
 Page1

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Octobre 2014

RÉPUBLIQUE TUNISIENNE

MINISTERE DE L’AGRICULTURE

Direction Générale du Génie Rural

et de l’Exploitation de Eaux

PPRROOJJEETT DD’’EEXXTTEENNSSIIOONN DDUU PPÉÉRRIIMMÈÈTTRREE
IIRRRRIIGGUUEE PPAARR LLEESS EEAAUUXX UUSSEEEESS TTRRAAIITTEEEESS DDEE

DDHHRRÂÂAA TTAAMMMMAARR AAUU GGOOUUVVEERRNNOORRAATT DDEE
KKAAIIRROOUUAANN

RRééssuumméé nnoonn tteecchhnniiqquuee ddee ll’’EEttuuddee
dd’’IImmppaacctt ssuurr ll’’EEnnvviirroonnnneemmeenntt

 Page2

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

 I- INTRODUCTION :

Dans le cadre de la stratégie de l’Etat pour la valorisation des ressources en eaux, y compris les

eaux usées traitées, le CRDA de Kairouan a confié au Bureau d’Etudes B.E.A.T.A PLUS la réalisation

de l’étude l’extension du périmètre irrigué de superficie de Dhraa Tammar de 140 ha à partir des eaux

usées traitées de la future station d’épuration de Kairouan.

L’étude a été confié à un bureau d’étude, qui s’est déroulée en trois phases : (i) étude de factibilité, (ii)

étude d’avant-projet détaillé et (iii) étude d’exécution et DAO.

Le CRDA est l’agence d’exécution de ce projet.

La présente note est un résumé de l’étude d’impact. Nous rappelons que l’étude d’impact est établie

conformément aux réglementations tunisiennes relatives aux études d’impact sur l’environnement et à

l’utilisation des eaux usées traitées à des fins agricoles. Il s’agit surtout :

- du décret N°91-362 du 1er mars 1991 fixant les procédures d'élaboration des études d'impacts sur

l'environnement telles qu’exigées par l'Agence Nationale de la Protection de l'Environnement (ANPE),

- du Cahier des Charges régissant l’utilisation des EUT à des fins agricoles,

- de la Norme NT 106-003 qui fixe les conditions d’utilisation des EUT en irrigation,

- du décret N°1991 du Ministère de l’Environnement et du Développement Durable publié le 11 juillet

2005.

II- ETAT INITIAL DU SECTEUR D’ETUDE ET SON ENVIRONNEMENT

1- Localisation du périmètre:

Le projet objet de cette étude consiste à la création d’un périmètre irrigué de 140 ha à partir de la

future STEP de Kairouan. Ce périmètre faisant partie de la délégation Kairouan Nord est situé à environ

3,5 km de la ville de Kairouan en prenant la route vers Sousse dans un lieu dit Draa Tammar.

2- Emplacement et délimitation du périmètre:

L’emplacement du futur périmètre à irriguer à partir de la STEP de Kairouan a été choisi en tenant

compte de plusieurs critères :

o Existence d’un périmètre irrigué à Draa Tammar (240 ha) alimenté par l’ancienne STEP de

Kairouan et qui a donné satisfaction aux agriculteurs du lieu malgré la salinité du sol.

o Le futur périmètre est considéré comme une extension du premier. En effet, quelques agriculteurs

du nouveau périmètre utilisent parfois l’eau de celui l’ancien

o Il répond aux attentes des gens qui habitent sur les lieux et qui revendiquent d’avoir de l’eau de la

STEP depuis longtemps.

La superficie totale qui sera irriguée par les eaux épurées dépend des ressources en eau disponibles

pour les différentes échéances soit 240 ha pour l’ancien périmètre et 140 ha pour le futur périmètre.

 Page3

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

3- Etat parcellaire et bénéficiaires:

Le tableau ci-après indique l’état parcellaire du périmètre d’étude et les bénéficiaires

correspondant.

N° d'ordre N° du parcelle Nom de l’Agriculteur Superficie

totale (ha)

Superficie à

irriguer (ha)

1 1 Mustapha Badra 7,2196 7,2196

2 2 Abderrazak B. Kacem Rajhi 1,7245 1,7245

3 3 Med B. Abdallah Bouzaïene Mathnani 1,0464 1,0464

4 4 Abderrazak B. Ayed 4,0036 4,0036

5 5 Ahmed B. Romdhane Jawadi 2,9213 2,9213

6 6 Abderrahmen B. Med + Ridha Allani 1,6031 1,6031

7 7 Héridité Salah B. Amor Mahfoudhi 1,5447 1,5447

8 8 Mustapha B. Med B. Arbi Hamdi 1,4925 1,4925

9 9 Hamda B. Med B. Arbi Hamdi 1,3339 1,3339

10 10 Abdelkarim B. Hamda Hamdi 3,2438 3,2438

11 11 Héridité Hammouda Mahdhi 2,4648 2,4648

12 12 Selma + Naïma Chamkhi 0,9022 0,9022

13 13 Jilani B. Hathili Chamkhi 1,8010 1,8010

14 14 Héridité Rechid Allani 3,9750 3,9750

15 15 Salah B. Med Bouguettaya 1,0603 1,0603

16 16 Kacem Mahdhi 1,5360 1,5360

17 17 Ouled Hammouda Mahdhi 1,2110 1,2110

18 18 Ameur B. Béchir Sâad 2,7496 2,7496

19 19 Taher B. Hamed Jawadi 0,1493 0,1493

20 20 Med B. Ferjani Jawadi 0,1507 0,1507

21 21 Abderrazak Iroud Trabelsi 4,2488 4,2488

22 22 Héridité Béchir Addami 12,1461 12,1461

23 23 Med B. Seghaier Mathnani 7,2031 7,2031

24 24 Fathi B. Ahmed Souidene 10,4533 10,4533

25 25 Mokhtar B. Hdhili Souidene 12,2677 12,2677

26 26 Med Souwayah Troudi 13,7619 13,7619

27 27 Essaid B. Med Troudi 19,8458 10,0000

28 28 Mongi B. Med Troudi 19,8458 10,0000

29 29 Othman Allani 18,7012 18,7012

 Total (ha) 160,6070 140,1535

II- DESCRIPTION DU PROJET :

1) Données générales sur la future station d’épuration de Kairouan :
La STEP existante est saturée et l’ONAS a déjà commencé la réalisation de la nouvelle station

 Page4

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

 Le traitement tertiaire va concerner la partie de l’eau qui va servir à l’irrigation et au lavage des

bâtiments de la STEP.

L’ONAS a prévu dans son projet le pompage (3 groupes pourront refouler ensemble un débit de

230 l/s) d’une partie de l’eau vers le bassin de stockage existant de 2000 m
3
 du premier périmètre irrigué

de Draa Thammar (240 ha) . Ce bassin est muni de trop plein qui évacue l’eau vers Oued Melah puis vers

Oued El Ataf.

Dans le cadre de l’extension du périmètre irrigué de Dhraa Tammar, une partie des eaux traitées

de la STEP Kairouan sera refoulée également vers un deuxième bassin de volume 5000 m
3
 qui sera

implanté à coté du premier bassin et qui va desservir une superficie de 140 ha appartenant à 28

exploitants.

 Ainsi les eaux de la futur STEP vont satisfaire une superficie de (240 ha + 140 ha) = 380 ha

2) Ressources en eau disponible à partir de la future STEP de Kairouan 1 :
 La future STEP Kairouan Nord est dimensionnée pour un volume d’eau de 19943 m³/jour.

Selon les prévisions de l’ONAS, le débit de saturation sera atteint à l’année 2016.

2) Qualité des eaux usées :
 Un aspect très important pour la définition de la performance des stations d’épuration est la qualité

des effluents traités.

Pour la qualité il existe en Tunisie des normes et spécifications relatives aux rejets dans le

domaine publique maritime, le domaine public hydraulique et les canalisations publiques maritimes

(Norme NT 106.002 de 1989) et pour l’utilisation des eaux usées traitées à des fins agricoles (NT 106,03

de 1989).

 Les valeurs des paramètres physicochimiques et bactériologiques de la norme NT 106.002 sont

valables et respectent les normes.

4) Aspect règlementaire :
 L’utilisation des eaux usées doit respecter les normes de qualité sanitaire fixées par la législation

Tunisienne ainsi que celles recommandées par l’OMS (Organisation Mondiale de la Santé).

Les principales réglementations en Tunisie sont celles arrêtées par :

- Le décret n° 89 –1047 du 28 Juillet 1989, fixant les conditions d’utilisation des eaux usées traitées à

des fins agricoles.

- L’arrêté du Ministère de l’Agriculture du 21 juin, fixant la liste des cultures qui peuvent être irriguées

par les eaux usées traitées.

- Le cahier des charges publié le 10 Octobre 1995, fixant les modalités et les conditions particulières

d’utilisation des eaux usées traitées à des fins agricoles.

5) Projet de l’extension du périmètre irrigué à partir des eaux usées traitées de la

STEP Kairouan à Draa Tammar :
 Superficies irriguées :

Les superficies irriguées respectivement en 2006 et 2011 sont 98 ha et 140 ha (croisière).

Système d'irrigation

Le système de distribution gravitaire à partir de la borne d’irrigation et qu’on connecte à des

gaines en plastique et des conduites perforées à placer devant des billons est la solution la mieux indiquée

(confère projet initial à Draa Tammar) pour la réutilisation des eaux usées n’ayant pas subit un traitement

1 Source ONAS de Kairouan

 Page5

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

tertiaire. Des précautions doivent cependant toujours être prises afin d’éviter autant que possible le

contact des usagers et animaux avec les eaux usées traitées.

Besoins en eau du périmètre

Il est à noter que les besoins en eau des cultures augmenteront avec l'accroissement de

l'exploitation du périmètre de 70% à la première année à 100% à la 6 éme année du projet et plus .

Ainsi, pour le mois de Juillet (mois de pointe) le besoin moyen à l'hectare à la 6éme année est

d'environ 1031 m³/ha (144400 m
3
/140 ha).

Le besoin pour l'année de croisière est de 806430 m³ pour toute l’extension de superficie 140 ha

Schéma d’aménagement hydraulique préconisé :

En ce qui concerne le réseau d’irrigation, le schéma de fonctionnement hydraulique prévoit :

 Le refoulement des EUT de la futur STEP vers les deux bassins des périmètres de Dhraâ Tammar

1 et 2. Le débit d’exploitation maximale des groupes de pompage de la futur STEP destiné pour

l’irrigation est de 230 l/s. Les travaux de ces ouvrages sont prises en charge par l’ONAS de

Kairouan.

 La création d’un deuxième bassin de stockage et de régulation en béton précontraint de volume

5000m3 et qui reçoit les EUT à partir de la futur STEP de Kairouan simultanément avec le

premier réservoir (2000 m³) relatif au premier périmètre .

 La desserte du périmètre par une conduite d’adduction en AC et des antennes d’irrigation en AC

pour la distribution. Cette conduite d’adduction est déflaquée ensuite en deux conduites qui sont

dimensionnées pour transiter chacune en son amont un débit de 50 l/s (soit 5 mains d’eau de 10

l/s) en vue de s’approcher autant que possible d’une irrigation à la demande sans toutefois

engendrer un coût trop important pour la composante hydraulique.

 Un réseau de distribution desservira 7 mains d’eau de 10l/s. Ce réseau se composera d’une

conduite principale et des antennes secondaires pour la variante de base. Chaque borne dominera

en moyenne 3 ha.

 Un bassin de stockage de volume 5000 m³ est prévu à côté de l’ancien bassin, le tracé de la

conduite d’adduction va épouser une piste descendante en direction Ouest. Ce tracé va rencontrer

une piste centrale après un parcours de 1500 m. Le tracé va tourner ensuite à droite en direction

du nouveau périmètre

 Le tracé du réseau est présenté à l'échelle 1/5000 sur le plan d’aménagement. Pour éviter les

problèmes de passage des conduites à l'intérieur des parcelles, le tracé du réseau suit généralement

les pistes existantes et les limites des parcelles

 La nature de conduites envisagée pour le réseau d'irrigation est le PEHD.

 Le réservoir de stockage de capacité 5000 m
3
 sera placé à une côte dominante par rapport au

périmètre et au voisinage de l’ancien réservoir.

 Lorsque l’eau d’irrigation est saline, il faut penser à augmenter les doses d’irrigation de manière à

entraîner les sels déposés au loin de la zone racinaire. Cette quantité d’eau supplémentaire est

l’eau de lessivage. Dans ce cas, un bon drainage est indispensable, Quelle que soit la qualité de

l’eau utilisable, même si elle est peu saline, le drainage est recommandé ;

 Il a été décidé de prévoir un système de drainage intensif pour permettre le lessivage des sols et

évacuer les eaux excédentaires (estimées à 15% de la quantité totale utilisée) en dehors du

périmètre à travers l’Oued Serg El Hnech.

 Page6

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

 Compte tenu des conditions climatiques de la région (chaleur, vent), la protection du périmètre

irrigué par des brise-vent et rideaux d'essences forestières est indispensable. La longueur totale

des brises vent à réaliser est d’ environ 17 km

 On prévoit dans le cadre du projet le nivellement de 6,50 km de piste de largeur 6 m pour

permettre l’accès facile aux parcelles et bornes d’irrigation.

 En vue d’améliorer l’efficience du réseau hydraulique, et d’éviter la stagnation d’eau l’agriculteur

est tenu de faire un réseau d’économie d’eau à la parcelle avec utilisation des conduites en PEHD

PN6 ou autres.

Coût des investissements hydrauliques :

Le coût des infrastructures hydrauliques s'élève à 1700000 Dinars, soit un investissement de

12000 dinars / ha.

 Mode de gestion du réseau hydraulique et de la station de pompage :

 La gestion de l'infrastructure hydraulique sera faite par l'intermédiaire d'une GIC qui s'occupera

des différentes dépenses et recettes.

 Au niveau du périmètre irrigué, il sera affecté un ouvrier spécialisé qui occupera les fonctions

d'aiguadier.

III – JUSTIFICATION DU PROJET ET DES CHOIX TECHNIQUES RETENUS :
Objectifs du projet :

 Le projet objet de cette étude vise la réalisation des objectifs suivants :

- La valorisation d’un potentiel en eau qui sera perdu dans la nature

- Une meilleure valorisation des potentialités en sols et des infrastructures et équipements disponibles

au niveau des exploitations choisies par le projet (étables, matériel agricole,…)

- L’apport d’une eau fertilisante dans une zone qui souffre continuellement d’un déficit hydrique

important, ce qui permettra dorénavant d’assurer des productions agricoles chaque année.

- La création d’un bassin laitier dans la zone qui contribue aux efforts de l’Etat pour remettre sur pieds

le secteur laitier.

- Assurer la sécurité de la zone cible du projet au niveau des ressources fourragères et céréalières

- Une amélioration importante des revenus des agriculteurs retenus

- Une contribution à la protection de l’environnement contre le rejet directe des eaux usées traitées

dans les oueds.

Choix de l’emplacement du périmètre :

 Sur la base de ces différents critères la zone d’extension a été retenue pour l’aménagement. Elle

présente les avantages suivants :

La volonté d’adhésion au projet a été bien manifestée par la totalité des exploitants (28)

La totalité des sols sont aptes uniquement aux cultures céréalières et fourragères (vocation de la zone).

Cette zone ne présente pas, une fois irriguée, de risque de contamination de la nappe comme il sera

prouvé dans le chapitre relatif à l’étude des impacts du projet sur l’environnement.

 Ne disposent pas de puits de surface à l’intérieur du futur périmètre irrigué de 140 ha .

L’installation d’un réseau de drainage intensif va améliorer les productions agricoles.

Les 3/4 des terres concernées appartiennent à des grandes exploitants bien équipés en moyens de

production (matériel agricole, étables, camions,…) et en moyens matériels et ayant acquis un niveau

d’instruction et de technicité bien avancé. Le 1/4 qui reste appartient à des moyens et petits agriculteurs

 Page7

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

résidents sur place et qui exercent déjà l’activité d’élevage et de céréaliculture, ce qui facilitera

d’avantage l’introduction du projet sur ces parcelles.

La situation du périmètre (4 km de la ville de Kairouan) constitue un avantage certain pour

l’écoulement des productions, l’approvisionnement en intrants et la gestion du périmètre.

L’existence de quelques exploitants dans le lieu du projet qui exploitent l’eau du premier périmètre

 Sensibilisation des agriculteurs et leurs attitudes :

Les agriculteurs retenus comme bénéficiaires sont ceux qui ont manifesté leur pleine volonté

d’adhésion au projet à travers la phase de sensibilisation. Les choix techniques du projet ont été faits en

concertation avec ces agriculteurs dans le cadre d’une approche participative.

Intérêt économique du projet :

La réalisation du projet permettra de d’atteindre les productions suivantes :

 575000 Litres Lait

  34500 Tonnes de viande bovine poids vif

  1380 Tonnes de fumier

 33,6 Tonnes d’orge grain

 58,24 Tonnes de blé dur

 50,4 Tonnes de blé tendre

 42,84 Tonnes de sorgho grain

2402,4 Tonnes de fourrages (Sorgho fourrager, Vesce-Avoine, orge en vert)

La réalisation de ces productions permet de dégager en année de croisière un revenu de l'ordre de 213798

Dinars soit 1527 Dinars /ha, contre un revenu de 143 D/ha en situation actuelle

 Les taux de rentabilité, économique et financier, du projet se situent à un niveau satisfaisant, soit

respectivement 8,80 % et 10,93 %.

 La réalisation de ces productions permet de dégager en année de croisière un revenu de l'ordre de

213798 Dinars soit 1527 Dinars /ha, contre un revenu de 143 D/ha en situation actuelle.

IV- ANALYSE DES IMPACTS DU PROJET SUR L’ENVIRONNEMENT :

1) Impacts sur le milieu naturel :

 1-1 Risque de salinisation des sols.
 Vu l'importance des quantités de sel dans le sol et celles apportées par l'eau d'irrigation, on préfère que

le lessivage soit réalisé à chaque irrigation ou au moins une fois par mois, en vue de garantir des rendements

acceptables des cultures.

En tenant compte que les pluies et les pertes par percolation contribuent de 5 à 10 % au lessivage; la

fraction de lessivage proposée est de 15%. Le lessivage sera assuré en dehors du mois de pointe pour éviter un

sur-dimensionnement du réseau.

Les eaux de lessivage seront évacuées par un réseau de drainage prévue dans le cadre du projet (voir

plus loin)

1-2 Risque d’alcalisation du sol
 Pour le périmètre Draâ Tammar , le SAR de l’eau usée traitée est de 4,6

Connaissant la valeur du SAR de l’eau d’irrigation, on peut estimer le pourcentage de sodium échangeable

du sol (Na/T) après irrigation:

L’ESP estimé qui serait atteint dans le complexe du sol suite à l’irrigation est de 5 donc les risques

d’alcalisation n’existent pas. Mais vue la texture fine du sol et sa richesse en sodium échangeable le sol est

déjà à alcali, on est en présence de sol à forte alcalinité Na/T > 15%

 Page8

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

1-3Effets de l’azote et du phosphore :
 L’azote, présent généralement dans l’eau usée sous forme d’azote nitrique (NO3) et d’azote

ammoniacal (NH4), et le phosphore, présent surtout à l’état soluble, sont des nutriments favorisant la

croissance des plantes. Toutefois des doses excessives peuvent poser des problèmes pour les cultures sensibles

et causer certaines perturbations dans les productions.

Quand l’azote est apporté en excès sur le sol, il peut causer la pollution de la nappe (sels très solubles).

1-4 Effet des matières en suspension, DBO5 et DCO.
En 2002, les valeurs caractérisant les effluents de la station existante Kairouan Nord, pour la DBO5 la

MES et la DCO ne respectent pas parfaitement la normalisation et prennent des valeurs supérieures aux

limites tolérables par la norme NT 106-003 relative à l’utilisation des eaux usées traitées à des fins agricoles.

Toutefois les valeurs attendues de la future STEP < 20 mg d’après l’ONAS, seraient inférieures à la norme

tolérable.

2) Impact des eaux usées traitées sur les caractéristiques physiques du sol.
L’irrigation avec les EUT sur les sols des périmètres irrigués aboutit souvent à :

- une augmentation de la fraction fine du sol (de 40cm à 80cm).

- une diminution de la porosité par l’effet des teneurs excessives en MES

- une augmentation de la réserve utile du sol

- une élévation de la conductivité électrique du sol

- une accumulation des éléments fertilisants dans le sol

- pas de variation notable dans le teneur des éléments de trace

 3) Impact bactériologique sur le sol :
De même que pour les végétaux, les micro-organismes indésirables apportés au sol suite à une

irrigation par les eaux usées traitées vont disparaître peu à peu grâce à l’effet de facteurs climatiques.

4) Risque de contamination bactériologique de la nappe :
L’étude hydrogéologique de la zone du projet a montré que :

- la première nappe phréatique de salinité supérieure à 10 g/l se situe entre 5 m et 10 m et n’est

pas exploitée par les agriculteurs de la zone.

- la deuxième nappe est captée à une profondeur importante > 40 m de salinité de 1 ,9 à 2,10 g/l

est exploitée par les agriculteurs pour l’irrigation des cultures maraîchères et céréalières. Les

puits de ces agriculteurs sont en amont et en dehors (dans les hauteurs) du futur périmètre

irrigué.

 5) Risque d’hydromorphie :
 Aucun signe d’hydromorphie ne s’est manifesté sur l’ancien périmètre

 Néanmoins, un réseau de drainage est prévu et les eaux de drainage seront évacuées dans l’oued Serg

Hanech qui communique avec la sebkhet Kelbia à travers oued Bougal.

 Le drainage du périmètre doit être envisagé dans le cadre d'une étude globale qui couvre tous les

périmètres irrigués de la zone.

 Par ailleurs, des actions de correction et d'aménagement du sol sont recommandées sur la superficie

totale du périmètre.

 6) Impact sur le réseau hydrographique :

 Etant donné que le périmètre est traversé par un petit écoulement (serg Hanech) qui communique à

une dizaine de Kilomètres avec l’Oued Bouguel, lui-même diverse dans la Sabkat Klebia, aucun effet

n’est à craindre sur le reste du réseau hydrographique de la zone.

 Page9

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

D’ailleurs les écoulements de la zone sont caractérisés par leurs petitesses, donc contribuent

faiblement à l’alimentation de la nappe phréatique.

Il est à signaler que le projet prévoit l’installation d’un réseau de drainage intensif constitué de drains

en PVC annelés qui déversent dans l’oued Serg Hnech.

Ainsi le traitement tertiaire de l’eau à la STEP conjugué avec l’opération d’épuration de l’eau à

travers le sol permet d’avoir une qualité de rejet dans l’oued seerg Hnech acceptable.

7) Impact sur le paysage et l’écosystème :
 Le projet sera crée dans une zone à vocation agricole caractérisée par l’existence des champs

d’oliveraies et des terrains nues destinés pour les cultures céréalières. La réalisation du projet sera

très bénéfique pour la zone puisqu’elle permettra d’améliorer les rendements des cultures annuelles

(céréales et fourrages), de paliers aux aléas climatiques et d’introduire les cultures d’été. Les

cultures annuelles couvriront ainsi le sol durant les différentes saisons de l’année et montreront de

ce fait un paysage de verdure très bien appréciable. Le projet aura donc un impact positif sur la

végétation existante dans la zone.

8)Impact sur la végétation et les produits agricoles :

8-1/ Impact chimique sur les cultures céréalières et fourragères :

8-1-1 Effet de toxicité provenant du chlore et du sodium :
 Selon les résultas de la STEP Kairouan, la concentration en chlore des eaux est de 11 méq/l alors

que la concentration en sodium est de 11 meq/l. Bien qu’il n’existe pas de référence indiquant clairement

les seuils de tolérance des cultures à ces deux éléments, les valeurs sus-mentionnées se montrent

relativement acceptables surtout que les cultures à irriguer sont de type résistantes (cultures fourragères et

céréalières).

 La normalisation tunisienne relative à l’irrigation par les eaux usées traitées (N.T 106-03-1989)

tolère pour le chlore une concentration maximale de 2000 mg/l et n’indique aucune restriction pour le

sodium.

8-1-2-Effet des métaux lourds et des éléments traces :
 Pour la STEP existante des mesures sont effectuées dernièrement (Mars 2006) et ont montré que

les quantités des éléments de métaux lourds trouvés (en mg/l) sont insignifiants .

8-2 /Impact bactériologique sur les fourrages :
 L’étude de l’aspect sanitaire des eaux usées traitées a montré que les paramètres bactériologiques

mesurés respectent la normalisation Tunisienne et notamment les normes NT 106-002 et NT-106-003.

En ce qui concerne la future STEP de Kairouan celle-ci sera munie d’un procédé de traitement à

un niveau tertiaire ce qui favorise la diminution des bactéries et des germes.

8-3 /Impact des eaux usées traitées sur la croissance et le rendement des cultures :
L’irrigation avec les EUT a aboutit à une augmentation de la production de l’avoine.

Heil and Barbarick (1989) ont remarqué une augmentation de la production du sorgho.

 Page10

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Pour l’olivier, le développement des rameaux s’améliore notablement et entraîne par conséquent

une augmentation de la production, obtenu sur plusieurs années successives (Bouaziz 1983, 1990 et

1995).1

8-4/Impact sur les productions animales :
 Une fois que les cultures fourragères soient suffisamment décontaminées grâce au respect des

recommandations sanitaires (arrêt d’irrigation 15 jours avant la récolte, stockage pour séchage) et que les

animaux ne pâturent pas sur l’exploitation, les produits en matière de lait et de viande seront à l’abri de

tout risque de contamination. Pour le lait, il faut veiller encore à l’application des réglementations

d’hygiène lors de la conservation et du transport vers le centre de collecte et à un contrôle systématique

de la qualité du lait avant leur acceptation au niveau du centre de collecte conformément aux normes en

vigueur.

8-5/ Impact sur la santé des irrigants et des manipulateurs du réseau :
 Le problème de la santé humaine dans un périmètre irrigué par l’eau usée traitée concerne en

premier lieu les irrigants et le personnel qui sera chargé de la distribution d’eau.

Les eaux usées traitées sortantes des stations d’épuration peuvent contenir des agents pathogènes

(bactéries, parasites) et le contact direct du corps humain avec ces eaux peuvent être à l’origine

d’apparition des maladies.

9) Impact du réseau sur la santé publique :
 Un réseau de distribution d’eau usée traitée présente en général des nuisances pour la

population environnante et le public. Ces nuisances proviennent :

* des fuites d’eau qui peuvent être engendrées par manque d’étanchéité ou suite à une casse de conduite,

ce qui peut causer la stagnation d’eau, le développement des gîtes larvaires et la prolifération d’insectes.

*le système d’aspersion n’est pas envisagé pour ce projet.

* des ouvrages du réseau peuvent causer certains risques pour la population environnante et pour les

animaux.

 Dans les conditions du projet, des précautions ont été prises dans la conception du réseau pour

minimiser ces risques, il s’agit des mesures suivantes :

* La desserte du périmètre à partir de la station sera faite moyennant des conduites enterrées et étanches.

Le choix des conduites en PEHD classe PN10 pour le refoulement et en AC classe C pour la distribution

permet de minimiser les fuites et d’éviter les casses brusques provenant des grandes fuites.

* Les prises d’irrigation et les ouvrages types du réseau (ventouses, vidanges, sectionnement), posées au

niveau du sol, seront protégés dans les chambres en béton armé équipées de système de fermeture

inviolables.

* Des écriteaux en arabe « Eau Non Potable » seront affichés sur chaque prise d’eau

* La construction d’un réservoir de stockage de capacité 5000 m
3
 prévu dans le cadre de ce projet remplie

les conditions environnementales, puisqu’il sera clôturé par une clôture en dur pour éviter les accès

indésirables et minimiser les effets des moustiques sur les passagers.

* Pour assurer une exécution des infrastructures conformément aux réglementations en vigueur, la

réalisation du projet sera confiée à une entreprise agrée et spécialisée dans l’installation des réseaux

hydrauliques. Le CRDA assurera le contrôle des travaux..

 Page11

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

* des séances de sensibilisation avec les futurs bénéficiaires du projet ont été organisées par le bureau

d’études et le CRDA en vue d’informer les agriculteurs sur les caractéristiques des eaux usées traitées, les

risques de manipulation de ces eaux sur la santé humaine, le choix cultural, les précautions à prendre.

*Le périmètre sera desservi en eau potable (Réseau SONEDE, GR ou citernes) en vue de permettre aux

ouvriers et aux irrigants de se laver et pour assurer en outre l’abreuvement des cheptels des agriculteurs.

10) Impact sur l’infrastructure existante et les patrimoines :

Impact sur les sites archéologiques et culturels :
 On note l’absence de sites archéologiques et culturels dans le périmètre à aménager.

Perte de terrain ou d’ouvrages existants :

 La création du projet ne nécessitera aucune démolition d’ouvrages existants ou de logement.

Impact sur les routes et les pistes :
La réalisation du projet ne nécessitera pas de supprimer ou de modifier les voies de

communication publique et le réseau des pistes d’accès existant. Toutefois le projet prévoit le

renforcement de ce réseau par l’ouverture de quelques tronçons de pistes et l’aménagement d’autres en

vue de :

- Faciliter la gestion et l’entretien des réseaux d’irrigation.

- Améliorer les conditions d’accès aux parcelles et de circulation dans le périmètre.

Les routes de communication publique ne seront pas gênées par l’irrigation puisque cette dernière sera

appliquée par système gravitaire.

Conséquences sur les puits de surface :
Le cahier des charges relatif à l’utilisation des eaux usées traitées à des fins agricoles mentionne

dans son article 17 que l’utilisation des puits de surface situés à l’intérieure du périmètre doit se limiter

aux cultures tolérables pour l’irrigation par les EUT. Pour le périmètre de Dhraâ Thammar2, il n’existe

pas de points de surface à l’intérieur du périmètre à aménager.

Impact sur les fermes existantes :
 Aucune habitation ne se trouve à l’intérieure du périmètre d’étude. Pour les gens qui résident sur

les lieux, leurs maisons se trouvent en amont du périmètre et protégées généralement par des tabias.

Impact sur le réseau électrique :
 Le réseau hydraulique projeté sera éloigné du réseau électrique de la zone.

Impact sur le réseau d’alimentation en eau potable :
Le réseau hydraulique projeté rencontre le réseau SONEDE en un seul point. Des précautions

seront prises (éloignement de leur calage d’au moins 50cm, protection des conduites avec des ouvrages

étanches au lieu d’intersection…)

10) Impact social :

 Le choix des bénéficiaires a été basé en premier lieu sur la volonté d’adhésion au projet, outre les

critères techniques.

Une très bonne entente entre les différents bénéficiaires du projet a été bien constatée et la réalisation du

réseau d’irrigation à travers un GIC (Groupement d’Intérêts Collectifs), ce qui permettra de consolider les

relations humaines et de mieux développer la vie sociale dans ce milieu rural. Le projet ne nécessitera

aucune réinstallation ou déplacement de la population.

 Page12

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

11) Impact sur l’environnement socio-économique :
 L’impact socio-économique du projet sera positif grâce à la création d’un nombre important

d’emplois aussi bien pendant l’exploitation du projet que lors de la phase d’exécution des aménagements.

Concernant les agriculteurs eux même, le projet permettra une augmentation considérable de leurs

revenus, ce qui est de nature à mieux fixer la population rurale et à renforcer la mise en valeur agricole

dans la zone. Le revenu agricole moyen à l’hectare irrigué augmentera d’environ 1527 D en moyenne.

 En année de croisière le projet permettra de réaliser un bénéfice par les productions d’élevage et

des céréales de 213798 Dinars.

12) Impact de l’élevage bovin laitier :
 Concernant les impacts de l’élevage bovin laitier, il faut rappeler que cette activité constitue déjà

une tradition dans la zone du projet (3 à 4 km de la ville de Kairouan) certains exploitants s’adonnent

actuellement à l’élevage sur leurs exploitations retenues par le projet.

13) Impacts particuliers de la phase Exécution :
Les aménagements hydrauliques seront implantés dans une zone agricole.

Les tracés des conduites de distribution sont choisis de tels sorte qu’ils suivent les pistes, les limites

des parcelles et évite le réseau SONEDE. la construction de leurs ouvrages pourront rencontrer

également des contraintes. Durant les travaux de pose, des dommages pourront être causés pour les

parcelles tels que : occupation du terrain, perte de cultures, fouille, dépôt de remblai, arrachage d’arbres,

non-dégagement des rejets de construction et des déchets de chantiers. Ces problèmes pourront engendrer

des mécontentements et certaines manifestations auprès de l’administration.

14) Impacts positifs du projet :
Dans ce qui suit, seront mis en évidence les différents impacts positifs du projet :

- Renforcement de l’activité d’élevage dans la zone.

- Valorisation d’un potentiel d’eau actuellement perdu dans la nature.

- Meilleure valorisation des terres et apport d’une eau d’irrigation riche en matières organiques et

minérales.

- Protection des terres contre l’action néfaste des eaux de ruissellement et l’hydromorphie.

- Création d’un nombre important d’emplois pour la population de la zone.

- Création d’une structure de gestion participative solidaire (Groupement d’Intérêts Collectifs) et

renforcement de la vie sociale.

- Amélioration sensible des revenus des agriculteurs.

- Augmentation des productions agricoles et des ressources fourragères.

- Impact positif sur le paysage de la zone notamment durant la période estivale.

V/ LES POLITIQUES ENVIRONNEMENTALES APPLIQUÉES

Vu la vulnérabilité des ressources en eau et les risques inhérents à l’utilisation en irrigation des eaux usées

traitées, l’évaluation environnementale et sociale est accordée avec une attention particulière aux

exigences environnementales telles que décrites dans le décret tunisien des EIE de 2005-1991, des

clauses environnementales et aux diligences pratiquées effectivement par le MA en matière de

l’utilisation et du suivi de l'impact de l'utilisation des Eaux Usées Utilisées (EUT) sur la production

agricole, les nappes souterraines, la qualité des sols et la santé humaine et animale.

La Tunisie s'est investie dans la mise en place d'un cadre législatif et réglementaire varié allant de

l'élaboration de codes relatifs aux principales ressources naturelles, aux multiples mesures coercitives à

l'encontre des établissements pollueurs en passant par l'obligation des EIEs en tant qu'outil de prévention.

 Page13

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Dans ce qui suit les principaux textes juridiques régissant la protection de l'environnement en Tunisie et

susceptibles de s'appliquer au PISEAU II:

Dans le cadre du PISEAU II, les projets qui sont soumis à une EIE sont (a) les unités de traitement des

eaux usées traitées, et (b) les projets de périmètres irriguées par les eaux usées traitées à des fins agricoles.

De point de vue institutionnel, L’Agence Nationale de Protection de l’Environnement (ANPE), sous

tutelle du Ministère responsable de l’Environnement est l’organisme chargé de veiller à l’intégrité du

processus de préparation, examen et approbation des évaluations et pratiques environnementales en

Tunisie. La Direction de l’EIE de l’ANPE est responsable de l’application, de la revue et du suivi de

l’EIE en Tunisie.

Le département contrôle et suivi de la pollution est responsable du de la surveillance et le contrôle de la

pollution de l’air, de l’eau et des sols et sera le point focal pour les activités de surveillance

environnementales du PISEAU II.

D’une autre part, et étant donné que le processus participatif de développement institué par PISEAU II

impliquera les GDA (composés de la population locale) ainsi que les structures régionales du CRDA et

des bureaux régionaux de l’ANPE et les structures nationales (ministères et institutions), les composantes

du PISEAU II prévoient la formation et le renforcement des capacités à chaque niveau du programme. Le

DCPES s’assurera que la sensibilisation sur les questions environnementales et que la

formation/renforcement des capacités pour l’analyse et la gestion des impacts sur l’environnement et sur

l’aspect social seront intégrés dans toutes les composantes du PISEAU II.

Les politiques de sauvegarde de la Banque Mondiales qui seront appliquées sont:

 OP.4.01 : Evaluation environnementale

Le Projet est classé dans la catégorie A, par conséquent, il nécessite une EISE complète, conformément à

l’OP 4.01.

OP 4.04 Habitat naturel

Le projet ne va pas générer de perte ou de dégradation de l’habitat naturel, mais au contraire, il

contribuera à l’implantation d’autres habitats et fixe les habitats existants dans le périmètre. Dans ce cas

cette politique ne sera pas déclenchée.

OP 4.09 Lutte antiparasitaires

Le projet comprend un bassin de 700 m3 qui ne présente pas un risque de développement de moustiques

car ce bassin joue le rôle surtout de régulation et de stockage pendant seulement 4h, ce risque est jugé

relativement faible qui pourra être évité moyennant un entretien continu du bassin de stockage, sans avoir

recours aux produits insecticides. La politique de sauvegarde OP 4.09 n’est pas déclenchée dans le cadre

du présent projet.

OP 4.12 Déplacement involontaire et réinstallation des personnes

Le projet a nécessité l’acquisition de terrain étatique qui appartient à l’ONAS mais ne génère pas de

déplacement involontaire des personnes. La politique de sauvegarde OP4.12 ne s’applique pas donc au

projet.

L’ONAS a accordé au CRDA une parcelle de terrain de l’environnement de la station d’épuration à

l’amiable car elle appartient au domaine de l’ETAT,

OP 4.36 Les Forêts

Cette politique ne sera pas déclenchée car la zone d’influence du projet ne comprend pas de forêts

naturelles, de sites forestiers critiques ou de zones qui peuvent être considérées comme des forêts au sens

de l’OP4.36

OP/BP 4.11 Patrimoine culturel

 Page14

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

On note l’absence de sites archéologiques et culturels au niveau du périmètre à créer et tout le long du

passage des conduites d’adduction et de distribution.

Les autres politiques de sauvegarde de la Banque ne s’appliquent pas au présent projet (Voir tableau ci-

dessous).

Déclenchement Politiques de sauvegarde Oui Non

OP.4.01. : Evaluation environnementale X

OP 4.04. Habitat naturel X

OP/BP 4.36 Forêts X

OP 4.09. Lutte antiparasitaires X

OP/BP 4.11 Patrimoine culturel X

OP/BP 4.10 Populations autochtones X

OP 4.12. Déplacement involontaire et réinstallation des

personnes

X

OP/BP 4.37. Sécurité des barrages X

OP/BP 7.50. Voies d’eau internationale X

OP/BP 7.60. Projets dans les zones de conflits X

VI- CONCLUSION ET BILAN ENVIRONNEMENTAL

 Page15

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Récapitulatif des impacts négatifs et des risques du projet sur l’environnement

Les solutions environnementales envisageables, services responsables et timing d’intervention

Impact Lieu d’apparition
Impact Négatif.

Problème ou risque
Mesures concrètes Coût de la mesure Responsabilité

Timing

d’intervention

Impact sur le

milieu naturel

Au sein des parcelles
irriguées et surtout à

l’aval des lots ouvrira

du côté de la mer

Accumulation des sels dans le

sol

Suivi de l’évolution de la salinité par

mesures de la conductivité électrique des

sols irrigués de 0 à 30 cm, 30 à 60 cm et
de 60 à 90 cm à raison d’un profil tous

les 20 ha et dans tous les cas selon la

typologie du sol

10 DT x 20 x2 = 400 DT/an

CRDA (arrondissement sol)

Deux fois par an : après la

saison humide (Avril) et
après la saison sèche

(Octobre)

 Application d’une dose de lessivage

2433913 m3 en année de

croisière x 0.16x0.062

DT/m3=

Agriculteur A chaque irrigation

 Travail du sol
11h x8DT/heure x 400ha

= 35200DT soit 88 DT/ha
Agriculteur 3 à 4 passages par an

 Bonne conduite de l’irrigation Agriculteur/GIC A chaque irrigation

 Choix des cultures tolérantes CRDA/Agriculteur A chaque irrigation

Au sein des parcelles

marquées par

l’alcalisation

Alcalisation du sol

Suivi de l’évolution de l’alcalinité du sol
une fois par an : mesure du

« pourcentage de sodium échangeables

après une irrigation et vérifier si le
rapport Na/T est < 15

5 trouaisons (1m x 1m) x

10DT/trouaison+(3
horizons x 12DT/horizon x

5 trouaisons) = 230 DT/an

CRDA/arrondissement
Sol/…..

Une fois par an

Amendement du sol par du gypse si

nécessaire

A la charge de l’agriculteur

pour l’amendement en
gypse

Agriculteur Selon résultats de mesure

La présence de ces éléments en

quantités acceptables (inférieure
ç la qualité admissible par les

cultures) est bénéfique

Contrôler la qualité des rejets dans le

réseau de collecte ONAS
A la charge de l’ONAS ONAS A tout moment

Inciter les industriels à installer des
stations de prétraitement pour leurs rejets

A la charge des industriels ANPE/ONAS A tout moment

Maîtriser les quantités d’eau à distribuer Rien Agriculteur / GIC A chaque irrigation

Réseau hydrauliques et

ouvrages de stockage et

de régulation

Risque d’accumulation
de boues du à la MES

Suivi de l’évolution de la DBI, DCO et

MES à la sortie de la STEP

ONAS ONAS 3 à 4 fois par mois

CRDA CRDA
Tous les mois par

convention avec l’Etat

Contrôle de la présence des boues dans

les ouvrages hydrauliques
Rien GIC A tout moment

Risque de contamination
bactériologique de la

nappe

Contamination bactériologique
de la nappe

Dégradation de la qualité des

eaux des puits de la zone du

projet

Maîtrise de l’eau d’irrigation dans les

parcelles
 Agriculteur / GIC A chaque irrigation

Contrôle de la qualité des eaux usées (à

la sortie de la station)

A la charge de l’ONAS ONAS

Les Coliformes fécaux les
streptocoques, vibrions

cholériques la salmonelle

(4 fois par an)

A la charge du CRDA CRDA par convention avec la Tous les 15 jours

 Page16

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Impact Lieu d’apparition
Impact Négatif.

Problème ou risque
Mesures concrètes Coût de la mesure Responsabilité

Timing

d’intervention

Santé (service hygiène))

En plus du piézomètre existant dans la
zone haute du périmètre : Installation de

2 piézomètre à la

2 piéz x 500 DT = 1500

DT
CRDA (GR) A la phase exécution

Contrôle de la qualité des eaux de nappes

en utilisant les puits de surface existants
et les trois piézomètres déjà indiqués

CRDA (PI) par convention

avec le service d’hygiène
Une fois par an

Contrôle de l’utilisation des puits situés à

l’intérieur du périmètre
 CRDA (PI) A tout moment

Risque d’hydromorphie
des sols (??/ou de

remontée de la nappe)

Risque d’hydromorphie des sols

Amélioration des caractéristiques du sol

par l’apport de la fumure organique et le
labour

 Agriculteur

Contrôle et la limitation des doses
d’irrigation

 Agriculteur

Installation d’un réseau de drainage si

nécessaire
 CRDA

Contrôle permanent du niveau de la
nappe à partir des piézomètres déjà

mentionnés

 CRDA (DRE) Tous les mois

Impact sur le réseau
hydrograp-hique

Oueds avoisinants
Aucune mesure vue l’éloignement des

écoulements d’oueds (se référer à la carte

du réseau hydrographique)

Effet sur les parcelles

voisines

Parcelles voisines

Assurer un entretien efficace du réseau

hydraulique
 GIC/Agriculteur

Prévoir un contrôle attentif du réseau en

consacrant un contrôleur permanent
 GIC

Mettre des plaques de signalisation

« Pâturage interdit » et « Eau non
potable »

(193 écriteaux (30DT) +

(100x 50) = 10780 DT
CRDA (GR)

A l’exécution de

l’aménagement hydraulique

Installer des rideaux de brise vent surtout

du périmètre
50 km x800DT=40000 DT CRDA (GR)

A l’exécution de

l’aménagement hydraulique

Intensifier la sensibilisation des
agriculteurs et de la population

environnante

 CRDA Deux fois par an

Impact sur le paysage Impact positif Aucune mesure n’est envisagée

Impact sur la végétation et les produits agricoles

Impact

chimique sur

les fourrages

Feuilles des plantes

Brûlure du feuillage des

cultures

Suivi de l’évolution du chlore
A la charge du CRDA par
convention avec l’ENIs

CRDA/ENIS
En cas de manifestation du

phénomène

Feuilles des plantes

Brûlure du feuillage des
cultures

Suivi de l’évolution du Sodium
A la charge du CRDA par

convention avec l’ENIs
CRDA/ENIS

En cas de manifestation du

phénomène

Feuilles des plantes
Brûlure du feuillage des

cultures

Suivi de l’évolution de la présence des

métaux lourds dans les EU

A la charge du CRDA par

convention avec l’ENIs
CRDAZ/ENIS Tous les six mois

 Page17

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Impact Lieu d’apparition
Impact Négatif.

Problème ou risque
Mesures concrètes Coût de la mesure Responsabilité

Timing

d’intervention

Impact
bactériologique

sur les

fourrages

Fourrages et produits

agricoles

Contamination des fourrages et

des produits agricoles (lait et
viande)

Arrêt de l’irrigation 10 à 15 jours avant

la récolte

Agriculteur

Avant la récolte

Stockage des fourrages de 3 à 7 jours

pour décontamination

Agriculteur

Après la récolte

Interdiction du pâturage direct
Agriculteur

A tout moment

Impact sur les
productions

animales

Lait
Risque de dégradation de la

qualité du lait pendant la traite

Respect des recommandations d’hygiène
pour le lait

 Agriculteur /CRDA (PV) A tout moment

Respect des d’hygiène pour le lait Agriculteur /CRDA (PA) A tout moment

Impact sur le

milieu humain
et socio-

économique

Impact sur la

santé des
irrigants et des

manipulateurs

du réseau

Contact du corps humain du fait

de la manipulation des
équipements du réseau

Contrôle de la qualité des eaux au niveau
de la STEP et au sein du PPI

 CRDA/ONAS

Les Coliformes fécau les

streptocoques, les vibrions
cholériques les salmonelle (4

fois par an)

Contact du corps humain avec

les eaux usées lors de la

pratique de l’irrigation

gravitaire

Organisation des séances de formation

pour le GIC et les agriculteurs
 CRDA (PI)

Deux fois par an

Mesures préventives et entretien du

réseau
 GIC/CRDA (PI) Selon besoins

Intensification de la vulgarisation et du
contrôle des exploitations

2000 Dinars CRDA (PI)
Deux fois par an

Vaccination contre le tétanos et toute

autre vaccination décidée par les services

sanitaires

A la charge de l’agriculteur

Santé (service hygiène) Une fois par an

 Examen médical
A la charge de l’agriculteur

Santé (service hygiène)

Une fois par an

Impact sur la
santé des

irrigants et des

manipulateurs
du réseau

Nécessité de passer un examen médical
en cas d’apparition de maladies

diarrhéiques ou d’irritation cutanée…

A la charge de l’agriculteur

Santé (service hygiène)
Selon les cas

Disponibilité de l’eau potable et lavage 60000 Dinars
CRDA (GR)

Au moment de l’exécution

Utilisation d’une tenue de travail spéciale
40 unités x 100Dinars

= 4000Dinars
Agriculteur Au moment de l’exercice

Installation des écriteaux nécessaire
« Eau non potable » et « Pâturage direct

interdit

 CRDA (GR)
Au moment de l’exécution

Manipulation du réseau en respectant les

conditions d’hygiène (utilisation des
tiges de manœuvre des vannes,

fermetures inviolables

 GIC Au moment de l’exercice

 Page18

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Impact Lieu d’apparition
Impact Négatif.

Problème ou risque
Mesures concrètes Coût de la mesure Responsabilité

Timing

d’intervention

Arrêt de la fourniture de l’eau en cas de

dégradation de la qualité des EUT
 ONAS/CRDA/GIC Selon résultat d’analyses

Utilisation des conduites étanches pour

l’irrigation

Entrepreneur/CRDA Au moment de l’exécution

GIC Au moment de l’exploitation

Ouvrages hydrauliques fermés (prises

d’irrigation, vannes de sectionnement,

vidanges, etc..)

Entrepreneur/CRDA Au moment de l’exécution

GIC Au moment de l’exploitation

Protéger le réservoir sur la ceinture Saâdi
par une clôture

10000 Dinars CRDA (GR) Au moment de l’exécution

Entreprise agréée pour l’installation du

système hydraulique
 CRDA (GR) Au moment des travaux

Impacts sur la
santé publique

Dégagement de mauvaises

odeurs
Installation des rideaux de brise vent Déjà comptabilisé CRDA (Forêt) Aux travaux à l’entreprise

Stagnation d’eaux usées et

prolifération d’insectes

Installation des écriteaux nécessaire
« Eau non potable » et « Pâturage direct

interdit »

Déjà comptabilisé CRDA (GR) Au moment de l’exécution

Contrôle de l’exécution des travaux en

faisant attention au réseau d’eau potable
et autres infrastructures

A la charge du CRDA CRDA (GR)/entrepreneur Au moment de l’exécution

 Entretien préventif
A la charge des deux

intervenants

CRDA pour les diamètres

supérieurs ou égaux à 300 mm

Selon signalisation des

pannes

Réparation rapide du réseau en cas de

pannes

GIC pour les diamètres

inférieurs ou égaux à 300

Selon signalisation des

pannes

Contrôle permanent du réseau et des

fuites d’eaux
A la charge du GIC GIC Au moment de l’exploitation

Gestion rationnelle des déchets solides
provenant du réseau d’irrigation :

construction d’une plate forme en béton

pour dépôts de boues

6000 Dinars CRDA (GR) Au moment des travaux

Impact sur les
propriétés

Pertes de terrain en faibles

superficies pour la construction

des ouvrages

Construction des ouvrages au sein des
parcelles des agriculteurs

A la charge de l’agriculteur CRDA (GR) Au moment des travaux

Impact sur les

routes et les

pistes

 Impact positif
Remise en état des lieux après la phase

exécution
 CRDA (GR) Au moment des travaux

Impact sur les
puits

Dégradation de la qualité des

eaux des puits
Contrôle de l’utilisation des eaux de puits

de surface
 CRDA (GR) Au moment de l’exploitation

Impact sur les

fermes du
périmètre

Extension des fermes -

Impact positif
Respecter les normes d’élevage Agriculteur / CRDA (PA) A tout moment

Impact sur le
réseau

électrique

Risque de causer certains

dommages pour les fondations

des poteaux lors de la pose des
conduites

Tracé des conduites des eaux usées
traitées loin des poteaux électriques

« Balises signalétiques »

Bureau

d’études/Entrepreneur/CRDA

(GR)

Au moment de l’étude

Impact sur le

réseau

d’alimentation
en eau potable

Risque de contamination de la

conduite d’eau potable

Prendre toute précaution pour éliminer

toute menace de contamination du réseau
d’eau potable

Bureau

d’études/Entrepreneur/CRDA
(GR)

Au moment de l’étude

Tracé des conduites des eaux usées

traitées loin des réseaux d’eau potable

Bureau

d’études/Entrepreneur/CRDA
Au moment de l’étude

 Page19

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Impact Lieu d’apparition
Impact Négatif.

Problème ou risque
Mesures concrètes Coût de la mesure Responsabilité

Timing

d’intervention

(GR)

Impact socio-
économi-que

*

Impact positif Aucune mesure

Impact sur
l’élevage bovin

laitier

Risque sanitaire sur le lait

essentiellement

Respect des réglementations d’hygiène

dans la conduite d’élevage et dans la

conservation et le transport du lait vers le
centre de collecte

 GIC / CRDA (PA)

Impact de la phase exécution

Impact des

travaux de pose
des conduites et

construction

des ouvrages

Risque de certains dommages

pour l’infrastructure existante

Choisir le tracé des conduites

convenablement à fin de minimiser les

contraintes

 Bureau d’Etudes Au moment de l’étude

Contraintes pour le trafic routier

Respecter les réseaux existants Bureau d’Etudes Au moment de l’étude

Risque de dommages causés par

de dépôt des matériaux de

construction et de carburants

Réserver des sites adéquats pour le
stockage des matériaux de construction et

des carburants

 Entrepreneur/CRDA (GR) Au moment des travaux

Prendre toutes les précautions

nécessaires pour la protection des
chantiers : balises, barrières en madriers,

plaques de signalisation, voyants

lumineux, préparation des pistes d’accès
aux ailes des réservoirs…

 Entrepreneur Au moment des travaux

Evacuer tous les rejets de construction et

préserve de l’écosystème
 Entrepreneur) Au moment des travaux

Mettre les conditions de respect de
l’environnement dans le cahier des

charges relatif à l’exécution du projet

 Bureau d’Etudes
Au moment de l’étude

Contrôler attentivement les travaux en
vue du respect de l’environnement

 CRDA (GR) Au moment des travaux

 Page20

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

PROGRAMME DE SUIVI POUR LA PHASE EXECUTION

Mesure à réaliser Détail de la mesure Lieu Timing d’intervention Responsabilité Normes à respecter

Protection du périmètre
pendant la phase travaux

Desserte du périmètre par des

conduites et des ouvrages
parfaitement étanches

PPI A la phase chantier Entrepreneur / CRDA (GR)

Les prises d’irrigation doivent

porter des écriteaux en arabe
indiquant « Eau non potable »

PPI A la phase chantier Entrepreneur / CRDA (GR)

Pose des conduites eaux usées

au niveau inférieur des

conduites eau potable

PPI A la phase chantier Entrepreneur / CRDA (GR)

Eviter de causer des cassures et

dommages pour les

constructions existantes

PPI A la phase chantier Entrepreneur

Prévoir des lieux pour le dépôt
des matériaux de construction

et des déchets

PPI A la phase chantier Entrepreneur

Citerne de carburant installée
sur un sol bétonné

PPI A la phase chantier Entrepreneur

La réception des travaux ne

doit se faire qu’après avoir

vérifié le respect des normes

environnementales

PPI A la phase chantier CRDA (GR)

 Page21

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

PROGRAMME DE SUIVI POUR LA PHASEEXPLOITATION

Mesure à réaliser Détail de la mesure Lieu Timing d’intervention Responsabilité Normes à respecter Observation

Contrôle de la qualité des

EUT.

Analyse physico-chimique

T°, pH, CE, Matière
Décantable, Transparence

A la sortie de la STEP Tous les jours ONAS 6,5<pH<8,5 ;Chlorure
(<200mg/l) :Rs<4,8 g/l ;

Sodium (SAR <9) ;

Azote<30mg/l ; CE<7000
ps/cm;

pH, Chlorure, Salinité (RS),
Conductivité électrique,

Azote ammoniacal,

A la sortie de la STEP Une fois par mois CRDA (PI)
Par convention avec

l’ENIS

Eléments de trace dans l’eau A la sortie de la STEP
4 fois par an ONAS

Par convention avec

l’ENIS

2 fois par an CRDA (PI)

Eléments de trace dans la
boue

A la sortie de la STEP
2 fois par an ONAS

2 fois par an CRDA (PI)

Azote, phosphore, nitrates,
nitrites

A la sortie de la STEP 1 fois par mois ONAS
Par convention avec

l’ENIS

DB05, DCO, MES, ect… A la sortie de la STEP

3 à 4 fois par mois ONAS
DB05<30mg/l ;

DCO<90mg/l ;MES<30mg/l

Tous les 15 jours CRDA (PI)
Par convention avec

l’ENIS

Analyse bactériologique

Coliformes fécaux A la sortie de la STEP

Une fois par trimestre ONAS Selon la norme 106-03

NB : Aucune mesure n’est à

respecter

Tous les 15 jours Service Hygiène

Nématodes intestinaux Au sein du PPI

A la demande de l’ONAS ONAS
NB : Absence d’œufs

d’Helminthes selon les

dernières analyses faites par

l’ONAS (à la STEP Sfax
Nord

NB : Absence d’œufs

d’Helminthes selon les
dernières analyses faites par

l’ONAS (à la STEP Sfax

Sud depuis 1994)

Tous les 15 jours Service Hygiène

A la phase exploitation du
réseau

Séance de formation des

agriculteurs sur l’utilisation
des EUT

PPI Une fois par an
CRDA (PI) et

(DVPPA)/Santé

Encadré par le

service DVPPA
relevant du CRDA

Examen médicaux, vaccins Santé Au moins une fois par an Santé

Utilisation des tiges de

manœuvre pour la fermeture
des vannes

PPI A toute manipulation Agriculteur / GIC

Encadré par le

service DVPPA
relevant du CRDA

L’utilisation d’une tenue de
travail, bottes et gants pour

les ouvriers

Parcelle d’irrigation A toute manipulation Agriculteur
Encadré par le

service DVPPA

relevant du CRDA

Respect du calendrier

d’irrigation pour éviter tout
Parcelle d’irrigation A toute irrigation Agriculteur

Encadré par le

service DVPPA

 Page22

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Mesure à réaliser Détail de la mesure Lieu Timing d’intervention Responsabilité Normes à respecter Observation

gaspillage et stagnation

d’eaux

relevant du CRDA

Entretien périodique du

système

Curage périodique des
ouvrages et des bornes

d’irrigation

PPI Une fois par an GIC
Assisté par le service

PI

Réparation rapide des
conduites en cas de casse

PPI Immédiat

CRDA (PI) pour les

conduites DE 300 et plus et
GIC pour les diamètres

inférieurs

Prévoir un agent de contrôle
du système hydraulique

PPI Tous les jours de l’année GIC
Assisté par le service

PI

En matière de production

végétale

Pratique des cultures
tolérantes

PPI Agriculteur /CRDA (PV)

Encadré par le

service DVPPA

relevant du CRDA

Arrêt de l’irrigation deux
semaines avant la récolte

PPI Agriculteur

Encadré par le

service DVPPA

relevant du CRDA

Pas de pâturage direct PPI Agriculteur
Encadré par le

service DVPPA

relevant du CRDA

Faire des analyses physico-

chimiques (chlore, sodium)

sur les feuilles des cultures

Parcelles au choix Au milieu de la campagne CRDA (PV)

Encadré par le

service DVPPA

relevant du CRDA

Protection des sols du

périmètre

Apport du fumier, labour

PPI A chaque compagne Agriculteur

Encadré par le

service DVPPA
relevant du CRDA

Protection des sols du

périmètre

Suivi de la salinité du sol

pour faire des corrections
nécessaires tel que

diminution de la dose

PPI Deux fois par an CRDA (Sol)

Suivi de l’évolution de la
nappe par l’installation de

piézomètres tous les 25 ha

dans la partie des lots
ouvriers en aval du périmètre

Lots ouvriers
Chaque mois surtout pendant

l’hiver
CRDA (DRE)

Protection des ressources

en eau

Contrôle de la qualité des

EUT au niveau de la STEP

STEP et à l’intérieur du

PPI

Selon timing mentionné ci

avant
ONAS / CRDA (PI)

Contrôle de la dose donnée
aux agriculteurs

PPI Selon calendrier d’irrigation GIC
Assistée par le

service PI

Contrôle de la remontée de la

nappe
PPI Une fois par mois CRDA (RE)

Prélever d’une façon
périodique des échantillons

des puits de surface pour la

zone haute du PPI

Zone haute du PPI 2 fois par an CRDA (RE)

S’assurer de la qualité des
eaux usées déversées dans les

égouts

BV Sfax Nord A tout moment ONAS

Inciter les industriels à

installer des stations de

A la sortie des unités

industrielles
Sfax Nord ONAS/ANPE

 Page23

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

Mesure à réaliser Détail de la mesure Lieu Timing d’intervention Responsabilité Normes à respecter Observation

prétraitement

Arrêt de l’irrigation en cas de

la sortie de la qualité des
eaux hors des normes

PPI Selon observations GIC/CRDA (PI)

Protection de l’élevage

Bovin

Les étables doivent être

distantes les unes des autres
A l’intérieur du PPI

Lors de l’autorisation de

Bâtir
CRDA (PA)

Arrêt de l’irrigation deux

semaines avant la récolte
PPI Avant la récolte Agriculteur / GIC

Encadré par le
service DVPPA

relevant du CRDA

Stockage du foin entre 3 et 7

jours après récolte pour

décontamination

PPI
Après la récolte hivernale et

estivale
Agriculteur / GIC

Encadré par le

service DVPPA

relevant du CRDA

Dégager le fumier loin des

bâtiments et habitations et le
conserver pendant une longue

période

PPI A tout moment Agriculteur

Encadré par le

service DVPPA

relevant du CRDA

Etables cimentées et munie

d’une pente pour dégagement
du purin

PPI
Au moment d’autorisation de

bâtir
Agriculteur /CRDA (PA)

Encadré par le

service DVPPA
relevant du CRDA

Faire une bonne traite propre

et envoyer le lait au centre de
collecte dans les meilleurs

délais

PPI Au moment de la traite Agriculteur /CRDA (PA)

Encadré par le

service DVPPA

relevant du CRDA

 Page24

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

VII/ Estimation de coût du bilan environnemental :
Les investissements se rapportant à la protection de l'environnement contre tout effet nuisible ou

tout risque sont détaillés dans un tableau ci-après. Ces investissements sont estimés à 140280 Dinars.

Désignations Unité
Quan

tité

Coût

unitaire

(D)

Coût

total (D)

Installation de plantations de brise vents autour du

périmètre, avec un espacement de 1m entre les pieds

d'arbres

Km 20 1000 20 000

Installation de clôture artificielle en fils barbelés autour du

périmètre et en parallèle avec les brise vent (fils de type

mince de maille 5 cm x 5 cm, avec poteaux en tubes

d'acier de 50 mm tous les 3m) ; le fils sera ancré aux

plantations de brise vent après environ 5 ans.

Km 12 10000 120000

Equipement des ouvrages du réseau (bornes,

sectionnement,…) par des écriteaux indiquant la mention

"Pâturage interdit"

U 64 30 1920

Pose d'écriteaux le long des limites du périmètre portant la

mention "Pâturage interdit" U 10 50 500

Desserte du périmètre par un réseau d'alimentation en eau

potable
Ens Forfait 30 000

Construction de clôtures autour du bassin Ens Forfait 10 000

Achat de tenues de travail spéciales, de bottes et de gants

pour l'irrigation.
Agric. 29 100 2900

Organisation des séances de sensibilisation pour les

agriculteurs, les manipulateurs du réseau d'irrigation
Forfait 1000

Total 186320

Frais annuels à engager :

Les frais annuels afférents à la composante environnementale sont estimés à 7000 Dinars/an ventilé

comme suit :

- Frais d'analyse des eaux usées traitées : 1000 D/an

- Frais d'analyses du sol, des eaux de la nappe et des produits agricoles : 2000 D/an

- Frais d'achat des tenues spéciales : 2000 D/an

- Frais de suivi et de contrôle des aspects environnementaux : 1000 D/an

- Frais d'entretien (écriteaux, brise-vent, clôture,…) : 1000 D/an

CONCLUSION
Le projet de création d'un périmètre irrigué de 140 ha à partir de la STEP Kairouan va permettre

un saut important dans l’activité économique de la zone, de même il va permettre de créer un beau

 Page25

Etude d’impact pour l’extension du périmètre irrigué de Dhraa Thammar à partir de la STEP Kairouan

paysage dans une zone continentale. Comme il va contribuer à la minimisation du rejet des EUT dans les

oueds Serg Hanach, Bogal puis Sebkat Kelbia.

Cependant pour permettre la réussite de ce projet le Bureau d’Etudes assisté par le CRDA de

Kairouan a essayé de :

- Choisir une trentaine de promoteurs ayant des qualités diverses (du point de vue adhésion au

projet, technicité, moyens de financiers et matériel,) et des qualifications intéressantes (adhésion

totale au projet, technicité, moyens financiers, etc…)

- Faire une intense sensibilisation des bénéficiaires sur les bienfaits du projet et les mesures à

prendre pour différents aspects (technique, sanitaire, organisation)

- Prévoir les investissements nécessaires pour atténuer les effets négatifs du projet sur

l’environnement.

