activités suivantes :

• production et distribution d'eau potable,
• collecte et traitement des effluents,
• prestation des services en eau potable, industrielle et assainissement,
• gestion des services à la clientèle,

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 245/288

NOTRE ORGANISATION

• Définition de la politique et des objectifs avec la précision sur la façon d’atteindre ces objectifs
• Planification des activités
− Identifier les risques et les besoins (ressources)
− Planifier la maîtrise des risques
• Mise en œuvre de ce qui a été identifié, fonctionnement des activités
− Gérer la documentation
. Définir les règles de réalisation de l’activité
. Enregistrer la preuve de réalisation des activités
− Former (acquisition des compétences nécessaires)
− Recruter (mettre la bonne personne au bon endroit)
• Vérifier et contrôler les activités
− Planifier et réaliser le contrôle et l’audit
− Définir, réaliser et suivre les actions d’amélioration
• Décider des objectifs et cibles de l’entreprise
− Revue des activités

NOTRE DEMARCHE SECURITE

A cette structure de présentation, nous pouvons rajouter la gestion de la santé et sécurité au Travail.

Le Document unique

Rappel réglementaire

Depuis le 05 novembre 2001, le Code du travail (Art. R 4121-1) impose à l'employeur de recenser les
risques présents dans son entreprise, d’évaluer leur gravité, leur probabilité de survenue et consigner
ces informations dans le document unique.
Le document unique, terminé à la SME au 31 décembre 2008, est revu chaque année, comme le prévoie
la réglementation. Sa dernière date de révision est le 31 Août 2017 et, il est actuellement en cours de
révision pour l’année 2018.
Depuis le décret 2008-1347 de décembre 2008, l'employeur doit tenir ce document à disposition des
travailleurs... Le document unique est donc accessible à tous sur notre réseau informatique et transmis
aux collectivités, une fois la mise à jour effectuée.

La démarche d’évaluation des risques
L'inventaire des risques est réalisé, depuis l’année 2014, par activité. Ainsi, tous les postes, qu’ils soient
techniques et administratifs, ont été passés en revue.
Le canevas actuellement utilisé est celui de Suez Eau France et non plus celui de la Caisse Générale
de Sécurité Sociale de la Martinique.

En ce qui concerne les activités de réseaux assainissement, gestion des postes de relèvement et des
stations d’épuration des eaux usées :

- Entretien d’un réseau assainissement (activité n°01)
- Intervention dans un collecteur visitable (activité n°02)
- Enquête terrain sur le réseau (activité n°03)
- Intervention sur un poste de comptage (activité n°05)
- Entretien d’un poste de relèvement (activité n°10)
- Exploitation d’une station d’épuration (activité 11)
- Exploitation d’une unité de traitement des boues par compostage (activité n°12) pour notre

usine de compostage des boues Terraviva
- Exploitation d’une unité de traitement des boues par séchage thermique (activité n°13) pour la

serre se trouvant sur la station d’épuration de la commune du Marin
- Instrumentation (activité n°15)
- Intervention sur un assainissement non collectif (ANC) (activité n°23)
- Télécontrôleur (activité n°24)
- Réalisation et Contrôle de travaux réseaux (neuf ou pas) (activités n°06 et 07)

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 246/288

- Maintenance électrique et mécanique (activité n°14)
- Activité administrative/ Interventions informatiques/ Bureau d’étude (activités n°16 et 31)
- Mise en service et contrôle de travaux neufs « usines » (activité n°18)
- Déplacement pour une intervention ou un trajet (activité n°25)
- Visite de terrain ou de chantiers (activité n°26)
- Activité magasin entrepôt ou parc matériaux (activité n°30)
- Activité de laboratoire (activité n°27)
- . Entretien des bâtiments (activité n°28)

Le document unique est complété toute l’année :

1) suite aux visites :

- des responsables de services sur le terrain, une fois par mois (VSS : Visites Santé et Sécurité),
- du Comité d’Hygiène de Sécurité et des Conditions de Travail (CHSCT),
- de la Caisse Générale de Sécurité Sociale (CGSS),
- de l’inspection du travail,
- de la médecine du travail,
- du Responsable Qualité Sécurité Environnement.

2) suite aux nouveaux textes réglementaires,
3) suite aux sensibilisations, formations et QHM (Quart d’heure management) : durant lesquelles
remontent des remarques de collaborateurs et d’intervenants extérieurs,
4) suite aux évolutions du génie civil et apparitions éventuelles de nouveaux risques,
5) suite aux réunions du CHSCT,
6) suite aux contrôles de chantiers et interventions dans les espaces confinés,
7) suite aux audits sécurité internes et externes (ENGIE et Suez Eau France). Une équipe d’auditeurs
internes SME a d’ailleurs été formée en fin d’année 2012,
8) et suite aux accidents du travail et aux presqu’accidents.

En annexe le document unique SME.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 247/288

4.3 Notre démarche développement durable
UNE DEMARCHE PLEINEMENT INTEGREE A LA STRATEGIE DE L’ENTREPRISE, POUR
CONSTRUIRE ENSEMBLE LE FUTUR DE LA GESTION DE L’EAU DANS LES TERRITOIRES

Dès 2006, Lyonnaise des Eaux structurait sa politique de développement durable autour de 3 enjeux :
préserver la ressource en eau et respecter l’environnement ; être un partenaire local du développement
des territoires ; dialoguer et agir avec tous les publics de l’entreprise.

En septembre 2014, Lyonnaise des Eaux a lancé une n ouvelle initiative, qui s’inscrit dans la
durée : le Programme Agir pour la Ressource en Eau , qui vise à soutenir et engager des actions
concrètes et durables, pour mieux préserver la ressource en eau, avec pour ambitions :

• d’alerter les publics sur l’enjeu central de protection de
la ressource et de les informer sur des solutions
performantes et innovantes dans une logique
d’essaimage : cette matière pédagogique est disponible
sur le site internet www.lyonnaise-des-eaux.com
notamment.

• et de soutenir des idées nouvelles développées par des
acteurs externes à l’entreprise dans le cadre d’un appel
à projets

Le Programme Agir pour la Ressource en Eau couvre 5 thématiques :

• réduire l’impact de l’activité humaine sur la ressource en eau
• favoriser le bon état écologique des masses d’eau pour mieux préserver l’environnement et la

biodiversité
• partager les données sur l’eau pour rendre accessibles à tous, les informations sur la ressource
• anticiper les conséquences du changement climatique sur la ressource en eau
• mieux intégrer les enjeux liés à l’eau dans les aménagements urbains

Le Programme est piloté par un comité stratégique pluridisciplinaire co-présidé par Bertrand Camus,
Directeur Général Eau France de SUEZ, et Serge Lepeltier, Ministre de l’Ecologie et du Développement
durable, actuellement Président de l’Académie de l’Eau.

Chaque année, en septembre, un appel à projets est lancé auprès des acteurs externes à l’entreprise,
porteurs d’initiatives pour protéger la ressource en eau en France : associations, start-up, organismes
de recherche, universitaires, répartis sur les différentes régions françaises. A l’occasion de la deuxième
édition de l’appel à projets (2015 / 2016), 80 porteurs de projets se sont mobilisés.

Par ailleurs, depuis 2006, Lyonnaise des Eaux fait évaluer sa politique de développement durable par
un tiers, Vigeo, agence européenne de notation extra-financière, et publie l’intégralité de cette
évaluation. Cette démarche est un gage de transparence pour nos clients, mais aussi un état des lieux
dynamique qui permet le dialogue et donc l’inscription de la relation contractuelle dans une démarche
de progrès. La dernière évaluation a été réalisée en 2015 et a porté sur l’année 2014, sur le périmètre
des activités Eau France de SUEZ.

L’agence Vigeo évalue par une note, de 1 à 4+, l’avancement de chacun des 12 engagements (2012-
2016) à l’aune de 3 critères :
• la pertinence des orientations de l’entreprise,
• la cohérence des mesures prises pour déployer ces orientations,
• l’effectivité des résultats enregistrés.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 248/288

En décembre 2015, à l’occasion de la COP21, SUEZ a pris 12 nouveaux engagements, sur la période
2016-2020. Faisant de la lutte contre le changement climatique une priorité absolue, ils visent à :
• poursuivre les efforts pour diminuer l’empreinte carbone du Groupe,
• promouvoir le modèle de l’économie circulaire, permettant structurellement de réduire les émissions

de gaz à effet de serre et de protéger les ressources,
• s’adapter aux conséquences du réchauffement climatique sur l’eau.

Chaque année, l’état d’avancement des 12 engagements sera évalué par un tiers indépendant. Les
résultats de cette évaluation seront rendus publics.

Engagement n°1
Réduire de 30 % les émissions de GES sur l’ensemble du périmètre d’activité en 2030

Engagement n° 2
Faire éviter à nos clients 60 millions de tonnes d’émissions de GES d’ici 2020

Engagement n° 3
Multiplier par 2 les volumes de plastiques recyclés d’ici 2020

Engagement n° 4
Augmenter de 10 % la production d’énergies renouvelables d’ici 2020

Engagement n° 5
Proposer systématiquement à nos clients des plans de résilience aux effets du changement climatique

Engagement n° 6
Promouvoir les différents usages de l’eau en multipliant par 3 la mise à disposition d’eaux alternatives
d’ici 2030

Engagement n° 7
Economiser l’équivalent de la consommation d’eau d’une ville de 2 millions d’habitants d’ici 2020

Engagement n° 8
Adopter en 2016 un prix interne du carbone

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 249/288

Engagement n°9
Se mobiliser pour le renforcement du prix du carbone

Engagement n°10
S’engager en faveur de l’économie circulaire

Engagement n°11
Contribuer à la sensibilisation des solutions climat

Engagement n°12
Installer un Comité d’Experts de la Transition Climatique aux bornes de la Direction Générale de SUEZ

4.3.1 Des exemples d'application dans le cadre du c ontrat

PREVENIR LA POLLUTION DE LA RESSOURCE EN EAU
• Mise en place de plans de préservation de la ressource
• Programme de protection des captages, offre « bassin versant » sur les pollutions diffuses
• Participation à des opérations coordonnées autour de la protection des bassins versants
• Gestion différenciée des espaces verts type « zéro phyto » (champs captants, installations gérées

par SUEZ Eau France…)

GARANTIR L’ALIMENTATION EN EAU FACE AUX ALEAS CLIMA TIQUES
• Exemples de gestion de crise lors d’aléas climatiques (sécheresse, inondations, tempête...)

LUTTER CONTRE LE GASPILLAGE
• Amélioration des rendements : gestion patrimoniale des réseaux, technologies de recherche de fuite
• Maîtrise des consommations : télérelève, pack pro, Dolce Ô
• Récupération des eaux pluviales
• Réutilisation des eaux usées

RENDRE A LA NATURE UNE EAU PROPRE ET PROTEGER LA BI ODIVERSITE
• Suivi des impacts des rejets sur le milieu : programmes de suivi, stations SIRENE
• Suivi de la qualité du littoral et gestion des eaux de baignade
• Plans d’action pour la protection de la biodiversité locale
• Partenariats locaux avec des associations de protection de l’environnement
• Technologies d’épuration alternatives (ex : Zones Libellule)

PROMOUVOIR LA BOISSON DU ROBINET
• Observatoires du goût
• Opération robinets-fontaine dans les écoles,
• Action de communication à destination du grand public (partenariats avec des établissements

scolaires, …)

PARTICIPER AUX AGENDAS 21 ET AUX PLANS CLIMAT DES C OLLECTIVITES
• Mise en place d’une certification ISO 14001
• Mise en place de « chantiers verts », démarche HQE
• Participation à l’élaboration d’un Agenda 21
• Participation à l’élaboration d’un Plan Climat
• Réalisation d’un « Bilan carbone » ou d’une « analyse du cycle de vie »
• Projets « énergies renouvelables » : Degrés bleus, méthanisation, opérations d’accompagnement

(micro turbines, photovoltaïque, …)
• Réflexion sur la création d’un éco-quartier,
• Politique véhicules propres, Eloge, participation à un plan de déplacement urbain, plan de

déplacement d’entreprise du Centre Régional
• Contrats achats intégrant des clauses environnementales

AIDER LES PLUS DEMUNIS A PAYER LEUR FACTURE D’EAU

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 250/288

• Participation à un Fond Solidarité Logement et montant des abandons de créances
• Existence d’une personne dédiée aux relations avec les personnes en situation de précarité
• Collaboration avec des instances sociales de type CCAS
• Partenariats avec des structures de médiation, associations de consommateurs
• Actions en partenariat avec les bailleurs sociaux
• Opérations de sensibilisation à la maîtrise des consommations, notamment dans les quartiers en

difficulté
• Opérations de mécénat (Aquassistance, …)

FACILITER L’INTEGRATION DANS L’EMPLOI
• Collaboration avec les Pôles emploi : plateforme de vocation, recrutement par simulation,

participation à des Forum Emploi, aide à la création entreprise
• Politique de contrats en alternance, participation à des filières de formation professionnelle
• Collaboration avec les structures d’insertion sociales et économiques locales : Maison de l’emploi,

Missions locales, PLIE , club FACE
• Politique de sous-traitance au secteur protégé

VALORISER LES HOMMES ET LES FEMMES AU SERVICE DE L’ EAU
• Application en interne de l’accord handicap, réflexion sur promotion de la diversité (égalité F/H,

séniors, …), actions de lutte contre les discriminations à l’embauche : jeunes des quartiers,
handicapés, etc..

• Baromètre social, dialogue social
• Bilan des actions de formation professionnelle dédiées aux salaries du Centre

SENSIBILISER LES JEUNES ET LES MOINS JEUNES A LA GE STION DURABLE DE L’EAU
• Bilans des actions de sensibilisation (Chemins de l’eau, Semaine du développement durable, …),

programmes pédagogiques engagés avec les écoles, visites des installations,
• Partenariats avec des associations locales de protection de l’environnement en matière de

sensibilisation des publics internes ou externes au Centre

RENFORCER LE CONTRAT DE CONFIANCE AVEC NOS CLIENTS
• Améliorations réalisées dans le contenu et la présentation des RAD
• Introduction des indicateurs de performance requis par le décret du 2 mai 2007 sur le contenu du «

rapport du Maire »

CONTRIBUER AU DEBAT DEMOCRATIQUE SUR L’EAU
• Participation d’élus locaux au Club Eau +
• Participation aux CCSPL ou autres instances (Comités d’usagers, comités de gouvernance …)
• Participation à des réunions publiques
• Existence d’une structure créée par SUEZ Eau France permettant le débat avec les « parties

prenantes » locales

LES INDICATEURS DEVELOPPEMENT DURABLE DU CONTRAT

PREVENIR LA POLLUTION DE LA RESSOURCE EN EAU
• Part des volumes prélevés issus de captages avec procédures de périmètres de protection achevées

(domaine privé et délégué)
• Nombre de conventions spéciales de déversement avec les industriels

GARANTIR L’ALIMENTATION EN EAU FACE AUX ALEAS CLIMA TIQUES
• Nombre d'interruptions de service pour cause de sécheresse

LUTTER CONTRE LE GASPILLAGE
• Rendement des réseaux de distribution d'eau potable
• Population pour laquelle un service de télérelève est en place

RENDRE A LA NATURE UNE EAU PROPRE ET PROTEGER LA BI ODIVERSITE
• Certificat ISO 9001 ou ISO 14001

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 251/288

• Nombre de sites couverts par un certificat ISO 14001
• Nombre de stations d'épuration pour lesquelles a été mis en place un dispositif de suivi de l’impact

des rejets
• Nombre de plaintes ou PV pour cause de gêne environnementale avec poursuite

PROMOUVOIR LA BOISSON DU ROBINET
• Pourcentage de clients déclarant boire régulièrement ou occasionnellement de l'eau du robinet (si

disponible localement)
• Population concernée par un observatoire du goût

PARTICIPER AUX AGENDAS 21 ET AUX PLANS CLIMAT DES C OLLECTIVITES
• Quantité de gaz à effet de serre émise par les véhicules utilisés par l’entreprise
• Quantité de gaz à effet de serre émise par le service (si Bilan Carbone)
• Nombre de sites construits ou rénovés suivant la démarche HQE
• Consommation d’électricité pour les activités de production d’eau potable (Wh/m3)
• Consommation d’électricité pour les activités de traitement des eaux usées (Wh/m3)

AIDER LES PLUS DEMUNIS A PAYER LEUR FACTURE D’EAU
• Nombre de dossiers soumis et acceptés sur le périmètre du contrat dans le cadre du Fonds Solidarité

Logement
• Montant des abandons de créances alloués sur le périmètre du contrat
• Nombre de jours de bénévolat des membres d'Aquassistance

FACILITER L’INTEGRATION DANS L’EMPLOI
• Nombre de contrats en alternance passés avec les établissements scolaires
• Pourcentage de personnes handicapées / effectif assujetti
• Montant des achats confiés à des entreprises du secteur protégé et adapté

VALORISER LES HOMMES ET LES FEMMES AU SERVICE DE L’ EAU
• Taux de fréquence des accidents du travail
• Taux de gravité des accidents du travail
• Nombre de salariés sensibilisés à ce jour au développement durable
• Part de la masse salariale consacrée à la formation professionnelle
• Taux de femmes dans l’encadrement

SENSIBILISER LES JEUNES ET LES MOINS JEUNES A LA GE STION DURABLE DE L’EAU
• Nombre d’enfants et d'adultes sensibilisés aux questions de l'eau
• Nombre de partenariats locaux avec des associations

RENFORCER LE CONTRAT DE CONFIANCE AVEC NOS CLIENTS
• Pourcentage des indicateurs requis par le décret du 2 mai 2007 renseignés avec une fiabilité « A »

(cf texte de l’arrêté du 2 mai 2007)

CONTRIBUER AU DEBAT DEMOCRATIQUE SUR L’EAU
• Nombre de partenariats en vigueur avec des associations locales de consommateurs ou

environnementales
• Nombre de réunions publiques tenues au cours de l’année

4.3.2 Agir en faveur de la biodiversité

Depuis plusieurs années, SUEZ – Eau France a pris pleinement conscience des
enjeux liés au « grand cycle de l’eau ». En dialogue avec les collectivités, l’entreprise
agit en faveur de la biodiversité sur certains des sites qu’elle gère, dans une
démarche de responsabilité et de réponse aux enjeux liés notamment aux milieux
aquatiques, avec un éventail d'actions très diversifiées.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 252/288

Dans un objectif de structurer et amplifier sa démarche, SUEZ tant au niveau du
Groupe que de ses filiales, s'est engagé dans la Stratégie Nationale pour la
Biodiversité en 2011. Le projet de plan d'action de l’activité Eau France pour 2014-
2017 a été reconnu par le Ministère de l'Ecologie, du Développement durable et de
l'Energie en octobre 2014. Cette reconnaissance est importante pour l'entreprise, qui
s'est engagée à structurer et étendre ses actions pour limiter ses impacts, et pour
préserver la biodiversité partout en France et sur tous les milieux (terrestre, aquatique,
marin).

Concrètement, cela se matérialise notamment par la mise à disposition de ses experts et leur savoir-
faire aux entités régionales pour appuyer les initiatives locales. De plus, un réseau de "correspondants
biodiversité" coordonné par la Direction de l'Ingénierie Environnementale permet d'échanger et de
partager les connaissances et les initiatives, afin de diffuser les bonnes idées à mettre en œuvre et les
bonnes pratiques en faveur de la biodiversité.

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 253/288

4.4 Nos offres innovantes

4.4.1 Notre organisation VISIO

Accroître la performance du réseau, anticiper les aléas climatiques, préserver la ressource, bénéficier
d’informations en temps réel : le centre VISIO apporte une réponse concrète aux besoins actuels des
territoires en matière de gestion de l’eau. L’objectif est de mieux préserver la ressource en eau grâce
des outils technologiques innovants, alliés à l’expertise humaine et de terrain.

Le centre VISIO permet d’obtenir une vision complète à 360° et en temps réel de l’ensemble du service
de l’eau, d’optimiser l’intervention des agents et de gagner en réactivité sur l’ensemble des décisions et
interventions.

6 centres VISIO ouverts à fin 2015 : Mulhouse (68), Lyon (69), Cannes (06), Bordeaux (33), Orléans (45),
Béziers (34).

5 | Votre délégataire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 254/288

4.4.2 Nos nouveaux produits d'exploitation

Les installations du service de l'eau se modernisent via l’équipement de systèmes de mesure
performants (capteurs, télérelève des compteurs…), de télétransmission et d'automatismes favorisant
un pilotage " intelligent ".

Influx® constitue une gamme d’outils alimentée en temps réel par des données météorologiques et de
mesures de débits qui permet d’optimiser la gestion des eaux pluviales. En mobilisant les capacités de
stockage au bon endroit et au bon moment, ils permettent d’anticiper et de traiter automatiquement les
épisodes pluvieux sévères, éviter la saturation des réseaux d’assainissement ainsi que les
débordements fortement polluants vers l’environnement. Ils permettent ainsi de prévenir le risque
d’inondation et de minimiser l’impact des rejets sur la qualité du milieu naturel. Ils constituent également
un outil d’aide à la décision pour la mise en place d’une gestion anticipée du risque sanitaire pour les
eaux de baignade.

Aquadvanced Hydraulique® et Aquadvanced Qualité® sont des outils modulaires qui optimisent
l’ensemble des indicateurs de performance des réseaux d’eau potable (le débit, le rendement, la
pression, la qualité), grâce à des capteurs surveillant la qualité et les caractéristiques hydrauliques du
réseau en temps réel. Ils assurent une analyse multicritère des données collectées et permettent de
déclencher rapidement une gestion des événements détectés (fuites, chutes du niveau de pression)
pour déclencher les interventions des équipes.

Aquadvanced Energie® et Aquadvanced forage® sont des outils d’analyse et d’anticipation du
fonctionnement des installations de pompage d’eau potable qui visent à optimiser la consommation
énergétique et pérenniser le patrimoine ressource.

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 255/288

5 | Glossaire

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 257/288

PRINCIPALES DÉFINITIONS

A

• Abandon de créance

Réduction de sommes dues au fournisseur d’eau dans le cadre d’une mesure de Fond de Solidarité
Logement.

• Abonné domestique ou assimilé
Les abonnés domestiques ou assimilés sont les abonnés qui sont redevables à l’agence de l’eau au
titre de la pollution domestique. Pour ces abonnés, les redevances sont perçues par l’organisme
chargé de l’encaissement des factures émises pour la fourniture du service puis reversées à l’agence
de l’eau.

• Abonnement
L’abonnement désigne le contrat qui lie l’abonné à l’opérateur pour la gestion du service de l’eau ou
de l’assainissement conformément au règlement du service. Il y a un abonnement pour chaque point
d’accès au service (point de livraison d’eau potable ou de collecte des effluents qui dessert l’abonné
ou l'installation d’assainissement autonome).

• Assainissement non collectif (ANC) ou autonome
L’assainissement non collectif est parfois appelé autonome ou individuel. Il désigne tout système
d’assainissement effectuant la collecte, le prétraitement, l’épuration, l’infiltration ou le rejet des eaux
usées domestiques des immeubles non raccordés au réseau public d’assainissement.

• Assainissement collectif
L’assainissement collectif est le mode d’assainissement qui regroupe les infrastructures publiques
de collecte (branchements), transport (collecteurs) et traitement centralisé (stations d’épuration et
ouvrages de prétraitement physique). Les effluents sont collectés et transportés à l’échelle d’une ou
de plusieurs collectivités ou quartiers.

• Autorité organisatrice
Personne publique (commune, EPCI, syndicat mixte) ayant la responsabilité de l’organisation du
service public d’eau ou d’assainissement, qui désigne et contrôle son opérateur.

• Avaloir
Ouverture destinée à recueillir les eaux de ruissellement et à les évacuer à l'égout.

B

• Branchement assainissement
Canalisation ou raccordement, en général enterré, destiné à véhiculer les eaux usées et/ou les eaux
pluviales depuis l’origine (point d’entrée) jusqu’au collecteur (d’après le paragraphe 3.6 de la NF EN
752-1).

C

• Certification ISO 9001
Certification relative aux systèmes de gestion de la qualité de service et de la satisfaction client. Elle
donne les exigences organisationnelles requises pour l'existence d'un système de gestion de la
qualité.

• Certification ISO 14001
Certification prescrivant les exigences relatives à un système de management environnemental
(S.M.E.). Elle permet à un organisme de formuler une politique et des objectifs prenant en compte
les exigences législatives et les informations relatives aux impacts environnementaux significatifs.

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 258/288

• Collecteur
Canalisation ou tout autre ouvrage habituellement enterré, destiné à véhiculer des eaux usées et/ou
des eaux pluviales (d’après la NF EN 752-1).

• Commission Consultative des Services Publics Locaux (CCSPL)
Commission ayant vocation de permettre aux usagers des services publics d’obtenir des
informations sur le fonctionnement effectif des services publics, d’être consultés sur certaines
mesures relatives à leur organisation et émettre toute proposition utile en vue des adaptations qui
pourraient apparaître nécessaires. Les compétences de ces CCSPL sont l’examen des rapports
(RAD, RPQS, …) et les consultations obligatoires. Les communes de plus de 10 000 habitants, les
établissements publics de coopération intercommunale de plus de 50 000 habitants et les syndicats
mixtes comportant au moins une commune de plus de 10 000 habitants doivent prévoir la création
d’une CCSPL.

• Commission départementale Solidarité Eau
Commission qui octroie les aides financières (aides Fonds de Solidarité Logement) aux administrés.

• Curage
Opération de nettoyage ou de désobstruction d'un collecteur, avec extraction de matières, incluant
l’utilisation de la haute pression. Il peut être préventif (avant problème) ou curatif (pour résoudre le
problème).

D

• DBO5
Demande Biologique/Biochimique en oxygène pour 5 jours. La DBO est la quantité d'oxygène
nécessaire aux micro-organismes présents dans un milieu pour oxyder (dégrader) les substances
organiques contenues dans un échantillon d'eau maintenu à 20° C et dans l'obscurité, pendant 5
jours.

• DCO
Demande chimique en oxygène : indicateur de pollution correspondant à la quantité d’oxygène
consommée pour oxyder les matières biodégradables et non biodégradables.

• Désobstruction
Opération de débouchage d'un collecteur, par curage ou par chasse.

E

• Eaux pluviales
Eaux provenant des précipitations, qui ne se sont pas infiltrées dans le sol et qui sont recueillies
dans le réseau d’assainissement directement depuis le sol ou depuis les surfaces extérieures des
bâtiments (d’après la NF EN 752-1).

• Eaux résiduaires ou eaux usées
Eaux modifiées par l’usage qui en a été fait et rejetées dans un réseau d’évacuation ou
d’assainissement ou vers des ouvrages d’assainissement autonome.

• Eaux usées domestiques
Eaux usées provenant des cuisines, buanderies, lavabos, salles de bain, toilettes et installations
similaires, en résumé provenant des usages domestiques dans une maison (NF EN 752-1).

• Échantillon
Un échantillon est la fraction d’un prélèvement qui est envoyé à un laboratoire afin d’en effectuer des
analyses. Il peut être constitué de plusieurs flacons (1 échantillon = n flacons pour faire p analyses
sur q paramètres).

• Enquête de conformité

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 259/288

Une enquête de conformité, permet d’établir un diagnostic vérifiant que :
− les eaux usées d’une habitation sont directement raccordées au réseau public d’eaux usées

(sans fosse, ni rétention).
− les eaux pluviales de l’habitation sont gérées sur la parcelle ou exceptionnellement raccordées

au réseau public d’eaux pluviales.

• Equivalent-habitant (EqHab)
L’équivalent-habitant est une unité de mesure permettant de quantifier la charge brute de pollution
organique, 1 EqHab= 60 g de DBO5.

H

• Habitant
Personne domiciliée de manière permanente ou temporaire (habitant saisonnier) sur le territoire
d’une collectivité.

• Habitant desservi
Personne domiciliée de manière permanente ou temporaire (habitant saisonnier) sur le territoire
d’une collectivité dans une zone où elle est soit raccordée soit raccordable aux installations du
service public d’eau ou d’assainissement collectif, soit non raccordée avec dérogation. Dans le cas
de l’assainissement non collectif, il s’agit d’une personne domiciliée sur une zone délimitée comme
étant une zone couverte par un service d’assainissement non collectif.

I

• Inspection télévisée
L’inspection télévisée (à l'aide de caméra vidéo) des canalisations est utilisée pour la détection de
fuites, des obstructions et la vérification enregistrée de l’état du conduit. Le passage de la caméra
vidéo dans les canalisations se fait par poussée manuelle, jusqu'à une longueur suffisante pour une
inspection totale des canalisations.
L’écran visualise l’état du conduit. La distance parcourue par le câble et le détecteur par signal
acoustique localise très précisément l’endroit de l’anomalie. En cas d'intervention nécessaire, les
travaux de démolition sont limités à la zone concernée, ce qui amène des économies très
substantielles du coût d'intervention.

• ISDND
Installation de Stockage de Déchets Non Dangereux (correspondant à l’ancienne dénomination CET
de classe 2).

M

• MES
Matières en suspension : quantité de matière récupérée par filtration sur tamis, elle caractérise la
pollution particulaire ou non dissoute.

• Montant des impayés au 31 Décembre de l’année N
Somme due et non recouvrée au 31 décembre de l’année N sur les factures émises au titre de
l’année N-1.

N

• NK
Azote Kjeldahl : quantité d’azote présente dans un effluent sous forme ammoniacale (NH4) et
organique, mais n’incluant pas les formes nitrates (NO3) ou nitrite (NO2). Il ne s’agit pas de l’azote
total (global) exprimé en :

NGL = NK + NO2 + NO3

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 260/288

• Nombre d’abonnements
Nombre d’abonnés desservis en eau c’est à dire les abonnés domestiques et assimilés et les autres
abonnés (industriels, …).

• Nombre d’habitants
Population INSEE desservie sur la base de la population des communes et de leur population totale
majorée définie en application de l’article L. 2334-2 du code général des collectivités territoriales.

O

• Ouvrage assainissement
Ouvrage connecté au réseau d'assainissement et permettant la captation ou le stockage des eaux
usées ou pluviales : avaloirs, grilles, déversoirs d'orage, déshuileurs, dessableurs.

• Ouvrages de prétraitement
Le prétraitement a pour objectif d'éliminer les éléments les plus grossiers, susceptibles de gêner les
traitements ultérieurs et d'endommager les équipements. Il s'agit des déchets volumineux
(dégrillage), des sables et graviers (dessablage), des graisses et huiles (dégraissage et déshuilage).
Au cours du dégrillage , les eaux usées passent au travers d'une grille dont les barreaux, plus ou
moins espacés, retiennent les matières les plus volumineuses. Ces éléments sont ensuite éliminés
avec les ordures ménagères.
Le dessablage débarrasse les eaux usées des sables et des graisses par sédimentation.
L'écoulement de l'eau à une vitesse réduite dans un bassin appelé "déssableur" entraîne leur dépôt
au fond de l'ouvrage. Ces particules sont ensuite aspirées par une pompe. Les sables récupérés
sont essorés, puis lavés avant d'être soit envoyés en décharge, soit réutilisés, selon la qualité du
lavage.
Le dégraissage vise à éliminer la présence de graisses dans les eaux usées, graisses qui peuvent
gêner l'efficacité des traitements biologiques intervenant ensuite. Le dégraissage s'effectue par
flottation. L'injection d'air au fond de l'ouvrage permet la remontée en surface des corps gras. Les
graisses sont raclées à la surface, puis stockées avant d'être éliminées (mise en décharge ou
incinération). Elles peuvent aussi faire l'objet d'un traitement biologique spécifique au sein de la
station d'épuration.

P

• pH
potentiel Hydrogène : mesure l’acidité d’une eau (pH inférieur à 7).

• Prélèvement
Un prélèvement correspond à l’opération permettant de constituer un ou plusieurs échantillons
cohérents (un échantillon par laboratoire) à un instant donné (ou durant une période donnée) et à
un endroit donné (1 prélèvement = n échantillons).

• Prétraitement
Premiers procédés de traitement de l’eau sur une usine pour éliminer les éléments grossiers les plus
faciles à retenir (dégrillage, tamisage, dessablage, …).

• P total
Phosphore total provenant essentiellement des lessives dans les effluents sanitaires urbains

• PO4
Phosphate : forme oxydée dissoute du phosphore.

R

• Réclamation
Toute expression de mécontentement adressée à un organisme, concernant ses produits ou le
processus même de traitement des réclamations, à laquelle une réponse ou une solution est

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 261/288

explicitement ou implicitement attendue. L’ensemble des réclamations reçues par courrier, par
téléphone, par internet, par fax ou lors d’une visite en agence.

• Réseau de collecte des eaux pluviales
Ensemble des équipements publics (canalisations et ouvrages annexes) acheminant de manière
gravitaire les eaux de pluie jusqu’aux unités de dépollution. Il est constitué des avaloirs, des
canalisations de collecte, des canalisations de transport, des ouvrages et équipements hydrauliques.

• Réseau de collecte des eaux usées
Ensemble des équipements publics (canalisations et ouvrages annexes) acheminant de manière
gravitaire ou sous pression les eaux usées et unitaires issues des abonnés, du domaine public ou
d’autres services de collecte jusqu’aux unités de dépollution. Il est constitué de la partie publique
des branchements, des canalisations de collecte, des canalisations de transport, des ouvrages et
équipements hydrauliques.

• Réseau séparatif
Le système séparatif consiste à affecter un réseau à l’évacuation des eaux usées domestiques (eaux
vannes et eaux ménagères) et avec des réserves, certains effluents industriels. On parle dans ce
cas de réseau Eaux Usées (EU). L’évacuation de toutes les eaux de toitures, de chaussées, de
ruissellement et de drainage est assurée par un autre réseau que l’on appelle le réseau Eaux
Pluviales (EP).

• Réseau unitaire
Dans ce cas, un seul réseau collecte dans la même canalisation les eaux pluviales EP et les eaux
usées EU.

• Réseau de rejet industriel
Réseau de collecte des émissions de substances d’origine industrielle dans l’eau.

• Réseau de trop-plein
C'est un réseau de collecte secondaire des eaux pluviales qui est utilisé en cas de forte pluie. Il
permet de procéder à un délestage, c'est-à-dire à un déversement du trop plein d'eaux usées dans
le milieu naturel.

S

• Service
Au sens du présent document, on entend par "service" le périmètre confié par l’autorité organisatrice
à un opérateur unique. Les missions assurées peuvent être pour un service d’eau potable la
production, le transfert et la distribution et pour un service d’assainissement la collecte, le transport,
la dépollution et le cas échéant l’assainissement non collectif. A ces missions s’ajoute en général la
gestion des abonnés.

• Station de traitement des eaux usées (ou station d’ épuration ou usine de dépollution)
Ensemble des installations chargées de traiter les eaux collectées par le réseau de collecte des eaux
usées avant rejet au milieu naturel et dans le respect de la réglementation (appelée aussi usine de
traitement, STEP).

• Système d'assainissement
Un système d’assainissement est composé d’un système de collecte et d’un système de traitement.
Il comprend donc l’ensemble des ouvrages destinés à collecter, transporter et traiter les eaux usées
et les eaux pluviales.

• Système de collecte
Le système de collecte désigne le réseau de canalisations qui recueille et achemine les eaux usées
et pluviales depuis la partie publique des branchements particuliers, ceux-ci compris, jusqu’aux
points de rejets dans le milieu naturel ou dans le système de traitement (stations d’épuration). Il
comprend les déversoirs d’orage, les ouvrages de rétention et de traitement des eaux de surverse
situés sur ce réseau.

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 262/288

T

• Traitement des boues

Ensemble des procédés destinés à rendre les boues des stations d'épuration conformes aux normes
environnementales, aux réglementations sur l'utilisation des sols ou aux autres normes de qualité
applicables en matière de recyclage ou de réutilisation. On distingue habituellement le traitement
primaire, secondaire et tertiaire. Ces traitements ne réduisent pas seulement le volume des résidus,
mais stabilisent et transforment également ces derniers en composants acceptables sur le plan
environnemental et en produits dérivés utiles. Le traitement tertiaire inclut par exemple le
conditionnement chimique, la désinfection, la filtration sous pression, la filtration à vide, la
centrifugation et l'incinération. Il est possible de classer le traitement des eaux usées et le traitement
des boues dans des catégories différentes, à savoir le traitement secondaire pour les eaux usées et
le traitement tertiaire pour les boues d'épuration.

• Traitement des eaux usées
Ensembles des procédés visant à rendre les eaux usées conformes aux normes environnementales
en vigueur ou aux autres normes de qualité applicables en matière de recyclage ou de réutilisation.
On distingue habituellement le traitement primaire, secondaire et tertiaire. Pour calculer le volume
total des eaux usées traitées, il convient de ne tenir compte que du type de traitement le plus poussé
auquel ces eaux ont été soumises.

V

• Voirie
Zone de circulation, chaussée ou trottoir sur laquelle se trouvent des affleurants (bouche à clé,
tampon, regard…).

LES INDICATEURS DES SERVICES D’ASSAINISSEMENT
Source : Observatoire National des services d'eau et d'assainissement

Les indicateurs du service de l’assainissement collectif sont au nombre de 17, dont 4 indicateurs
descriptifs. Ils couvrent tout le périmètre du service, depuis le niveau de la desserte jusqu’à la
performance de l’ensemble du système de traitement des eaux usées, en passant par la qualité du
service à l’usager. Ils permettent d’avoir une vision de l’ensemble du service, de la collecte des eaux
usées à leur dépollution, de sa performance et de sa durabilité à la fois sous l’angle économique,
environnemental et social. Chaque indicateur est défini par une fiche détaillée, fournissant toutes les
explications sur ses modalités de calcul et sur son interprétation et ses limites.

1. Indicateurs descriptifs

• Estimation du nombre d'habitants desservis par un r éseau de collecte des eaux usées,

unitaire ou séparatif (code D201.0)
Le nombre d’habitants desservis correspond à la population disposant d’un accès ou pouvant
accéder au réseau d'assainissement collectif, que cette population soit permanente ou présente une
partie de l’année seulement.

• Nombre d’autorisations de déversement d’effluents d ’établissements industriels au réseau
de collecte des eaux usées (code D202.0)
Cet indicateur recense le nombre d’autorisations de rejets d’effluents non domestiques dans le
réseau délivrées par la collectivité qui gère le service d'assainissement.

• Quantité de boues issues des ouvrages d’épuration (code D203.0)
Cet indicateur évalue, en tonnes de matière sèche, la quantité de boues évacuées par la ou les
stations d'épuration.

Formule = somme des tonnages total des boues évacuées par ouvrage

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 263/288

• Prix TTC du service au m³ pour 120 m³ (code D204.0)
Le prix au m3 est calculé pour une consommation annuelle de 120 m3 (référence INSEE). Fixé par
les organismes publics, le prix dépend notamment de la nature et de la sensibilité du milieu
récepteur, des conditions géographiques, de la densité de population, du niveau de service choisi,
de la politique de renouvellement du service, des investissements réalisés et de leur financement.
Ce prix intègre toutes les composantes du service rendu (collecte, transport, dépollution) ainsi que
la redevance modernisation des réseaux de collecte de l'agence de l'eau et, le cas échéant, celle
des Voies Navigables de France (rejet en rivière), ainsi que la TVA.
Formule = (montant HT de la facture 120m³ au 1er janvier de l'année N+1 revenant aux
collectivités+montant HT de la facture 120m³ au 1er janvier de l'année N+1 revenant au délégataire
(facultatif)+montant total des taxes et redevances afférentes au service dans la facture 120m³ au 1er
janvier de l'année N+1)/120

2. Indicateurs de performance

• Taux de desserte par des réseaux de collecte des ea ux usées (code D201.1)

Cet indicateur précise le pourcentage d'abonnés raccordables et raccordés au réseau
d'assainissement, par rapport au nombre d'abonnés résident en zone d'assainissement collectif.

Formule = nombre d'abonnés/nombre potentiel d'abonnés de la zone relevant de l'assainissement
collectifx100

• Indice de connaissance et de gestion patrimoniale d es réseaux de collecte des eaux usées
(code P202.2B)
Cet indicateur évalue, sur une échelle de 0 à 120, à la fois :

− le niveau de connaissance du réseau et des branchements.
− l’existence d’une politique de renouvellement pluriannuel du service d'assainissement collectif.

Le plan des réseaux est considéré comme complet s'il couvre au moins 95 % du linéaire
estimé du réseau de desserte ou s'il couvre 95 % des branchements ou abonnés du service.

Les informations visées sont relatives à l'existence et la mise à jour des plan des réseaux (partie A
- 15 points), à l'existence et à la mise à jour de l'inventaire des réseaux (partie B - 30 points) et aux
autres éléments de connaissance et de gestion des réseaux (partie C - 75 points).

L'indice est obtenu en faisant la somme des points indiqués dans les parties A, B et C décrites ci-
dessous et avec les conditions suivantes :

− les 30 points d'inventaire des réseaux (partie B) ne sont comptabilisés que si les 15 points des
plans de réseaux (partie A) sont acquis.

− les 75 points des autres éléments de connaissance et de gestion des réseaux (partie C) ne
sont comptabilisés que si au moins 40 des 45 points de l'ensemble plans des réseaux et
inventaire des réseaux (parties A + B) sont acquis.

Partie A : plan des réseaux (15 points)

− 10 points : existence d’un plan des réseaux de collecte et de transport des eaux usées
mentionnant la localisation des ouvrages annexes (postes de relèvement ou de refoulement,
déversoirs d’orage, ...) et s’ils existent, des points d’autosurveillance du fonctionnement des
réseaux d’assainissement.

− 5 points : définition d’une procédure de mise à jour du plan des réseaux afin de prendre en
compte les travaux réalisés depuis la dernière mise à jour (extension, réhabilitation ou
renouvellement de réseaux), ainsi que les données acquises.

Partie B : inventaire des réseaux (30 points)

− 10 points acquis si les deux conditions précédentes (partie A) sont remplies :
. existence d’un inventaire des réseaux identifiant les tronçons de réseaux avec

mention du linéaire de la canalisation, de la catégorie de l’ouvrage ainsi que de la
précision des informations cartographiques et pour au moins la moitié du linéaire total
des réseaux, les informations sur les matériaux et les diamètres des canalisations de
collecte et de transport des eaux usées.

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 264/288

. la procédure de mise à jour du plan des réseaux est complétée en y intégrant la
mise à jour de l’inventaire des réseaux.

− de 1 à 5 points supplémentaires : les informations sur les matériaux et les diamètres sont
rassemblées pour la moitié du linéaire total des réseaux. Un point supplémentaire est attribué
chaque fois que sont renseignés 10 % supplémentaires du linéaire total, jusqu’à 90 %. Le
cinquième point est accordé lorsque les informations sur les matériaux et les diamètres sont
rassemblées pour au moins 95 % du linéaire total des réseaux.

− de 0 à 15 points supplémentaires : l’inventaire des réseaux mentionne pour chaque tronçon
la date ou la période de pose des tronçons identifiés à partir du plan des réseaux, la moitié
(50 %) du linéaire total des réseaux étant renseigné. Lorsque les informations sur les dates
ou périodes de pose sont rassemblées pour la moitié du linéaire total des réseaux, un point
supplémentaire est attribué chaque fois que sont renseignés 10 % supplémentaires du linéaire
total, jusqu’à 90%. Le cinquième point est accordé lorsque les informations sur les dates ou
périodes de pose sont rassemblées pour au moins 95% du linéaire total des réseaux.

Partie C : informations complémentaires sur les élé ments constitutifs du réseau et les
interventions sur le réseau (75 points)

− 10 points supplémentaires : le plan des réseaux comporte une information géographique
précisant l’altimétrie des canalisations, la moitié au moins du linéaire total des réseaux étant
renseignée.

− de 1 à 5 points supplémentaires : lorsque les informations disponibles sur l’altimétrie des
canalisations sont rassemblées pour la moitié du linéaire total des réseaux, un point
supplémentaire est attribué chaque fois que sont renseignés 10 % supplémentaires du linéaire
total, jusqu’à 90 %. Le cinquième point est accordé lorsque les informations sur l’altimétrie des
canalisations sont rassemblées pour au moins 95 % du linéaire total des réseaux.

− 10 points supplémentaires : localisation et description des ouvrages annexes (postes de
relèvement, postes de refoulement, déversoirs, …).

− 10 points supplémentaires : existence et mise à jour au moins annuelle d’un inventaire des
équipements électromécaniques existants sur les ouvrages de collecte et de transport des
eaux usées.

− 10 points supplémentaires : le plan ou l’inventaire mentionne le nombre de branchements
pour chaque tronçon du réseau (nombre de branchements entre deux regards de visite) ;
(seuls les services ayant la mission collecte sont concernés par cet item).

− 10 points supplémentaires : l’inventaire récapitule et localise les interventions et travaux
réalisés sur chaque tronçon de réseaux (curage curatif, désobstruction, réhabilitation,
renouvellement, ...).

− 10 points supplémentaires : mise en œuvre d’un programme pluriannuel d’enquête et
d’auscultation du réseau, un document rendant compte de sa réalisation. Y sont mentionnés
les dates des inspections de l’état des réseaux, notamment par caméra, et les réparations ou
travaux effectuées à leur suite.

− 10 points supplémentaires : mise en œuvre d’un programme pluriannuel de travaux de
réhabilitation et de renouvellement (programme détaillé assorti d’un estimatif chiffré portant
sur au moins 3 ans).

• Conformité de la collecte des effluents aux prescri ptions définies aux prescriptions

nationales issues de la directive ERU (code D203.3)
Cet indicateur permet d'évaluer la conformité du réseau de collecte d'un service d'assainissement,
au regard des dispositions règlementaires issues de la directive européenne ERU.

Formule = moyenne de la conformité de la collecte des effluents aux prescriptions nationales des
ouvrages pondérée par la charge entrante en DBO5 de chaque ouvrage

• Conformité des équipements d’épuration aux prescrip tions nationales issues de la directive
ERU (code D204.3)
Cet indicateur permet d'évaluer la conformité des équipements de l'ensemble des stations
d'épuration d'un service d'assainissement, au regard des dispositions règlementaires issues de la
directive européenne ERU.

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 265/288

Formule = moyenne de la conformité des équipements d'épuration aux prescriptions nationales des
ouvrages pondérée par la charge entrante en DBO5 de chaque ouvrage

• Conformité de la performance des ouvrages d’épurati on du service aux prescriptions
nationales issues de la directive ERU (code D205.3)
Cet indicateur permet d'évaluer la conformité de la performance de l'ensemble des stations
d'épuration d'un service d'assainissement, au regard des dispositions règlementaires issues de la
directive européenne ERU.

Formule = moyenne de la conformité de la performance des ouvrages d'épuration aux prescriptions
nationales pondérée par la charge entrante en DBO5 de chaque ouvrage

• Taux de boues issues des ouvrages d’épuration évacu ées selon des filières conformes à la
réglementation (code D206.3)
Cet indicateur mesure en pourcentage, la part des boues évacuées par l'ensemble des stations
d'épuration d'un service d'assainissement et traitées ou valorisées conformément à la
réglementation.

Les filières de traitement et/ou de valorisation de ces boues peuvent être la valorisation agricole, le
compostage, l'incinération, la gazéification et la décharge agréée.

Formule = quantité des boues admises par une filière conforme/tonnage total des boues évacuées

• Montant des abandons de créance ou des versements à un fonds de solidarité (code D207.0)
Cet indicateur représente la part des abandons de créance à caractère social ou des versements à
un fonds de solidarité, notamment au fonds de solidarité logement géré par les conseils généraux
dans le cadre de l'aide aux personnes défavorisées.

Formule = somme des abandons de créances et versements à un fonds de solidarité (TVA
exclue)/volume facturé

• Taux de débordement d’effluents dans les locaux des usagers (code D251.1)
Cet indicateur mesure le nombre de demandes d'indemnisation suite à un incident dû à l'impossibilité
de rejeter les effluents dans le réseau public de collecte des eaux usées (débordement dans la partie
privée), rapporté à 1 000 habitants desservis.

Formule = nombre d'inondations dans les locaux de l'usager/nombre d'habitants desservisx1000

• Nombre de points du réseau de collecte nécessitant des interventions fréquentes de curage
par 100 km de réseau (code D252.2)
L'indicateur recense, pour 100 km de réseau d'assainissement, le nombre de sites d'intervention,
dits "points noirs", nécessitant au moins deux interventions par an pour entretien (curage, lavage,
mise en sécurité).

Formule = nombre de points noirs/linéaire de réseau hors branchementsx100

• Taux moyen de renouvellement des réseaux de collect e des eaux usées (code D253.2)
Cet indicateur donne le pourcentage de renouvellement moyen annuel (calculé sur les 5 dernières
années) du réseau d'assainissement collectif par rapport à la longueur totale du réseau, hors
branchements.

Formule = linéaire de réseau renouvelé au cours des cinq dernières années (quel que soit le
financeur)/linéaire de réseau hors branchementsx20

• Conformité des performances des équipements d’épura tion au regard des prescriptions de
l’acte individuel (code D254.3)
Cet indicateur permet de mesurer le pourcentage de bilans 24h conformes de l'ensemble des
stations d'épuration d'un service d'assainissement, au regard des prescriptions d'autosurveillance
du ou des arrêtés préfectoraux d'autorisation de traitement.

6 | Glossaire

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 266/288

Formule = nombre de bilans sur 24 heures réalisés dans le cadre de l’autosurveillance
réglementaire conformes/nombre de bilans sur 24 heures réalisés dans le cadre de l’autosurveillance
réglementaire

• Indice de connaissance des rejets au milieu naturel par les réseaux de collecte des eaux
usées (code D255.3)
Cet indicateur permet de mesurer, sur une échelle de 0 à 120, le niveau d’implication du service
d'assainissement dans la connaissance et le suivi des rejets directs par temps sec et par temps de
pluie (hors pluies exceptionnelles des réseaux de collecte des eaux usées au milieu naturel (rejets
des déversoirs d’orage, trop-pleins des postes de refoulement, des bassins de pollution, …).

L'indice est obtenu en faisant la somme des points indiqués dans les tableaux A, B et C ci-dessous.
Les indicateurs des tableaux B et C ne sont pris en compte que si la somme des indicateurs
mentionnés dans le tableau A atteint au moins 80 points. Pour des valeurs de l’indice comprises
entre 0 et 80, l’acquisition de points supplémentaires est faite si les étapes précédentes sont
réalisées, la valeur de l’indice correspondant à une progression dans la qualité de la connaissance
du fonctionnement des réseaux.

A – Éléments communs à tous les types de réseaux (p oints accordés si existant)

− 20 points : identification sur plan et visite de terrain pour localiser les points de rejets potentiels
aux milieux récepteurs (réseaux de collecte des eaux usées non raccordés, déversoirs
d’orage, trop pleins de postes de refoulement…).

− 10 points : évaluation sur carte et sur une base forfaitaire de la pollution collectée en amont
de chaque point potentiel de rejet (population raccordée et charges polluantes des
établissements industriels raccordés).

− 20 points : réalisation d’enquêtes de terrain pour reconnaître les points de déversements et
mise en œuvre de témoins de rejet au milieu pour identifier le moment et l’importance du
déversement.

− 30 points : réalisation de mesures de débit et de pollution sur les points de rejet, suivant les
prescriptions définies par l’arrêté du 22 juin 2007 relatif à la collecte, au transport et au
traitement des eaux usées des agglomérations d’assainissement.

− 10 points : réalisation d’un rapport présentant les dispositions prises pour la surveillance des
systèmes de collecte et des stations d’épuration des agglomérations d’assainissement et les
résultats en application de l’arrêté du 22 juin 2007 relatif à la collecte, au transport et au
traitement des eaux usées des agglomérations d’assainissement.

− 10 points : connaissance de la qualité des milieux récepteurs et évaluation de l’impact des
rejets sur le milieu récepteur.

B – Pour les secteurs équipés en réseaux séparatifs ou partiellement séparatifs (points
accordés si A = 80)

− 10 points : évaluation de la pollution déversée par les réseaux pluviaux au milieu récepteur,
les émissaires concernés devant drainer au moins 70 % du territoire desservi en amont, les
paramètres observés étant a minima la pollution organique (DCO) et l’azote organique total.

C – Pour les secteurs équipés en réseaux unitaires ou mixtes (points accordés si existant si
A=80)

− 10 points : mise en place d’un suivi de la pluviométrie caractéristique du système
d’assainissement et des rejets des principaux déversoirs d’orage.

• Taux d’impayés sur les factures d’eau de l’année pr écédente (code D257.0)

Le taux d’impayés au 31 décembre de l'année N sur les factures d’eau de l'année N-1 exprimé
comme le rapport des factures impayées sur le montant des factures d'eau émises par le service
mesure l’efficacité des mesures de recouvrement.

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 267/288

6 | Annexes

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 269/288

6.1 Annexe 1 : Synthèse réglementaire
SOMMAIRE

REGLES COMMUNES AUX MARCHES PUBLICS ET AUX DELEGATI ONS DE SERVICE PUBLIC
DELEGATIONS DE SERVICE PUBLIC
MARCHES PUBLICS
GESTION DES SERVICES D’EAU ET D’ASSAINISSEMENT
ASSAINISSEMENT
EAU POTABLE
ENVIRONNEMENT
DROIT PRIVE

REGLES COMMUNES AUX MARCHES PUBLICS ET AUX DELEGATI ONS DE
SERVICE PUBLIC

� NOUVEAUX SEUILS DE PASSATION DES MARCHES PUBLICS ET CONCESSIONS

>Règlements délégués (UE) de la Commission du 18 dé cembre 2017 modifiant la directive
2014/23/UE du Parlement européen et du Conseil en c e qui concerne les seuils d'application
pour les procédures de passation des marchés

Les seuils déterminant les procédures de passation des marchés publics et des concessions ont été
réévalués et s’appliquent à compter du 1er janvier 2018.

Les seuils sont ainsi portés de :

- 135 000 à 144 000 € HT pour les marchés de fournitures et de services de l’État

- 209 000 à 221 000 € HT pour les marchés de fournitures et de services des collectivités
territoriales

- 418 000 à 443 000 € HT s’agissant des marchés de fournitures et de services des entités
adjudicatrices

- 5 225 000 à 5 548 000 € HT pour les marchés de travaux et les contrats concessions

Les avenants passés en application de l’article 36-6° du décret du 1er février 2016 relatif aux contrats
de concessions doivent donc entrainer une modification du montant du contrat inférieure à 10% et à
5 548 000 €.

� LISTE DES CERTIFICATS QUE LES CANDIDATS NE SONT PLU S TENUS DE FOURNIR A

L’APPUI DE LEUR CANDIDATURE

>Arrêté du 29 mars 2017 modifiant l'arrêté du 25 ma i 2016 fixant la liste des impôts, taxes,
contributions ou cotisations sociales donnant lieu à la délivrance de certificats pour l'attribution
de marchés publics et de contrats de concession

L’arrêté du 29 mars 2017 fixe la liste des impôts, taxes, contributions ou cotisations sociales donnant
lieu à la délivrance de certificats pour l'attribution de marchés publics et de contrats de concession de
l’Etat et de ses établissements publics.

Cet arrêté est pris dans le cadre des articles 51 et 53 du décret n° 2016-360 relatif aux marchés publics,
qui prévoit que les candidats ne sont plus tenus de fournir des documents que « l'acheteur peut obtenir
directement par le biais d'un système électronique de mise à disposition d'informations administré par
un organisme officiel ou d'un espace de stockage numérique ».

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 270/288

Cet arrêté est entré en vigueur le 1er avril 2017, pour toute consultation ou avis d’appel public à la
concurrence publiés à partir de cette date.

La Direction des affaires juridiques de Bercy a mis en ligne une fiche explicative de l’arrêté du 29 mars
2017.

� MISE EN ŒUVRE DE LA DEMATERIALISATION DES MARCHES P UBLICS ET DES CONTRATS
DE CONCESSION

Deux arrêtés en date du 14 avril 2017 précisent le régime applicable à la dématérialisation des marchés
publics et des concessions.

> Arrêté du 14 avril 2017 relatif aux fonctionnalit és et exigences minimales des profils
d'acheteurs

L'arrêté relatif aux fonctionnalités et exigences minimales des profils d'acheteurs fixe les fonctionnalités
devant être offertes par les profils d'acheteurs. Ces fonctionnalités ne font pas obstacle à ce que les
profils d'acheteurs en proposent d'autres. Ces dispositions ne s'appliquent pas pour les marchés publics
dont le montant est inférieur à 25 000 € HT.

Cet arrêté prévoit ainsi que le profil d'acheteur devra, à partir du 1er octobre 2018, permettre notamment
aux collectivités de s'identifier et de s'authentifier, de publier des avis d'appel à la concurrence, de
mettre à disposition les documents de la consultation, de réceptionner et conserver des
candidatures, de réceptionner et conserver des offres, y compris hors délais, de répondre aux questions
soumises par les entreprises, d'obtenir les documents justificatifs et moyens de preuve.

Pour l’entreprise, le profil d’acheteur devra lui permettre notamment, à partir du 1er octobre 2018, de
s'identifier et de s'authentifier, de consulter et télécharger en accès gratuit, libre, direct et complet les
documents de la consultation, les avis d'appel à la concurrence et leurs éventuelles modifications,
d'accéder à un espace permettant de simuler le dépôt de documents, de déposer une candidature, de
déposer des offres, de solliciter une assistance ou consulter un support utilisateur permettant d'apporter
des réponses aux problématiques techniques, de formuler des questions à l'acheteur.

Une fiche consacrée au profil acheteur a été publiée par Direction des affaires juridiques de Bercy.

>Arrêté du 14 avril 2017 relatif aux données essent ielles dans la commande publique

L'arrêté du 14 avril 2017 fixe les modalités de publication sur les profils d'acheteurs des données
essentielles des marchés publics et des contrats de concession, pour tous les contrats conclus à partir
du 1er octobre 2018, excepté pour les marchés publics répondant à un besoin dont la valeur est
inférieure à 25 000 euros HT. Ces dispositions pourront être appliquées avant cette date.

Devront notamment être mis en ligne les informations suivantes : la nature du contrat, la procédure, le
lieu d'exécution du contrat, la durée en mois, son montant, le nom et l'identifiant du titulaire du contrat.

En cas de modification du contrat de concession, la collectivité devra fournir la date de publication des
données relatives aux modifications apportées au contrat, l'objet de la modification du contrat, la durée
modifiée du contrat, la valeur globale modifiée en euros du contrat et la date de signature de la
modification.

Pour les contrats de concession, devront également être précisées chaque année les informations
suivantes : les dépenses d'investissement réalisées par le concessionnaire, les intitulés des principaux
tarifs à la charge des usagers, les montants des principaux tarifs à la charge des usagers.

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 271/288

Ces données seront publiées dans les deux mois suivant la notification du marché initial ou avant le
début de l'exécution du contrat de concession. En cas de modification du contrat, les données sont
publiées dans les deux mois à compter de leur notification pour les marchés publics ou de leur
signature pour les concessions.

S'agissant des données relatives à l’exécution des contrats de concession, elles seront mises à
disposition au plus tard deux mois à compter de la fin de chaque année d’exécution du contrat.

Enfin, ces données devront être maintenues disponibles sur le profil d'acheteur pendant une durée
minimale de cinq ans après la fin de l'exécution du marché public ou du contrat de concession, sauf si
elles sont contraires aux intérêts en matière de défense ou de sécurité ou à l'ordre public.

� RECOURS DES TIERS EN RESILIATION DU CONTRAT

>CE 30 juin 2017, syndicat mixte de promotion de l' activité transmanche, n° 398445

Le Conseil d’Etat continue la refonte du contentieux contractuel et autorise désormais les tiers à exercer
un recours de plein contentieux tendant à la résiliation d’un contrat administratif.
Les juges assortissent ce recours de trois conditions, proches de celles que l’on retrouve dans le recours
en contestation de la validité du contrat (recours « Tarn et Garonne ») :
- que le tiers soit lésé d’une façon suffisamment directe et certaine par la décision refusant de faire

droit à sa demande de mettre fin à l’exécution du contrat ;
- n’invoquer que des moyens tirés :

� de ce que la personne publique contractante était tenue de mettre fin à l’exécution du contrat du
fait de dispositions législatives applicables aux contrats en cours ;

� de ce que le contrat est entaché d'irrégularités qui sont de nature à faire obstacle à la poursuite
de son exécution et que le juge devrait relever d'office ;

� de ce que la poursuite de l'exécution du contrat est manifestement contraire à l'intérêt général
(ex. : inexécutions d’obligations contractuelles qui, par leur gravité, compromettent
manifestement l’intérêt général).

Nota : les tiers ne pourront en revanche se prévaloir d'aucun autre moyen, notamment pas ceux
tenant aux conditions et formes dans lesquelles la décision de refus de résilier a été prise.

- Les moyens invoqués doivent être en rapport direct avec l'intérêt lésé dont le tiers requérant se
prévaut.

De la même façon que pour le recours « Tarn et Garonne », cette dernière condition n’est pas applicable
aux Préfets ou membres des assemblées délibérantes.

DELEGATIONS DE SERVICE PUBLIC

� PRECISIONS QUANT A LA POSSIBILITE DE CONCLURE UNE D SP SANS PUBLICITE NI MISE

EN CONCURRENCE

> CE, 14 février 2017, Société Sea Invest Bordeaux, n° 405157

Le Conseil d’État, dans une décision du 14 février 2017, précise les conditions dans lesquelles une
collectivité peut conclure une délégation de service sans publicité, ni mise en concurrence :

- une situation d'urgence doit être caractérisée ;

- un motif d'intérêt général tenant à la continuité du service doit exister ;

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 272/288

- la durée du contrat conclu doit être brève. Le contrat ainsi conclu est provisoire et ne peut pas excéder
la durée nécessaire pour mettre en œuvre une procédure de publicité et de mise en concurrence ou
d'organisation d'une reprise en régie.

En l'espèce, l'urgence est caractérisée par les manquements du prestataire et par l'impossibilité pour la
collectivité d'assurer la continuité du service public face à aux défaillances du cocontractant.

Le Conseil d’État supprime ainsi la condition tenant au caractère soudain de l'impossibilité de continuer
à faire assurer le service évoquée dans sa jurisprudence antérieure (CE, 4 avril 2016, Communauté
d'agglomération du centre de la Martinique, n° 396191).

� LIMITATION DES OBLIGATIONS DU DELEGATAIRE PAR L'OBJ ET ET LES STIPULATIONS DU
CONTRAT

>CE, 3 mars 2017, Société dhuysienne de chaleur, n° 398901

Le Conseil d’Etat, dans un arrêt du 3 mars 2017, précise que les principes de continuité du service
public et d'égalité des usagers devant le service public ne s'imposent au délégataire que dans les limites
de l'objet du contrat et selon les modalités définies par ses stipulations.

Ainsi le délégataire ne peut être obligé, sauf stipulations contractuelles contraires, d'assurer sa mission
au profit des usagers qui cessent de remplir les conditions pour en bénéficier.

Dans ce cadre, le délégataire n’est pas tenu d’exécuter des prestations non prévues dans le contrat.
Une collectivité ne peut donc pas faire usage de sanctions coercitives prévues en cas de
méconnaissance d’obligations contractuelles, pour forcer le délégataire à accomplir une prestation non
prévue dans le contrat.

� IMPOSSIBILITE DE CHOISIR UN CANDIDAT SUR LE FONDEME NT D’ELEMENTS ETRANGERS

AU CONTRAT

>CE, 24 mai 2017, SAUR, n° 407431

Dans le cadre d’une délégation de service public d’eau potable, le Conseil d’Etat estime qu’une
commune ne peut pas demander aux candidats de remettre des offres conditionnelles dans l'hypothèse
de l'attribution simultanée de la DSP eau potable avec une DSP assainissement lancée parallèlement
par le syndicat intercommunal auquel la commune a transféré sa compétence « assainissement » (offre
conditionnelle = prix plus bas si obtention par le même opérateur économique des deux contrats).

La commune ne peut en effet, sans méconnaître l'objet de la concession qu'elle entend conclure et
l'obligation de sélectionner la meilleure offre au regard de l'avantage économique global que présente
pour elle cette offre, demander aux candidats de lui remettre une offre conditionnelle tenant compte
d'une procédure de passation mise en œuvre par une autre autorité concédante ou prendre en compte,
pour choisir un délégataire, des éléments étrangers à ce contrat

Le Conseil d’Etat rappelle en outre qu’une autorité concédante ne peut modifier en cours de procédure
les éléments d'appréciation des candidatures ou des offres en remettant en cause les conditions de la
mise en concurrence initiale.

MARCHES PUBLICS

� RESERVATION DES MARCHES PUBLICS AUX PETITES ET MOYE NNES ENTREPRISES

LOCALES EN OUTRE-MER

>Loi n° 2017-256 du 28 février 2017, de programmati on relative à l'égalité réelle outre-mer et
portant autres dispositions en matière sociale et é conomique

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 273/288

A titre expérimental, pendant cinq ans, l’article 73 de la loi de programmation relative à l’égalité réelle
outre-mer prévoit que les collectivités ultramarines pourront « réserver jusqu'à un tiers de leurs marchés
publics aux petites et moyennes entreprises locales ». Pour la Nouvelle-Calédonie, la Polynésie
française et les îles Wallis et Futuna, cette possibilité est réservée aux marchés passés par les services
et les établissements publics de l'État.

L’ensemble des marchés conclus au titre de cette expérimentation ne peut pas « excéder 15% du
montant annuel moyen des marchés du secteur économique concerné conclus par le pouvoir
adjudicateur ou l'entité adjudicatrice concernés au cours des trois années précédentes ».

Lorsque le montant du marché est supérieur à 500 000 euros HT, les soumissionnaires doivent
présenter un plan de sous-traitance sur les modalités de participation de ces petites et moyennes
entreprises.

� MODIFICATION DU DECRET « MARCHES PUBLICS »

>Décret n° 2017-516 du 10 avril 2017 portant divers es dispositions en matière de commande
publique

Le décret n° 2017-516 du 10 avril 2017 portant diverses dispositions en matière de commande publique
modifie le décret n° 2016-360 du 25 mars 2016 relatif aux marchés publics, dit décret « Marchés
publics », notamment sur les points suivants :

- nouvelle obligation pour l’ensemble des acheteurs soumis à la « loi MOP1 » d’organiser un
concours pour la passation de leurs marchés publics de maîtrise d’œuvre ;

- suppression de l’obligation de produire un extrait de casier judiciaire lors des candidatures.
Désormais une simple déclaration sur l’honneur suffit ;

- suppression pour les marchés en deçà de 25 000 euros de l’obligation de mise à disposition
des données essentielles du marché par voie électronique ;

- suppression de l’obligation pour la collectivité de procéder à une évaluation comparative du
mode de réalisation d’un projet dont le montant est supérieur à 100 millions d’euros ;

- précision quant à la possibilité d’organiser une procédure concurrentielle avec négociation ou
dialogue compétitif lorsqu’à la suite d’un premier appel d’offres seules des offres irrégulières ou
inacceptables ont été présentées.

La DAJ de Bercy a mis sur son site internet une fiche explicative du décret.

� CIRCULAIRE SUR LA « CLAUSE MOLIERE »

>Instruction interministérielle relative aux délibé rations et actes des collectivités territoriales
imposant l'usage du français dans les conditions d' exécution des marchés, 27 avril 2017, NOR :
ARCB1710251

Une instruction interministérielle en date du 27 avril 2017 rappelle aux préfets l’illégalité des
délibérations et des actes des collectivités imposant l'usage du français aux salariés des candidats aux
marchés publics. De même, les délibérations et les actes tendant à interdire le recours aux travailleurs
détachés sont illégaux. Cette interdiction concerne également les attestations sur l'honneur du non-
recours aux travailleurs détachés.

L’usage du français pourra néanmoins être requis lorsqu’il est en lien avec l'objet du marché et est
nécessaire à sa bonne exécution. L'instruction cite comme exemple, l'usage de la maîtrise du français
dans le cadre de « certaines prestations de formation ».
Enfin, le gouvernement précise qu'une clause obligeant l'usage des langues régionales est également
réputée illégale.

1 Loi n° 85-704 du 12 juillet 1985 relative à la maîtrise d'ouvrage publique et à ses rapports avec la maîtrise d'œuvre privée

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 274/288

� VALIDATION DES CLAUSES D’INTERPRETARIAT DANS UN MAR CHE PUBLIC

>CE, 4 décembre 2017, n°413366

Dans une décision du 4 décembre 2017, le Conseil d’Etat a validé les clauses d’interprétariat prévues
en vue de la passation d’un marché public de travaux.

Ces clauses étaient insérées dans le cahier des clauses administratives particulières (CCAP) d’un
marché public de travaux relatif à la mise en accessibilité handicaps et à la réfection des cours d’un
lycée.

Elles prévoyaient respectivement la présence d'un interprète qualifié permettant d’assurer la bonne
compréhension par les travailleurs concernés des règles :
• en matière de protection sociale ;
• relatives à la protection de la sécurité et de la santé des travailleurs.

Pour valider ces clauses, le Conseil d’Etat relève tout d’abord qu’elles « doivent être appliquées sans
occasionner de coûts excessifs au titulaire du marché ». Il estime ensuite que l’une et l’autre présentent
un lien suffisant avec le marché. Enfin, il juge que « tant la clause relative à une information sur les
droits sociaux des personnes embauchées sur le chantier, qui doit porter sur les droits essentiels, que
celle relative à la protection de la sécurité et de la santé des travailleurs poursuivent un objectif d’intérêt
général et qu’elles permettent d’atteindre cet objectif sans aller au-delà de ce qui est nécessaire ».

GESTION DES SERVICES D’EAU ET D’ASSAINISSEMENT

� ILLEGALITE DES CONVENTIONS DE FOURNITURE D’EAU GRAT UITE

>Cour de Cassation, 8 novembre 2017, n° 16-18859

Après avoir rappelé qu’aux termes de l’article L. 2224-12-1 du code général des collectivités territoriales,
toute fourniture d'eau potable, quel qu'en soit le bénéficiaire, fait l’objet d'une facturation au tarif
applicable à la catégorie d'usagers correspondante et que les collectivités sont tenues de mettre fin,
avant le 1er janvier 2008, à toute disposition ou stipulation contraire, la Cour de Cassation a jugé que
ces principes devaient s’appliquer y compris aux conventions signées avant l’entrée en vigueur de la
loi.
Toute convention de fourniture d’eau gratuite est donc illégale.

ASSAINISSEMENT

� OBLIGATION DE REALISER LES TRAVAUX D’EXTENSION DU R ESEAU DANS UN DELAI

RAISONNABLE

>CE, 24 novembre 2017, n°396046

Dans une décision du 24 novembre 2017, le Conseil d’Etat a estimé qu’après avoir délimité une zone
d'assainissement collectif, les communes, ou les EPCI compétents, sont tenus d'exécuter dans un délai
raisonnable les travaux d'extension du réseau d'assainissement collectif pour raccorder les habitations
de cette zone et dont les propriétaires en ont fait la demande. Il précise que ce délai doit s'apprécier au
regard des contraintes techniques liées à la situation topographique des habitations à raccorder, du
coût des travaux à effectuer, du nombre et de l'ancienneté des demandes de raccordement.

� CLARIFICATION DU CHAMP DE COMPETENCE « ASSAINISSEME NT » POUR LES BOUCHES
D’EGOUT ET LES AVALOIRS

>Réponse du Ministère de l'intérieur publiée dans le JO du 2 mars 2017, p. 903

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 275/288

Une réponse ministérielle du 2 mars 2017 indique que les avaloirs relèvent de la compétence
« assainissement », dès lors que cet ouvrage est destiné à la collecte, au transport, au stockage et au
traitement des eaux pluviales.
En revanche, les bouches d’égout sont destinées à la collecte, au transport, au traitement et au stockage
des eaux pluviales provenant de la voirie. Ainsi l’ouvrage ressort de la compétence « voirie » de la
collectivité en charge de cette compétence.

EAU POTABLE

� MODIFICATION DES REGLES DE SUIVI SANITAIRE

>Arrêté du 4 août 2017 modifiant plusieurs arrêtés relatifs aux eaux destinées à la
consommation humaine pris en application des articl es R. 1321-2, R. 1321-3, R. 1321-10, R. 1321-
15, R. 1321-16, R. 1321-24, R. 1321-84, R. 1321-91 du code de la santé publique

L’arrêté adapte en droit national certaines dispositions de la Directive (UE) 2015/1787 de la Commission
du 6 octobre 2015 modifiant les annexes II et III de la directive 98/83/CE du Conseil relative à la qualité
des eaux destinées à la consommation humaine et modifie également les exigences de qualité pour
des eaux destinées à la consommation humaine pour le baryum. Les principales modifications sont :
• La possibilité pour l’ARS de supprimer tout ou partie du contrôle sanitaire de certains paramètres.

Il s’agit de la transcription restrictive dans le droit français de la directive européenne. En effet, seuls
les paramètres chlorures, sulfates et nitrates peuvent être totalement exclus des analyses de type
P1. Les principaux points sont :
- La fréquence des prélèvements et d’analyses peut être réduite pour les analyses de type P1 et

D1 si les résultats sont < 60% de la limite paramétrique pendant au moins 3 ans. La réduction
de fréquence ne peut dépasser 50% de celle normalement prévue.

- Les paramètres chlorures, nitrates ou sulfates peuvent être supprimés des analyses P1 si les
résultats sont tous < 30% de leur limite paramétrique pendant au moins 3 ans
- Le retrait doit être fondé sur les résultats de l’évaluation des risques (« aucun facteur pouvant
être raisonnablement anticipé n’est susceptible d’altérer la qualité des eaux »)
- L’auto surveillance doit être réalisée par un laboratoire agréé par le Ministère ou accrédité
COFRAC. Le préleveur doit être formé. Les résultats doivent être transmis mensuellement à l’ARS.

• Baryum : la limite réglementaire à 0,70 mg/l qui était une « limite de qualité » devient une
« référence de qualité »

� METHODE D’ANALYSE – CONTROLE SANITAIRE DES EAUX

>Arrêté du 19 octobre 2017 relatif aux méthodes d’a nalyse utilisées dans le cadre du contrôle
sanitaire des eaux

L’arrêté détermine les méthodes d’analyse et leurs caractéristiques de performance que doivent
respecter les agences régionales de santé et les laboratoires agréés pour le contrôle sanitaire des eaux.

Ces méthodes sont utilisées pour l'analyse des échantillons provenant des trois types d'eaux suivants :

- les eaux destinées à la consommation humaine, à l'exception des eaux minérales naturelles ;
- les eaux brutes utilisées pour la production d'eaux destinées à la consommation humaine ;
- les eaux de baignade.

� ORSEC EAU POTABLE

>Instruction interministérielle n° DGS/VSS2/DGCS/DG SCGC/2017/138 du 19 juin 2017 relative à
l'élaboration du dispositif de gestion des perturba tions importantes de l'approvisionnement en
eau potable (ORSEC-Eau potable)

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 276/288

Un guide d’aide à l’élaboration du dispositif ORSEC Eau potable, a été introduit par l’instruction
interministérielle n° DGS/VSS2/DGCS/DGSCGC/2017/138 du 19 juin 2017 relative à l’élaboration du
dispositif de gestion des perturbations importantes de l’approvisionnement en eau potable (ORSEC Eau
potable).
Ce guide a vocation à être décliné dans chaque département afin de trouver des solutions d’alimentation
de substitution adaptées en cas de ruptures qualitatives ou quantitatives de l’approvisionnement des
populations et des autres usagers en eau destinée à la consommation humaine.
L’instruction et le guide qu’elle introduit visent à définir les principes d’organisation de
l’approvisionnement en eau potable des populations, en pourvoyant à ses besoins prioritaires.
L’instruction actualise et remplace la circulaire NOR INTE8800341C du 27 septembre 1988 relative aux
perturbations importantes sur un réseau de distribution d’eau potable entraînant l’impossibilité d’une
consommation d’eau issue du réseau d’adduction public par les usagers.
ENVIRONNEMENT

� PARTICIPATION DU PUBLIC DANS LES DECISIONS A CARACT ERE ENVIRONNEMENTAL

>Décret n° 2017-626 du 25 avril 2017 relatif aux pr océdures destinées à assurer l'information et
la participation du public à l'élaboration de certa ines décisions susceptibles d'avoir une
incidence sur l'environnement et modifiant diverses dispositions relatives à l'évaluation
environnementale de certains projets, plans et prog rammes

Le décret modifie les procédures destinées à assurer l’information et la participation du public à
l’élaboration de certaines décisions susceptibles d’avoir une incidence sur l’environnement, en
application de l’ordonnance n° 2016-1060 du 3 août 2016 portant réforme des procédures destinées à
assurer l’information et la participation du public à l’élaboration de certaines décisions susceptibles
d’avoir une incidence sur l’environnement.
Sont concernées les décisions, autres que les décisions individuelles, « des autorités publiques » ayant
une incidence sur l'environnement lorsque celles-ci ne sont pas soumises, par les dispositions
législatives qui leur sont applicables, à une procédure particulière organisant la participation du public
à leur élaboration.
Le décret prévoit notamment la mise en place d’un débat public pour les plans et programmes de niveau
national faisant l’objet d’une évaluation environnementale.
Il détaille la procédure de conciliation en cas de conflit entre le maître d’ouvrage et un ou plusieurs
associations agréées.
Est également détaillée, la mise en œuvre du droit d’initiative citoyenne afin demander une concertation
préalable au préfet.
Le décret généralise la dématérialisation de l’enquête publique.

� ACTION DE GROUPE EN ENVIRONNEMENT : DES PRECISIONS UTILES

Décret n° 2017-888 du 6 mai 2017 relatif à l’action de groupe et à l’action en reconnaissance de
droits prévues aux titres V et VI de la loi n° 2016 -1547 du 18 novembre 2016 de modernisation de
la justice du XXIè siècle (JO 10 mai 2017, texte n° 110).
S’agissant de l’action de groupe en matière environnementale, ce décret fixe les conditions d’agrément
des associations susceptibles d’intervenir en matière d’action de groupe. Il est entré en vigueur le 11
mai 2017.

� EXPERIMENTATION TERRITORIALE D’UN DROIT DE DEROGATI ON ACCORDE AUX

PREFETS :

>Décret n° 2017-1845 du 29 décembre 2017 relatif à l'expérimentation territoriale d'un droit de
dérogation reconnu au préfet

Sont concernés les préfets des régions et des départements de Pays de la Loire, de Bourgogne-
Franche-Comté et de Mayotte, les préfets de département du Lot, du Bas-Rhin, du Haut-Rhin et de la

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 277/288

Creuse ainsi que le représentant de l'Etat à Saint-Barthélemy et à Saint-Martin et, par délégation, le
préfet délégué dans les collectivités de Saint-Barthélemy et de Saint-Martin.
Ce décret autorise, par la voie d’une expérimentation sur quelques territoires et pendant deux ans, le
représentant de l'Etat à prendre des décisions dérogeant à la réglementation dans certaines matières
(dont l’environnement et l’urbanisme), dans le but d'alléger les démarches administratives, de réduire
les délais de procédure ou de favoriser l'accès aux aides publiques.
La dérogation doit toutefois répondre à certaines conditions : être justifiée par un motif d’intérêt général
et l’existence de circonstances locales, être compatible avec les engagements européens et
internationaux de la France et ne pas porter atteinte aux intérêts de la défense ou à la sécurité des
personnes et des biens, ni une atteinte disproportionnée aux objectifs poursuivis par les dispositions
auxquelles il est dérogé.

� PROTECTION DES MILIEUX AQUATIQUES

FIXATION DES LIMITES DE QUANTIFICATION DES COUPLES PARAMETRE-MATRICE PAR LE
DIRECTEUR DE L’EAU ET DE LA BIODIVERSITE

> Avis du 11 février 2017 relatif aux limites de qu antification des couples «paramètre-matrice»
de l'agrément des laboratoires effectuant des analy ses dans le domaine de l'eau et des milieux
aquatiques, JORF n° 0036.

L’avis du directeur de l'eau et de la biodiversité fixe les limites de quantification des couples « paramètre-
matrice » pour l'agrément des laboratoires effectuant des analyses dans le domaine de l'eau et des
milieux aquatiques. Ces couples permettent de mesurer la qualité de l’eau en fonction de chaque
substance chimique, indices biologiques ou éléments physicochimique. L’avis du 11 février 2017 fixe
ainsi, pour chaque couple, le seuil permettant la délivrance de l’agrément relatif à la qualité de l’eau.

>Note technique du 19 septembre 2017 relative à la mise à jour des états des lieux du troisième
cycle de gestion de la directive-cadre sur l’eau
Cette note explique les points essentiels relatifs à la mise à jour en 2019 des états des lieux de la
directive cadre sur l’eau (2000/60/CE) qui impose aux États membres de réaliser un état des lieux dans
chacun des bassins au début de chaque cycle de gestion et introduit le guide technique national
d’accompagnement de ce travail.

� GEMAPI

>Loi n° 2017-1838 du 30 décembre 2017 relative à l' exercice des compétences des collectivités
territoriales dans le domaine de la gestion des mil ieux aquatiques et de la prévention des
inondations

Cette loi vise à assouplir les conditions du transfert de la compétence GEMAPI au profit des
Etablissements publics de coopération intercommunale imposé par la loi MAPTAM (n° 2014-58 du 27
janvier 2014).

Elle prévoit que les départements et les régions pourront continuer leur action GEMAPI au-delà du 1er
janvier 2020 et que les régions peuvent participer au financement des projets d’intérêt régional.

Elle autorise par ailleurs la sécabilité interne des missions de GEMAPI en permettant le transfert ou la
délégation partielle de chacune des quatre missions constitutives de la compétence GEMAPI à un
EPAGE (Etablissement public d'aménagement et de gestion de l'eau) ou un EPTB (Etablissement public
territorial de bassin). Sont concernés :

 1° L'aménagement d'un bassin ou d'une fraction de bassin hydrographique ;

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 278/288

2° L'entretien et l'aménagement d'un cours d'eau, canal, lac ou plan d'eau, y compris les accès à ce
cours d'eau, à ce canal, à ce lac ou à ce plan d'eau ;

5° La défense contre les inondations et contre la mer ;

8° La protection et la restauration des sites, des écosystèmes aquatiques et des zones humides ainsi
que des formations boisées riveraines (article L. 211-7 de l’environnement).

A noter par ailleurs : le gouvernement devra remettre au Parlement dans un délai de deux mois à
compter de l'entrée en vigueur de la loi, un rapport sur la maîtrise des eaux pluviales et de ruissellement
aux fins de prévention des inondations. Dans ce rapport, le Gouvernement indiquera les modifications
législatives ou réglementaires afin de :

« 1° Préciser la répartition des compétences en la matière entre les collectivités territoriales et leurs
groupements ;

2° Clarifier l'articulation entre la mission de maîtrise des eaux pluviales et de ruissellement et de lutte
contre l'érosion des sols mentionnée au 4° du I de l'article L. 211-7 du code de l'environnement, le
service public administratif de gestion des eaux pluviales urbaines mentionné à l'article L. 2226-1 du
code général des collectivités territoriales, et la compétence en matière d'assainissement mentionnée
à l'article L. 2224-8 du même code ;

3° Améliorer le financement des opérations et équipements concourant à la prévention des inondations
par la maîtrise des eaux pluviales et de ruissellement. »

� BIODIVERSITE

>BIODIVERSITE : Modalités de désinscription des sit es inscrits existants

- Instruction du 10 avril 2017 relative à la désinscr iption de sites inscrits existants prévue
à l’article 168 de la loi n° 2016- 1087 du 8 août 2 016 pour la reconquête de la biodiversité,
de la nature et des paysages

La loi sur la biodiversité (article 168) a introduit un dispositif tendant à effectuer un tri sur les 4800 sites
en les répartissant en trois groupes, faisant l’objet d’un régime différent.
Cette instruction indique la méthode à suivre pour effectuer cette classification, qui doit être faite par les
services compétents au niveau départemental, avant le 1er janvier 2026.
Elle définit la méthode à utiliser pour l’élaboration de la liste départementale de sites à désinscrire.

� INSTALLATIONS CLASSEES : FORMULAIRE CERFA

> Arrêté du 3 mars 2017 fixant le modèle national d e demande d’enregistrement d’une installation
classée pour la protection de l’environnement

L’arrêté prévoit la mise en place d’un formulaire pour les demandes d’enregistrement des installations
classées. Ce formulaire est homologué CERFA et est obligatoire à compter du 16 mai 2017.

DROIT PRIVE

� MODIFICATION DU TAUX D’INTERET LEGAL

>Arrêté du 28 décembre 2017 relatif à la fixation d u taux de l'intérêt légal

Un arrêté publié au journal officiel du 30 décembre 2017, a modifié le taux de l’intérêt légal applicable
pour le premier semestre 2018, qui atteint 0,89%. Ainsi, lorsque le marché fait référence au taux légal,

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 279/288

le taux d’intérêt moratoire passe à 2,89%. En revanche, lorsque le marché fait référence au taux
appliqué par la BCE, il est de 7%.

Nota : pour les créances des personnes physiques n'agissant pas pour des besoins professionnels, le
taux d’intérêt légal passe à 3,73 %

� EXTENSION DU REGIME DE LA GARANTIE DECENNALE

>Cour de Cassation, 14 septembre 2017 n°16-17323

Dans un arrêt du 14 septembre 2017 la Cour de Cassation a confirmé un arrêt du 15 juin dernier (Cour
de Cassation, 15 juin 2017, n°16-19640) jugeant que les désordres affectant des éléments
d’équipement, dissociables ou non, d’origine ou installés sur existant, relèvent de la responsabilité
décennale lorsqu’ils rendent l’ouvrage dans son ensemble impropre à sa destination.
La seule différence entre les dommages sur les éléments d’origine ou installés sur l’existant concerne
la personne tenue à garantie, qui reste le constructeur d’origine lorsque l’élément d’équipement
impropre est d’origine, et est l’installateur de cet élément sur existant. Il appartiendra à tous les corps
de métier concernés de souscrire à l’assurance obligatoire, même lorsque leur intervention sera limitée
à l’installation d’un élément d’équipement dissociable.
Un élément d’équipement dissociable de l’ouvrage et qui serait installé par la suite sur un ouvrage
existant suit le régime de l’ouvrage existant (à savoir qu’il pourrait être soumis à responsabilité
décennale) et ceci même s’il ne s’agit pas d’un ouvrage.

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 280/288

6.2 Annexe 2 : Schéma des PR

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 281/288

6.3 Annexe 3 : Pluviométrie

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 282/288

6.4 Annexe 4 : Schéma de principe des Steus

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 283/288

6.5 Annexe 5 : Ouvrages géoréférencés

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 284/288

6.6 Annexe 6 : Organigrame de la SME

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 285/288

6.7 Annexe 7 : Bilans autosurveillances

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 286/288

6.8 Annexe 8

7 | Annexes

ESPACE SUD (Ex SICSM) Contrat Assainissement Collectif – RAD 2017 287/288

Prêts pour la révolution de la ressource

