Banque mondiale - Revue Diagnostic des Sauvegardes - Projet Maroc Assainissement d’Oum Erbia

	Banque mondiale

	Revue Diagnostic des Sauvegardes (RDS)

	En vue de l’utilisation du Système National de Protection Environnementale et de la Procédure Nationale d’Acquisition de Terrain

Royaume du Maroc :

Projet d’Assainissement d’Oum Er Rbia

	version 08 Avril 2010

Abréviations

AEP
Adduction de l’Eau Potable

AFD
Agence Française de Développement

BET
Bureau d’Etudes

CDG
Caisse des Dépôts et de Gestion

CdC
Cahier des Charges

CNEIE
Comité National des EIE

CREIE
Comité Régional des EIE

DAO
Dossier d’Appel d’Offre

DAE
Direction de l’Assainissement et de l’Environnement

DE
Division de l’Environnement

EE
Évaluation Environnementale

EIE
Étude d’Impact sur l’Environnement

EUT
Eaux Usées Traitées

GES
Gaz à effet de serre

IC
Ingénieur-conseil

IR
Involuntary Resettlement

MDDEP
Ministère de Développement Durable, de l’Environnement et des Parcs du Québec (Canada)
MDP
Mécanisme de Développement Propre

MICMNE
Ministère de l’Industrie, du Commerce et de la Mise à Niveau de l’Économie du Maroc

OMS
Organisation Mondiale de la Santé

ONEP
Office National de l’Eau Potable
OPO
Objectifs et Principes Opérationnels

PEES
Procédure de L’Évaluation Environnementale et Sociale

PGE(S)
Plan de Gestion Environnementale (et Sociale)

RDS
Revue Diagnostic des Sauvegardes

RI
Réinstallation Involontaire

SEEE
Secrétariat d’Etat chargé de l’Eau et de l’Environnement

STEP
Station d’Epuration d’Eaux Usées
TdR
Termes de Référence

UE
Union Européenne

USN
Utilisation du Système National

Table DES MATIERES

3Resume analytique

3I.
Introduction

3II.
Description du projet

3a.
Objectifs et composantes du projet

3b.
Raisons du choix de ce projet comme projet pilote USN

3I.
Analyse de l’Equivalence

3a.
Evaluation Environnementale (EE)

3b.
Réinstallation Involontaire (RI) et Acquisition de Terrain

3c.
Conclusion de l’analyse d’équivalence

3II.
Evaluation de l’Acceptabilité

3a.
Evaluation Environnementale (EE)

31.
Capacité de l’ONEP- Responsable de la Mise en Œuvre du Projet

32.
Capacité de l’administration en charge de l’Environnement :

33.
Le rôle des bureaux d’études privés :

34.
Capacite de surveillance et de suivi dans le secteur de l’eau et de l’assainissement :

35.
Processus de Consultation durant la préparation des EIE :

36.
Analyse des EIE realisées a ce jour :

37.
Resultats des visites de terrains

38.
Conclusion sur l’analyse d’Acceptabilité du processus d’EE

3b.
Réinstallation Involontaire (RI) et Acquisition de Terrain

3III.
Mesures proposées pour combler les écarts

3a.
Equivalence

31.
Evaluation Environnementale (EE)

32.
Réinstallation Involontaire (RI) et Acquisition de Terrain

3b.
Acceptabilité

31.
Evaluation Environnementale (EE)

32.
Réinstallation Involontaire (RI) et Acquisition de Terrain

3ANNEXES

3Annexe 1: Tableau d’Analyse d’équivalence

3Annexe 2a: Organigramme de l’ONEP

3Annexe 2b: Organigramme de la Direction Assainissement et Environnement

3Annexe 3: Attributions et missions de la Division Environnement

3Annexe 4: Liste des STEP gérées par l’ONEP

Erreur ! Signet non défini.Annexe 5: Termes de Référence – Etudes d’Impact sur l’Environnement des Projets d’Assainissement

3Annexe 6 : Programme de Surveillance environnementale

3Annexe 7: Consultation sur la RDS

Resume analytique

1. This report is an Equivalence and Acceptability (E&A) Report of Morocco’s environmental assessment (EA) and Involuntary Resettlement systems in relation to the World Bank Operational Policy, OP/BP 4.00, “Piloting the Use of Borrower Systems to Address Environmental and Social Safeguard Issues in Bank-Supported Projects,” and in particular, the Objectives and Operational Principles set forth in Table A1 of OP 4.00.

2. Morocco is one of the countries being considered for piloting the use of country systems (UCS), due to the relatively modern and advanced state of its environmental assessment regulatory framework, its deeply rooted and tested legal and regulatory for land acquisition for public purpose and interest, institutional capacity and performance as indicated by previous World Bank diagnostic studies, and its ambitious agenda to further strengthen environmental management and protection. This review is applied to a prospective project to be funded by the World Bank in Morocco, the Oum Er Rbiaa Sanitation Project that is scheduled for appraisal in April 2010. This analysis is supported by independent comparative studies of Morocco and other EA systems in the Middle East and North Africa (MNA) Region and by Environmental Assessment Reports and Land Acquisition Framework prepared for other water-sector and infrastructure projects which were reviewed and endorsed by the World Bank and other development partners and donors.

3. The water sector was selected for processing under the Morocco country system because Morocco has a strong and well-established track record in managing water sector including in partnership with the World Bank over the last two decades. The proposed project will consist in two (02) main components which are detailed below:

· Component 1: Wastewater collection, Treatment and Operation and Maintenance equipment (Estimated Cost: US$78.6 million: This component will finance the rehabilitation, and expansion of existing sewerage systems (collection networks and treatment plants) and the purchase of O&M equipment for eleven medium and small centers covering four provinces in the Oum Er Rbia Basin (Azilal, Benimellal, Safi, and Settat) and serving around 200,000 new dwellers ;

· Component 2. Piloting Low cost technologies and Odor Control in Treatment Plants. Technical Assistance and Support (Estimated Cost: US$ 6 million): This component is divided into 3 sub-components;

· Sub-Component 2A - Twinning arrangement for piloting low-cost technologies (US$ 0.5 million) will finance the services to be provided by a twinning partner that can help ONEP introduce and test the applicability of non-conventional low-cost sewerage technologies. Such partner is expected to be a utility that has developed substantial experience in non-conventional and low-cost technologies for delivering sewerage services in small towns. Under this sub-component, ONEP will also disseminate this know-how to the local consulting industry through workshops and conferences ;

· Sub-Component 2B - Odor control pilots in Treatment Plants (US$ 1.8 million) will finance the covering of anaerobic ponds in selected pilot cities as a measure to reduce odor and capture the methane for potential productive uses ;

· Sub-Component 2C - Support to Project Implementation (Estimated to US$ 3.7 million) will finance consulting services for construction supervision, project management, monitoring and reporting activities including monitoring of the environmental management plans, communication campaigns to raise awareness of project benefits among beneficiary communities and enhance community involvement in implementation, including further preparation of reuse projects and an operational strategic plan for its sanitation activities.

Equivalence Analysis

4. The Project triggers two of the eight safeguards that can be subject to piloting under OP 4.00. These are: (i) Environmental Assessment (EA) and (ii) Involuntary Resettlement (IR)
. This Equivalence Analysis is based on a detailed review of Morocco’s EA system as reflected in applicable Morocco legislation, regulations, administrative orders and guidelines used by the Executing Agency ONEP which has a long history of good cooperation with the World Bank and other international financial institutions and donors on water-related projects and environmental management. These legal, regulatory and administrative texts and guidelines are compared to the eleven Objectives and Operational Principles for EA contained in Table A1 of OP 4.00.

5. The legislation, regulations and administrative orders and guidelines analyzed include the totality of Morocco laws and regulations that affect EA and IR, including but not limited to the Law 11-03 (Environmental Framework Law), the 12-03(the EA law); Terms of Reference (ToR) developed by the Executing Agency (ONEP) for Environmental Impact Assessment (EIA) for the sanitation infrastructure (Plants); substantive legislation pertaining to the water sector; and other legislation applicable to water and sanitation-related investments in general, land acquisition and management for public purpose projects and pollution control and emissions norms and standards. A list of major pieces of legislation and regulations is attached to the Equivalence matrix Annexed to this SDR.

6. The primary statutory instruments governing the land acquisition process in Morocco are the Constitution (Article 15) and the Land Acquisition Act for Public Interest (Loi 7-81) and its implementing decrees. The objectives stated in the Constitution and the Loi 7-81 are equivalent to some but not all of the Objectives of OP 4.00 with respect to Involuntary Resettlement (IR). Under Article 15 of the Constitution, the rights of any person are protected from deprivation of property absent a compelling public interest, payment of compensation and recourse to adjudication at the highest levels. Both the Constitution and the Loi 7-81 are consistent with the objectives of avoiding or minimizing involuntary resettlement. In addition the valuation method used in Morocco qualifies as replacement cost, as required by Table A1 of OP. 4.00. It must be noted that in practice, community lands (“Terres collectives” belonging to ethnic tribes) are never acquired through expropriation but rather bought by the Government through a contractual approach. This is a consistent approach, well documented in Morocco. Finally, it is an established fact that only unoccupied lands can be targeted for acquisition for public interest projects (road, dams, sanitation plants, schools or health facilities etc.) and displacement of persons and communities are avoided as a matter of policy. The exception in the implementation of Law 7-81 suggests that only for slums removal, displacement of persons occurred and was appropriately handled
, notably under Bank-financed Land Development for Low-Income Families Project
 the ICR of which clearly stated that Government policies and laws fulfill Bank’s operational requirements for involuntary resettlement. This was further confirmed under a Social Housing Project undertaken in 1994 and completed in 2000
.

7. Pursuant to this Equivalence Analysis it is concluded that the totality of Moroccan laws, regulations, administrative orders and guidelines applicable to EA and IR in the water and sanitation sector are in nearly complete harmony with the Objectives and Operational Principles of OP 4.00, Table A1 and that any remaining gaps can be addressed through project-based measures without recourse to changes in Morocco legislation and regulations. These gaps result from the fact that Morocco legal and regulatory requirements applicable to environmental assessment are relatively new and not always tested (the Regional Commission are being installed throughout the country’s provinces) and the consultation process through the Public Inquiry is now governed by a recent 2008 Decree. Their implementation did not reach a critical mass of cases which can be reviewed and analyzed in view of further amendment and or development. The policy dialogue undertaken as a consequence of piloting the UCS offers the opportunity to further test and review the actual implementation and enforcement of the EA and IR systems.

8. Key gaps include:

· For EA:

a. Absence of sufficient detail in prescribed content for Environmental Management Plans (EMPs), in particular, with respect to monitoring, institutional capacity development and training measures;

b. Unclear requirement for consideration and assessment of alternatives including the “no project” alternative;

c. Lack of reference to consultation of stakeholders in the EA process; and

d. Unclear relationship between public consultation and disclosure requirements

· For IR

a. The Law 7-81 does provide for paiement of compensation and allocation of necessary budget to cover the cost of land to be acquired but it does not specifically provide for prompt payment of compensation in case of expropriation for public interest project;

b. The Law 7-81 does not ensure that acquisition can only take place after compensation has been paid, although a procedure called “prise de possession” may allow to transfer the land to the government or beneficiary agency and payment of compensation proposed by the government and give the affected person a right to appeal decision to get additional compensation before the court;

c. Although disclosure of the land acquisition decisions is fully recognized and implemented, there is no formal provision in the Law 7-81 for community consultations (as opposed to one-on-one negotiations); and

d. The Law 7-81 does not provide for an ex-post analysis of whether resettlement has been achieved successfully.

9. The above-cited equivalence gaps can be remedied within the scope and term of the proposed Project by updating the ToR for the sanitation-related investments and activities. Beyond the scope and term of the Project, the sustainability of the Moroccan EA and IR systems can be enhanced by further consolidating and strengthening the existing legislation, regulations and other instruments into a more coherent and integrated structure.

Acceptability Assessment

10. The Acceptability Assessment is based on a detailed review of the EA and IR processes, rules and instruments in Morocco, as applied to activities undertaken by ONEP in the sanitation sector over a period of time from the 2000, when ONEP was called upon by the Government to help with sanitation activities and investments to the present. and beyond for other sectors and activities These activities include EA, EMP, Land Acquisition Plans (LAPs) and environmental monitoring and compliance processes implemented in connection with World Bank and other donors-financed projects and activities including: (i) a housing sector development project, (ii) a land development and housing project, and (iii) an analysis done by the World Bank on “Poverty and Social Impact Analysis of the national Slums Upgrading Program”. Also, the World Bank has reviewed the track record of ONEP in implementing a land acquisition plan under an agreed “Framework Land Acquisition Procedures for the Rural Water Supply and Sanitation Project” dated November 11, 2005
.
11. It is important to note in this connection that the EIA Law 03-12 that serves as the basis of the Equivalence Analysis for EA was not in effect during the period when the above-mentioned projects were designed prepared and implemented while the Law 7-81 on IR was in force and served as the governing law for all Involuntary Resettlement and LAPs.

Gap Filling and Sustainability Measures

12. In order to address gaps identified in both the Equivalence Assessment and Acceptability Analysis both the Government and the Executing Agency (ONEP) agreed to implement gap-filling measures. Gap-filling measures identified were discussed during the consultation workshop on this SDR and after with ONEP and the Ministry of Environment. These measures will be included as part of the overall Project design and implementation plan to be finalized by Executing Agency (ONEP). ONEP shall be responsible to ensure their implementation throughout the project implementation period and shall report on regular basis within its reporting obligations under the financing and Project agreements for the Project

Equivalence

 Environmental Assessment (EE)

a. ONEP has submitted ToRs for EIAs to be undertaken for sub-projects to be implemented as part of the Project. These ToRs were discussed and ONEP agreed to adopt and apply them to all EIAs
 . Such ToRs included all gap-filling measures mentioned in the Equivalence Analysis Matrix attached to this SDR

b. ONEP shall develop an operational environmental and social strategy during the first year of Project implementation in view of updating its policies and procedures and improving its performance on the basis of relevant environmental and social indicators.

Involuntary Resettlement (RI) and Land Acquisition

c. ONEP shall disclose in its website all data and information related to land acquired for the purpose of the sub-project as part of the EIE for each sub-project
d. On year after the start of the implementation of the first sub-project, ONEP shall undertake a survey through an independent expert to review the implementation and outcomes of all land acquisition plans including any ongoing grievance process and shall organize a consultation with beneficiary municipalities.

Acceptability
Environmental Assessment (EE)

e. ONEP and the World Bank shall continue to cooperate in order to help improve the ToRs for each of the sub-projects during implementation of the Project. ONEP shall use the ToRs for EIA
 for all sanitation sub-projects including :

i. Alternatives analysis including the no project alternative to all sub- projects;

ii. Each sub-project document shall provide detailed mitigation measures and institutional arrangements for their implementation and monitoring and a budget for each proposed mitigation measure. Such measures to be included in bidding documents and contracts for the construction of each sub-project
 ;

iii. Identification of capacity strengthening and timetable for their implementation;

iv. Preparation of EIA by experts independent from the engineering and design study experts

v. Public consultation of local communities and stakeholders to be organized for each sub-project by ONEP in view of informing them about the sub-project in their area and its impacts on the environment and to collect their feedback and comments on the sub-project construction and operation. ONEP shall prepare minutes of each consultation meeting including lists of attendees. Such minutes shall be part of each EIA for each sub-project.

vi. Disclosure of the final EIA report on the ONPE website.

Réinstallation Involontaire (RI) et Acquisition de Terrain

13. ONEP shall develop and implement an action plan to assist beneficiary municipalities with land acquisition processes for each sub-project

14. ONEP to collect from each beneficiary municipality the documentation and report on land acquisition processes undertaken by each beneficiary municipality for their respective sub-project including the land survey and map for the land to be acquired before the start of the design and EIA process for the respective sub-project. Requested documents for each land to be acquired:

a. A map and survey document, including socio-economic survey of land owners, occupiers and other users as appropriate ; and
b. the legal documentation on the land lot to be acquired which may be: (A) a contract through which the land is acquired in case it is a land owned by an individual or community under the “Melk” regime, or the “Habous” regime ; or (B) in case of use of the expropriation for public interest purpose, the minutes of the municipal council including a decision of budget allocation set aside for compensation, such decision to be confirmed by the treasury officer of the municipality; and a draft “Arrêté” or “Decret” to be approved by the Minister of Interior or the prime Minister as the case may be based on the size of the lot of land to be acquired.
15. Before the start of construction of the sub-project, ONEP shall request beneficiary municipalities to provide it with:
a. A land title in the name of the municipality in case of a contractual land acquisition, or a judge order allowing the taking of land (« prise de possession »), or agreement for land possession transfer signed by the municipality and the land owner or a court decision allowing ownership transfer in case of expropriation for public interest purpose
b. Depending on the legal status of the land lot to be acquired and/or acquired, ONEP shall request the respective beneficiary municipality to provide it with : (A) (A) an authorization from the competent authority for temporary occupation and use of the land lot to be acquired, (B) a decree granting a land lot from the state private land to the municipality for the sub-project purpose, (C) an agreement from the Ministry of Interior and an agreement of the “Nouab” confirming the acquisition of a land lot with a “Guich” status.
16. ONEP to disclose all procedural acts related to the land lots acquisition and consultation of affected persons, and to disseminate through its website such information.
I. Introduction

17. La PO 4.00 introduit la possibilité d’appliquer, en matière de Sauvegardes Environnementales et Sociales, une approche visant l’Utilisation des Systèmes Nationaux (USN) à titre pilote pour les projets financés par la Banque mondiale. Il s’agit d’appliquer des Objectifs et Principes Opérationnels (OPOs) (Tableau A1 en annexe de la PO) sur la base desquels un système national est examiné en vue d’établir son équivalence et son acceptabilité. Dans le cas du Projet objet de ce pilote proposé au Maroc, ce tableau complété est annexé au présent rapport (Annexe 1)

18. Le Royaume du Maroc fait partie d’un groupe de pays retenus dans le cadre de la mise en œuvre, à titre pilote, de l’approche USN, compte tenu des progrès accomplis dans la mise en place et l’application d’un cadre réglementaire relativement avancé en matière de protection environnementale, ainsi que de l’existence d’une législation mature relative à l’acquisition des terres et l’expropriation pour cause d’utilité publique et enfin du fait des efforts déployés par le Ministère en charge de l’Environnement pour bâtir et mettre en place une solide capacité institutionnelle. Par ailleurs, l’agence d’exécution (ONEP) en charge de la mise en œuvre du projet objet de la présente approche USN, a acquis un niveau de compétence significatif en matière de gestion de l’environnement dans le cadre de ses activités de réalisation et d’exploitation d’infrastructures d’AEP et d’Assainissement, comme l’indiquent plusieurs évaluations faites par la Banque mondiale.
19. En conséquence, la présente revue diagnostic constitue une évaluation de l’Equivalence et de l’Acceptabilité (E & A) du Système d’Evaluation Environnementale (EE) ainsi que du système de sauvegarde relatif à la à la Réinstallation Involontaire (RI) qui s’appliquent au Projet d’Assainissement d’Oum Er Rbia (le Projet) que le Gouvernement marocain a demandé à la Banque mondiale de financer et dont l’évaluation est prévue pour le mois de Mars 2010.
20. Cette revue diagnostic a été préparée en conformité avec la Politique Opérationnelle 4.00 (PO 4.00) de la Banque mondiale
.

II. Description du projet

a. Objectifs et composantes du projet
21. L’Office National de l’Eau Potable envisage de mettre en œuvre en collaboration avec la Banque Mondiale un projet d’assainissement d’Oum Er Rbia. Ce projet qui s’inscrit dans le cadre du Programme National de l’Assainissement Liquide (PNA) a pour objet l’amélioration de l’accès à l’assainissement et la réduction des flux de pollution générés par onze petites villes dans le bassin de l’Oum Er Rbia : Youssoufia
, Chemaia, Ouaouizghet, Afourer/Beni Ayat, El Ksiba, El Brouj, et Demnat, Hatane, Boujniba et Boulanouar. Le projet desservira environ 240 000 habitants couvrant quatre provinces : Azilal, Beni Mellal, Safi, et Settat. Cet objectif sera atteint grâce à la construction et la réhabilitation de réseaux de collecte des eaux usées et la construction de stations d’épuration.

22. L'objectif ultime assigné à ce projet consiste à piloter un certain nombre d'approches innovantes pour rendre effective la mise en œuvre du Programme National d'Assainissement Liquide. D'une manière plus spécifique, le projet permettra : a) l'introduction et le pilotage de technologies appropriées (à faible coût) pour la collecte et le traitement des eaux usées ; b) la promotion de la réutilisation des eaux usées traitées dans des activités productives (agriculture ou industrie) et ; c) la promotion de l’harmonisation des pratiques en matière d’EIE et d’acquisition de terrain dans le secteur de l’assainissement avec les pratiques internationales. Le projet comporte également un programme de renforcement des capacités, de communication et d’évaluation des impacts.
23. Le secteur de l’eau a été choisi comme secteur pilote pour l’Utilisation du Système National (Evaluation Environnementale et Acquisition de Terrain) compte tenu de la maturité de ce secteur et d’un partenariat avec la Banque mondiale qui remonte à deux décades. Le projet proposé consiste dans les deux principales composantes suivantes:

· Composante 1: Collecte des eaux uses, Epuration et exploitation et Maintenance des installations (Coût estimé: US$78.6 million): Cette composante financera la réhabilitation et l’expansion de système d’assainissement existants (réseaux et stations d’épuration) ainsi que l’acquisition de matériels d’exploitation et de maintenance pour onze petits et moyens centres implantés dans quatre provinces dans le bassin de Oum Erbia (Azilal, Beni Mellal, Safi, et Settat) et desservant environ 240,000 habitants;

· Composante 2. La promotion de technologies d’épuration à faible cout y compris pour le contrôle des odeurs. Assistance technique et soutien (Coût estimé : US$ 6 million): Cette composante est subdivisée à son tour en trois sous-composantes;

· Sous-Composante 2A – Accord de jumelage avec des partenaires étrangers en vue de bénéficier de leur expérience en matière de technologies d’épuration à faible cout. Dans le cadre de cette activité l’ONEP se fixe aussi comme objectif de disséminer ce savoir-faire en direction de la communauté nationale des consultants et bureaux d’étude à travers des ateliers et conférences;

· Sous-Composante 2B – Pilotes de contrôle d’odeur dans les stations d’épuration (Coût estimé: US$ 1.8 million) afin de financer la couverture de bassins anaérobies dans certains sites pilotes en vue de réduire les odeurs et capter le méthane pour production éventuelle d’énergie;

· Sous-Composante 2C – Appui à la mise en œuvre du projet (Coût estimé US$ 3.7 million) pour financer des services de consultants pour la supervision des travaux de construction, la gestion des projets, le suivi et le reporting y inclus le suivi des plans de gestion environnementales et sociales, campagnes de communication et de sensibilisation en direction des communautés bénéficiaires et en vue de promouvoir la réutilisation des eaux usés épurées et aussi pour promouvoir la politique de l’ONEP en matière d’assainissement et épuration.
b. Raisons du choix de ce projet comme projet pilote USN
24. Dans le cadre de la Stratégie de Partenariat récemment approuvée la Banque mondiale et le Gouvernement marocain ont exprimé un intérêt mutuel pour développer une opération pilote d’harmonisation des politiques de sauvegarde environnementale et sociale. Un travail préliminaire en ce sens a été initié dans le secteur de la gestion des déchets solides toutefois l’opportunité du présent projet a permis de mener à son terme cette approche pilote compte tenu de l’adhésion de l’ONEP et du risque limité d’échec. Cette approche d’harmonisation dans le secteur de l’assainissement, objet du présent rapport, a été conduite en accord avec la politique opérationnelle O.P. 4.00 de la Banque mondiale régissant les opérations pilote d’utilisation des systèmes nationaux de sauvegarde. Les deux politiques de sauvegarde normalement applicables à ce projet sont la P.O. 4.01 relative à l’évaluation environnementale et la P.O. 4.12 relative à la réinstallation involontaire (ou acquisition de terrain).

25. Le présent document établit l’équivalence et l’acceptabilité des procédures et systèmes nationaux correspondants aux deux politiques applicables mentionnées ci-dessus, moyennant des adaptations mineures de nature à combler les écarts identifiés. En conséquence, il serait désormais envisageable d’élargir cette approche aux principaux secteurs qui font l’objet d’une assistance de la Banque mondiale (et potentiellement d’une assistance de la part des autres bailleurs de fonds intéressés par l’adoption de cette approche conforme avec les déclarations de Paris et d’Accra sur l’amélioration de l’efficacité de l’aide au développement
26. L’ONEP a organisé le 22 mars 2010 une consultation publique sous la forme d’un séminaire de concertation sur la Revue Diagnostique des Sauvegardes (RDS) afin de permettre à la Banque mondiale de recueillir les avis et commentaires des parties prenantes et participants sur l’utilisation du système national marocain des sauvegardes et son application au Projet (voir annexe 7 de ce rapport pour une liste des participants et des principaux commentaires).

I. Analyse de l’Equivalence
27. Pour les besoins du Projet, les onze (11) OPOs de l’EE, et les douze (12) OPOs de la RI qui sont décrits dans l’Annexe A.1 de la PO 4.00 de la Banque mondiale seront comparés au système national marocain en vue de déterminer la faisabilité et les modalités d’utilisation de ce dernier. Le cadre législatif et réglementaire marocain applicable aux aspects environnementaux du Projet comprend la totalité des lois et règlements applicable au secteur de l’eau et de l’assainissement, de la protection de l’environnement, de l’agriculture, de l’aménagement du territoire ainsi que les normes relatives aux émissions dans l’air, l’eau et le sol. Le cadre juridique considéré inclut aussi les lois et règlements relatifs à l’acquisition des terres (suivant la procédure amiable ou suivant la procédure d’expropriation pour cause d’utilité publique) qui sont en vigueur au Maroc. Ce cadre juridique inclut les documents de mise en œuvre des investissements et activités relatifs au secteur de l’eau et de l’assainissement tels que les termes de référence pour les études des projets dans le secteur de l’hydraulique d’une manière générale, les cahiers des charges et les instruments administratifs qui sont ou seront utilisés par l’ONEP et les autorités marocaines dans l’exécution du Projet. De ce fait, l’analyse de l’équivalence de ce cadre législatif et réglementaire au regard des OPOs décrit dans l’Annexe A1 de la PO 4.00 a pris en compte tous ces instruments juridiques identifiés comme fondamentaux dans la régulation du secteur de l’eau et de l’assainissement et la mise en œuvre du Projet. Ces textes et instruments sont listés dans l’Appendice A à l’Annexe 1 de ce rapport.

a. Evaluation Environnementale (EE)

28. Concernant l’EE, il est important de rappeler que la Loi 12-03 sur les EIEs ne reflète pas à elle seule l’ensemble des principes et procédures appliqués dans le cadre de la protection de l’environnement et de la conservation dans le secteur de l’eau et de l’assainissement
. Cette loi doit être lue et interprétée en relation avec l’ensemble des lois et règlements applicables au secteur de l’eau, de l’assainissement et de la protection de l’environnement au Maroc. Le système marocain est constitué de nombreux textes législatifs et réglementaires en vigueur ainsi que des pratiques qui se sont développées dans le secteur couvert par le Projet. Quatre lois essentielles couvrent la gestion et la protection de l’environnement en rapport direct avec le projet de prêt considéré: Il s’agit de :(i) la Loi 11-03 sur la protection et la mise en valeur de l’environnement
, (ii) la Loi 12-03 relative aux études d’impact sur l’environnement, (iii) la Loi 10-95 relatives à l’eau ; et (iv) la loi 13-03 relative à la lutte contre la pollution de l’air. D’autres textes législatifs et réglementaires complètent ce cadre juridique et incluent les textes relatifs aux attributions de l’ONEP, des collectivités locales, de l’urbanisme, aux établissements classés (Dahir 3 Chaoual 1332) portant réglementation des établissements insalubres, incommodes ou dangereux, tel qu’amendé et modifié à ce jour, ainsi que les règlements relatifs aux normes de qualité de l’eau. Ce cadre juridique enrichi récemment par des textes d’application de la Loi 12-03 constitue une base solide pour réguler les activités du secteur de l’eau et de l’assainissement au Maroc à tous points de vue y compris sous l’angle environnemental.
29. Stricto-sensu, le cadre juridique applicable aux EIE est couvert par la Loi 12-03 dont deux textes d’application fondamentaux ont été récemment adoptés. Ces deux textes sont: (i) le décret fixant les modalités d’organisation et de déroulement de l'enquête publique relative aux études d'impact sur l'environnement ; et (ii) le décret relatif aux attributions et au fonctionnement du Comité National (CNEIE) et des Comités Régionaux (CREIE) des études d’impact sur l’environnement. Ils sont d’une bonne qualité, cependant ils soulèvent quelques commentaires qui ont été partagés avec les autorités compétentes afin de les éclairer sur les bonnes pratiques internationales en matière de revue et d’approbation des EIE, de dissémination, d’utilisation d’experts indépendants dans le processus de préparation et de revue des EIEs, et de consultation des populations affectées et concernées par un projet de développement pouvant présenter des impacts sur l’environnement tels que définis dans les Lois 11-03 et 12.03.
30. L’EIE est définie dans le droit marocain comme un instrument de gestion de l’environnement
. Ainsi l’Article 49 de la Loi 11-03 pose le principe selon lequel: « Lorsque des aménagements, des ouvrages ou des projets risquent, en raison de leur dimension ou de leur incidence sur le milieu naturel, de porter atteinte à l’environnement, l’administration peut imposer au pétitionnaire ou au maître de l’ouvrage, l’établissement d’une étude d’impact préalable permettant d’apprécier leur compatibilité avec les exigences de protection de l’environnement ». Cet article est complété par d’autres dispositions de la même loi qui précisent le contenu et le processus de préparation de l’EIE. Ainsi, la Loi 11-03 donne à l’administration le pouvoir de faire le balayage initial du projet pour notifier « dans chaque cas au pétitionnaire ou au maître de l’ouvrage le contenu de l’étude d’impact
…..[qui doit comprendre au moins
] : « (i) une présentation du projet global ; (ii) une analyse de l’état initial du site et de son environnement ; (iii) une évaluation des conséquences dommageables du projet sur l’environnement et la population ; (iv) un énoncé des mesures envisagées pour supprimer, réduire et, si possible, compenser ces conséquences dommageables »
. Mais c’est la loi 12-03 qui va définir de manière plus précise le contenu de la préparation, approbation, exécution et contrôle de l’EIE ainsi que son contenu.

31. La loi N°12-03 relative à la réalisation des EIEs impose l’obligation de l’EIE pour tous les types de projets figurant dans une liste annexée à la loi. Cette approche par la définition d’une liste est utilisée dans de nombreuses législations récentes de pays dans différents continents. La Loi 12-03 prévoit la délivrance par l’administration d’un permis ou document portant « acceptabilité environnementale »
 et établit un Comité National (CNEIE) et des Comités Régionaux (CREIE) des Etudes d’Impact dont les missions sont notamment : (i) d’examiner les études d’impact sur l’environnement ; et (ii) donner un avis sur l’acceptabilité environnementale des projets qui servira de base à l’octroi d’un « permis d’acceptabilité environnementale » par l’autorité compétente.

32. D’une manière générale, les projets assujettis à EIE et qui sont dans la liste annexée à la loi sont largement définis comme ceux qui « en raison de leur nature, de leur dimension ou de leur lieu d'implantation risquent de produire des impacts négatifs sur le milieu biophysique et humain»
. Les activités du Projet-objet de l’USN (projets d’assainissement liquide) sont assujetties à la loi sur les études d’impact
.

33. L’exigence en matière de contenu des EIE sous le droit marocain se conforme d’une manière générale à la pratique internationale. Comme énoncé plus haut la Loi 12-03 précise davantage le contenu de l’EIE qui doit comprendre les éléments suivants à soumettre à la revue de la Commission compétente doit comprendre : (i) une description globale de l'état initial du site susceptible d'être affecté par le projet, notamment ses composantes biologique, physique et humaine; (ii) une description des principales composantes, caractéristiques et étapes de réalisation du projet y compris les procédés de fabrication, la nature et les quantités de matières premières et les ressources d'énergie utilisées, les rejets liquides, gazeux et solides ainsi que les déchets engendrés par la réalisation ou l'exploitation du projet: (iii) une évaluation des impacts positifs, négatifs et nocifs du projet sur le milieu biologique, physique et humain pouvant être affecté durant les phases de réalisation, d'exploitation ou de son développement sur la base des termes de références et des directives prévues à cet effet; (iv) les mesures envisagées par le pétitionnaire pour supprimer, réduire ou compenser les conséquences dommageables du projet sur l'environnement ainsi que les mesures visant à mettre en valeur et à améliorer les impacts positifs du projet; (v) un programme de surveillance et de suivi du projet ainsi que les mesures envisagées en matière de formation, de communication et de gestion en vue d'assurer l'exécution, l'exploitation et le développement conformément aux prescriptions techniques et aux exigences environnementales adoptées par l'étude; (vi) une présentation concise portant sur le cadre juridique et institutionnel afférent au projet et à l'immeuble dans lequel sera exécuté et exploité [le projet] ainsi que les coûts prévisionnels du projet; (vii) une note de synthèse récapitulant le contenu et les conclusions de l'étude; (viii) un résumé simplifié des informations et des principales données contenues dans l'étude destiné au public. Il faut noter que l’EIE sera réalisée sur la base de termes de référence et/ou directives que l’autorité en charge de l’environnement doit adopter et remettre aux promoteurs. Dans le cas du projet proposé au financement de la Banque mondiale, l’ONEP dispose d’un Guide Pratique pour la réalisation des EIE adopté en 2000, et a développé des termes de référence pour toutes les EIEs qui seront entreprises pour les besoins de la réalisation des stations d’assainissement. Ces termes de référence ont fait l’objet d’une revue par la Banque mondiale et ont été jugé satisfaisant. Ils sont annexés au présent DRS (Annexe…). De même le ministère en charge de l’environnement a préparé une Directive pour les projets eau/assainissement qui précise le contenu de l’EIE et la méthodologie de sa préparation.
34. Comme on peut le constater, la Loi 12-03 n’exige pas de manière spécifique une analyse des alternatives au projet proposé. La loi Toutefois, dans le cas des projets d’investissement public, la loi et les procédures en vigueur en matière d’aménagement du territoire, de financements de projets et de planification urbaine entre autres impliquent l’obligation pour l’administration de considérer en amont les alternatives à tout projet de développement. Dès lors, l’exigence d’une analyse additionnelle des alternatives durant la préparation de l’EIE peut s’avérer inutile.
35. De même, la Loi 12-03 ne précise les conditions de préparation de l’EIE la laissant à l’appréciation du promoteur, qui pourrait par exemple laisser le maitre d’ouvrage faire préparer l’EIE par la même entité chargée de préparer l’étude initiale ou de réalisation du projet, ce qui nuirait à la qualité de l’EIE qui ne serait pas réalisée par un expert indépendant du promoteur et du bureau d’étude technique chargé de dessiner le projet et les modalités de sa réalisation et de son contrôle. Cela est une pratique contestée pour les projets qui présentent des risques importants ou qui peuvent générer des impacts négatifs substantiels. Pour les projets à faible impacts environnementaux ou à impacts facilement gérables, la question de l’indépendance de l’auteur de l’EIE pourrait ne pas se poser.

36. La loi confirme l’importance de la consultation des parties prenantes dans le processus de préparation et de revue de l’EIE sous la forme d’une enquête publique qui permet aux parties prenantes de faire savoir aux autorités compétentes leurs avis et observations sur l’EIE et qui en plus peut, à la demande des membres du CNEIE ou CREIE compétent découler sur une consultation publique entre le promoteur et les parties prenantes. En effet, l’Article 9 de la Loi 12-03 stipule que: « Chaque projet soumis à l'étude d'impact sur l'environnement donne lieu à une enquête publique. Cette enquête a pour objet de permettre à la population concernée de prendre connaissance des impacts éventuels du projet sur l'environnement et de recueillir leurs observations et propositions y afférentes. Ces observations et propositions sont prises en considération lors de l'examen de l'étude d'impact sur l'environnement. » Ce principe est la traduction exacte des bonnes pratiques suivies à l’échelle internationale. Ce principe de reconnaissance de l’importance de la consultation publique est complété par l’article 2 de la Loi 11-03 qui stipule que « La protection et la mise en valeur de l'environnement constituent une utilité publique et une responsabilité collective nécessitant la participation, l'information et la détermination des responsabilités ». A cette fin, l’article 10 de la Loi 12-03 pose le principe de l’accès des parties prenantes à l’information relative à l’EIE ce qui constitue un grand progrès en stipulant que « L'administration doit prendre toutes les mesures nécessaires pour que les informations et les conclusions afférentes à l'étude d'impact sur l'environnement soient accessibles au public durant la période de l'enquête publique ».
37. Cependant la mise en œuvre de la consultation publique, à travers le mécanisme de l’enquête publique se trouve limitée par des dispositions relatives à la diffusion des informations contenues dans l’EIE. En effet la Loi laisse une grande marge aux autorités et au promoteur pour décider de l’ampleur de l’information. La loi stipule que : « à l'exception des informations et des données qui sont jugées confidentielles, [que le pétitionnaire est tenu de notifier par écrit à l'administration] » toute l’information relative à l’EIE devrait pouvoir être diffusée aux parties prenantes. Mais, le même article 10 déclare que « sont considérées confidentielles, aux termes du premier alinéa de cet article, les données et les informations afférentes au projet, dont la diffusion peut porter préjudice aux intérêts du maître d'ouvrage, à l'exception des informations relatives aux impacts négatifs dudit projet sur l'environnement ». Une telle disposition rend aléatoire la diffusion d’information pouvant permettre aux parties prenantes de se faire une opinion informée sur le projet et ses impacts et donc fournir des commentaires, des avis ou des suggestions constructives et utiles
. C’est là un point qu’il est important de clarifier pour permettre de développer une pratique de la consultation qui reflète tout le potentiel de la notion de consultation et de transparence dans le processus de préparation et d’approbation de l’EIE sans pour autant mettre en cause la nécessité de protéger les donnés confidentielles que tout promoteur ou pétitionnaire voudra protéger en relation avec son commerce ou sa technologie
. Il faut noter cependant que les procédures de consultation du public sont mises en œuvre de manière quasi-systématique dans le cadre de projets bénéficiant de financement de bailleurs de fonds internationaux en vertu des exigences environnementales des dits bailleurs de fonds, et que l’ONEP mentionne de manière explicite, dans ses termes de référence pour les EIEs et Guide Pratique, la consultation sur une base informée des parties prenantes comme un principe important de l’EIE. De même dans le cadre du Projet proposé, l’ONEP rendra les EIE pour les centres de traitement des eaux usées accessibles aux parties prenantes sur son site web.
38. La vérification et la validation des EIE sont du ressort du CNEIE et des CREIE établis par l’article 8 de la loi 12-03 et dont la composition, fonctionnement et attributions ont été précisés par le Décret 2-04-563. Le CNEIE est établi et est fonctionnel alors que les CREIE sont installés progressivement. Concernant les provinces concernées par le Projet proposé les CREIEs respectives sont en cours d’installation. Le CNEIE et les CREIEs ont pour mission d’examiner les études d’impact sur l’environnement et de donner leur avis sur l’acceptabilité environnementale des projets. La CNEIE et les CREIEs sont constitués de représentants de différentes institutions de l’Etat et peuvent faire appel à une expertise extérieure pour recueillir des avis pendant la procédure de revue et d’analyse des EIEs qui leur sont soumises.
39. La finalisation du processus de revue et de discussion de l’EIE se caractérise soit par un refus ou par l’octroi d’une autorisation
 subordonnée à une décision d’acceptabilité environnementale qui est émise par l’autorité compétente. Cette autorisation fera partie des documents du dossier de la demande présentée en vue de l’obtention de l’autorisation du projet auprès du ministère ou de l’agence sectorielle compétente.
40. Finalement, lorsqu’une autorisation est accordée des mesures de réduction des impacts négatifs sont indiquées dans le corps même du rapport de l’EIE. Un contrôle et un suivi sont mis en place. Le contrôle et la surveillance environnementaux, au sens large de ces termes, font typiquement partie des mandats de plusieurs autorités publiques, dont l’essentiel reste cependant entre les mains du ministère en charge de l’environnement. Ce dernier possède un Service de l’Inspection et du Contrôle dont le mandat est de « Veiller à l’application de la législation et de la réglementation en matière d’environnement et procéder régulièrement à des contrôles et inspections en collaboration avec les ministères concernés. »
 qui est rattaché à la Division du Contrôle et Contentieux, au sein de laquelle un système d’inspection de contrôle et de surveillance de l’environnement est en cours de mise en place.

b. Réinstallation Involontaire (RI) et Acquisition de Terrain
41. Le respect de la propriété est un principe fondamental du droit marocain consacré par l’article 15 de la Constitution de 1996
 et mis en œuvre à travers de nombreuses lois dont le Code Civil et des lois sur les questions foncières notamment qui seront discutées ci-dessous. La procédure d’expropriation pour cause d’utilité publique
 est une procédure exceptionnelle qui n’est mise en œuvre que (i) lorsqu’un projet de développement d’utilité publique, et (ii) à cause de l’absence d’une assiette foncière appartenant à l’Etat ou à des personnes morales de droit public ou qui pourrait être acquise par une procédure contractuelle. Le cadre juridique fondé sur des préceptes constitutionnels et exprimé par la loi 17-8
 a renforcé le concept du droit de propriété, consacré par la Constitution et mis en place un régime d’expropriation qui offre une protection appropriée aux personnes susceptibles d’être expropriées
.

42. L’acquisition de terres par l’Etat pour cause d’utilité publique est gouvernée par des règles et des procédures spéciales et très contraignantes pour les autorités expropriantes. Ces règles et procédures existent au Maroc depuis presque un siècle
 et sont (i) largement connues des populations, et (ii) ont donné lieu à une jurisprudence importante qui au fur et à mesure de son développement s’est montré protectrice des droits des citoyens expropriés. En ce sens, on peut affirmer qu’elles sont fortement enracinées dans le système juridique marocain. La législation a fortement simplifié la procédure d’expropriation en apportant un allègement substantiel des procédures administratives et judiciaires, par rapport à celles qui préexistaient la Loi 7-81. Ce faisant, cette législation offre beaucoup plus de garanties aux expropriés, en leur donnant la possibilité de contester(i) le bien fondé de l’utilité publique devant la Cour Suprême pour abus de pouvoir, (ii) la légalité de la procédure administrative par le juge des référés, (iii) de s’assurer de la présence réelle de l’indemnisation provisoire dans le budget de l’organisme expropriant et d’en contester le montant, voire d’en réclamer le dépôt à la Caisse de Dépôt et de Gestion (CDG), en attendant le jugement définitif.

43. La procédure d’expropriation pour cause d’utilité publique se déroule en deux phases
 : (i) la phase administrative et (ii) la phase judiciaire
.

a. La phase administrative qui elle-même se subdivise ainsi :

i. constitution d’un dossier administratif préparé par le service public chargé de diligenter la procédure d’expropriation au nom de l’Etat ou de la collectivité locale. Cette procédure est destinée à informer le public, les propriétaires et les ayant droits de tout projet d’expropriation envisagé dans une région déterminée, au moyen d’un avis d’ouverture d’enquête administrative affiché au siège de la commune
. L’autorité qui ent6ame la recherche d’un terrain en vue d’y construire un ouvrage ou immeuble d’utilité publique doit s’assurer (a) qu’il n’est pas possible d’en acquérir un par un contrat librement conclu avec le ou les propriétaires et (b) qu’il n’y a aucune option pour éviter l’expropriation pour cause d’utilité publique. Il faut noter que la pratique constante au Maroc est de ne pas exproprier des « terres collectives » qui font toujours l’objet d’une acquisition amiable avec les copropriétaires. Il s’agit en général de terres qui sont soumises au régime de l’indivision et appartiennent à des tribus. L’autorité expropriante, lorsqu’il s’agit d’une collectivité locale prépare un dossier qui sera soumis à une délibération de l’organe délibérant élu par les populations (conseil ou assemblée). La délibération se fait sur un dossier comprenant les documents graphiques (plans) qui identifient la situation, les limites, les coordonnées Lambert, la surface du terrain, le titre juridique qui peut être un acte de propriété enregistré, une réquisition (« Acte Adoulaire »), un acte héréditaire, ou une attestation de l’autorité locale si le terrain est collectif. En cas d’absence d’un acte formel prouvant le statut juridique du terrain, son propriétaire ou utilisateur peut recourir à des témoignages pour attester de ses droits. La délibération porte sur le principe de l’expropriation ou de l’acquisition amiable du terrain et sur l’existence du budget qui doit en couvrir l’indemnisation.

ii. ouverture d’un registre de réclamations (commodo-incommodo) au siège de la commune où les propriétaires, les ayant droits et toute personne concernée, peut inscrire ses observations, pendant un délai de soixante jours continus, durant lesquels les bureaux de l’administration demeurent ouverts à la disposition du public. L’enquête administrative permet essentiellement aux personnes concernées de contester l’intérêt général aussi bien dans le fond que dans la forme, de contester les déclarations enregistrées qui leur font grief et de s’informer sur l’identité des personnes ayant déclaré avoir un droit quelconque sur la propriété et sur les moyens avancés à l’appui de leurs allégations. Durant cette période, une commission administrative présidée par l’autorité locale et comprenant certains services provinciaux et locaux, dont notamment le chef du service des domaines, des travaux publics, des impôts urbains et ruraux et de l’agriculture, se réunit pour déterminer la valeur de l’immeuble
, compte tenu de sa position, de sa superficie, de son utilisation et des ventes locales de même nature, en vue de fixer son indemnisation. Les propriétaires n’assistent pas à la réunion, mais peuvent contester l’évaluation si l’expropriant leur fait une offre dans le cadre de l’acquisition de gré à gré et qu’ils la refusent, Une fois le montant de l’indemnisation fixé, il est inscrit dans le budget de la collectivité ou de l’institution qui exproprie et devient une dépense définitive dont le montant ne pourra être modifié que par le juge de l’expropriation
.

iii. adoption d’un arrêté pris par l’autorité gouvernementale, dans le cadre de son pouvoir hiérarchique ou de tutelle (pour les collectivités locales, notamment les communes l’autorité de tutelle est exercée par le Ministre de l’intérieur à travers la Direction Générale des Collectivités locales –DGCL-). Cet arrêté doit automatiquement être accompagné d’une attestation de disponibilité des crédits délivrée par lé comptable de la commune ou l’autorité responsable d’une institution expropriante. Cette procédure est clôturée par un décret autorisant la mise en œuvre de la procédure d’expropriation, sur la base d’un décret signé exclusivement par le premier ministre, déclarant d’utilité publique l’expropriation d’un bien immobilier ou de droits réels, ce décret est obligatoirement publié au bulletin officiel et dans deux journaux d’annonces légales, ainsi qu’au siège de la commune, lieu de l’immeuble, avec toutes les indications relatives aux propriétaires, à la superficie, à la nature juridique de l’immeuble, à sa situation exacte
. Un délai de deux ans est ouvert aussi bien aux personnes affectées par l’expropriation que pour l’expropriant désireux d’obtenir la prise de possession et le transfert de propriété pour saisir la justice et engager la procédure judiciaire
. La mise en œuvre de cette procédure est assurée par les nouveaux tribunaux administratifs institués en 1993

b. La procédure judiciaire est diligentée par l’expropriant, par le droit qui lui est reconnu de procéder au dépôt de deux requêtes : (i) la première concerne la contestation de la prise de possession, devant le juge de référés et (ii) la seconde concernant le transfert de propriété, devant le tribunal administratif. Le rôle du juge des référés est de vérifier la régularité de la procédure administrative et de s’assurer que l’expropriant a prévu le budget nécessaire en vue de faire face au paiement de l’indemnisation à travers l’inscription d’un crédit de paiement dans son budget ou d’un dépôt auprès de la Caisse de Dépôt et de Garantie (GDG) représentant le montant provisoire de l’indemnisation, proposée par la commission administrative d’évaluation. Le juge est cependant tenu d’accorder la prise de possession, sans possibilité d’appel ou d’opposition de sa décision. Mais la personne affectée par une décision d’expropriation pour cause d’utilité publique peut contester la qualification de l’utilité publique devant la Cour suprême, pour excès de pouvoir, contre le décret du premier ministre
. La procédure judicaire concernant le dossier de transfert de propriété aboutit en général, en cas de contestation sérieuse de l’indemnité, par la désignation d’un expert judiciaire que le tribunal charge d’apprécier le bien fondé de l’évaluation de la commission administrative et de présenter ses appréciations motivées au tribunal. Le résultat de l’expertise est notifié aux parties dans le cadre de la procédure du contradictoire. Le tribunal est libre de tenir compte ou non du point de vue de l’expert ou de puiser dans le dossier les éléments d’appréciation ou carrément de rejeter le résultat de l’expertise. En tout état de cause, le tribunal est tenu de chiffrer l’indemnisation et de motiver son jugement. Les parties au conflit disposent d’un délai d’un mois
, pour se pouvoir en appel devant la cour d’appel administrative et de développer leurs moyens de fait et de droit. En règle générale, les cours d’appel jugent d’après les éléments du dossier et ne font pas de nouveau appel à un ou plusieurs experts.

44. Après l’appel devant la cour d’appel administrative, les parties
 disposent d’un délai d’un mois pour se pouvoir en cassation. Ce recours a pour objet de faire vérifier par la Cour Suprême si l’arrêt rendu par la Cour d’appel administrative a fait une saine application de la loi et s’il est suffisamment motivé sa décision. La phase administrative dure en général deux à trois ans. La phase judiciaire, en cas de contentieux sérieux peut durer deux à trois ans. Elle reste dans les paramètres temporels des procédures judiciaires au Maroc.
c. Conclusion de l’analyse d’équivalence

45. En conclusion à cette analyse d’équivalence, on peut affirmer que l’ensemble des lois, réglementations et instruments encadrant les investissements et les activités dans le secteur de l’eau et de l’assainissement au Maroc sont d’une manière générale en accord avec les OPOs contenus dans l’Annexe A.1 de la PO 4.00 aussi bien pour l’évaluation environnementale que pour l’acquisition de terres (ou réinstallation involontaire). Des écarts ou différences demeurent toutefois. Ces écarts et différences qui ont été identifiés résultent essentiellement du fait que les clauses juridiques applicables à la gestion environnementale du secteur de l’eau et de l’assainissement au Maroc sont dispersées dans divers instruments juridiques, réglementaires et administratifs qui prennent en compte les bonnes pratiques documentées relatives à la mise en œuvre des investissements et activités dans le secteur de l’eau et de l’assainissement et de l’hydraulique en général mais qui n’ont pas toujours fait l’objet d’une harmonisation à ce jour du fait qu’ils sont d’extraction récente et n’ont pas toujours été mis à l’épreuve des faits. La Banque mondiale et la partie marocaine ont convenu que ces écarts ou différences peuvent être comblés sans recourir à une modification des lois et réglementations en vigueur au Maroc. Ces écarts peuvent être traités d’une manière appropriée par l’adoption et la mise en œuvre de mesures institutionnels et techniques, d’instruments juridiques, à même d’encadrer les aspects environnementaux ainsi que l’acquisition de terrains nécessaires aux investissements et activités du Projet conformément aux bonnes pratiques identifiées à l’échelle nationale et internationale (voir chapitre 5 du présent rapport).
TABLEAU I

SCHEMA D’EXPROPRIATION POUR CAUSE

D’UTILITE PUBLIQUE

(Loi 7/81)

1- PHASE ADMINISTRATIVE A PREPARER PAR LA COMMUNE

[image: image4.emf]

Sce. Normalisation et Méthodes

4

2 – PHASE JUDICAIRE

II. Evaluation de l’Acceptabilité

46. Cette phase de l’évaluation du système national porte sur une analyse des modalités réelles de mise en œuvre du cadre règlementaire et normatif mentionné ci-dessus. Cette revue des pratiques en vigueur est basée sur des interviews des parties prenantes concernées ainsi que sur des visites de terrains et la revue de conformité d’un échantillon représentatif des documents requis par la règlementation, tels les études d’impacts sur l’environnement.

a. Evaluation Environnementale (EE)

47. La procédure d’EIE utilisée par l’ONEP est en cohérence avec le cadre juridique présenté au chapitre précédent. Les sections suivantes présentent une analyse des différents aspects de la pratique des EIE telles que mises en œuvre par l’ONEP.

1. Capacité de l’ONEP- Responsable de la Mise en Œuvre du Projet

48. L’ONEP a pour principal mandat la planification et l’approvisionnement en eau potable du Royaume. A ce titre il est le principal planificateur et opérateur du secteur de l’eau potable au Maroc, avec un rôle industriel central de production et d’adduction de l’eau potable. Il est le plus important opérateur d’approvisionnement en EP au Maroc. Il est chargé de l’AEP de plus de 400 petites villes, soit environ 35% de la population urbaine.
49. En vertu de la charte communale, la distribution de l’eau potable et l’assainissement des eaux relèvent des attributions communales. Toutefois, les communes peuvent assurer cette gestion soit en régie directe, soit la confier à une régie autonome, à l’ONEP ou enfin à un opérateur privé.

50. Depuis 2000, le mandat de l'ONEP a été élargi afin d'installer, mettre à niveau et utiliser des systèmes d'assainissement dans les villes où il distribue de l'eau. Dans le cadre de la mise en œuvre du PNA, l'ONEP constitue le partenaire clé dans l'élargissement de la couverture de l'assainissement au Maroc en particulier en milieu rural, et ainsi à l’atteinte des objectifs du PNA.

51. La gestion opérationnelle des activités de l’Office est assurée par les Directions Régionales de l’Office National de l’Eau Potable. Sous la supervision de la DPA (Direction Patrimoine et Approvisionnement), elles sont chargées de la réalisation, de la gestion et de la maintenance des équipements de distribution de l’EP et de l’assainissement (stations de pompages, stations de traitement, conduites, ouvrages collectifs et stations d’épuration) à l’intérieur de leur d’action.

52. La gestion de l’environnement est assurée au sein de l’ONEP Rabat, par la Division Environnement (DE) relevant de la Direction de l’Assainissement et de l’Environnement (DAE). Cette dernière dispose d’un effectif de 64 personnes dont 45 cadres, 10 techniciens et agents de maîtrise et 9 agents. La DE assure la mise en place des procédures environnementales pour le suivi des projets. Le personnel de la DE comprend 4 cadres : i) un chef de la Division Environnement + une secrétaire; ii) un chef de Service Études Protection des Ressources en Eau + 1 cadre ; et iii) un chef de Service Études Environnement. L’organigramme de l’ONEP et de la DAE ainsi que les attributions et les missions de cette dernière sont présentées respectivement en Annexe 2A, Annexe 2B et Annexe 3 du présent rapport.

53. La DAE a élaboré plusieurs guides et documents de référence spécifiques à la gestion environnementale des projets d’AEP et d’assainissement. Ces documents sont mis à la disposition des fournisseurs et des prestataires de service comme documents de référence pour normaliser l’approche en matière de gestion environnementale, faciliter l’intégration du volet environnement dans les procédures de mise en œuvre des projets et faciliter le suivi environnemental des projets de l’ONEP. Il s’agit des documents suivants:

· Guide méthodologique d’évaluation environnementale des projets d’alimentation en eau potable et d’assainissement.

· Prescriptions pour la Gestion Environnementale et Sociale en phase des travaux, Version provisoire.

· Guide méthodologique pour l’établissement d’un Plan de Gestion Environnementale et Sociale (PGES) – (en projet).

· Guides de surveillance et suivi environnementaux – (en projet).

· Protocoles d’Audit Environnemental des stations d’épuration et de stations de traitement des eaux

54. L’ONEP gère (à la fin 2009) quelques 33 STEP de petites et moyennes villes pour le compte des Communes concernées. A l’exception de quatre STEP cédées à l’ONEP pour gestion après construction, les autres STEP ont été conçues et construites par l’ONEP. Compte tenu du fait que la majorité de ces STEP a été réalisée avant la promulgation de la loi 12-03, seules trois de ces STEP ont fait l’objet d’une EIE (voir liste à l’annexe 4). Par contre, toutes les STEP programmées par l’ONEP ou en cours de réalisation, sont assujettis systématiquement à la procédure d’EIE conformément aux modalités de la loi 12-03.

55. Concernant la procédure de réalisation des EIE des projets de l’ONEP, la Division de l’Environnement (DE) est informée par la Direction de l’Assainissement et de l’Environnement (DAE) du développement d’un nouveau projet de STEP. La DE procède à la préparation des termes de références basés sur les prescriptions de la loi N°12-03 relative à la réalisation des EIE. Elle examine également les rapports, les valide et les soumet au CNEIE ou CREIE. En général, la mission d’EIE est intégrée aux études techniques du projet d’assainissement comportant trois missions distinctes i) Analyse critique des études existantes, investigations préliminaires, données de base et élaboration de l’avant projet sommaire et de l’EIE ; ii) Avant Projet Détaillé iii) Dossier de Consultation des Entreprises (DCE).

56. Pour en sauvegarder l’intégrité il est généralement recommandé qu’une EIE de projet soit conduite séparément des études techniques et réalisée par un cabinet conseil spécialisé indépendant. Pour l’ONEP, réalisation des EIE avec les études techniques d’APS et d’APD comporte un risque de limitation de la portée de l’EIE et de compromission de l’étude des alternatives et d’analyse des impacts. A cet égard, il est en général recommandé de séparer la réalisation de l’EIE des projets d’assainissement des études techniques, particulièrement pour les projets d’assainissement/épuration de grande ampleur. Dans le cas des deux projets de Demnate et Chemaïa, l’ONEP lancera des études d’impacts séparément des études techniques.
57. La DE assure la supervision du volet environnement des études des projets d’assainissement afin que le document relatif à l’EIE i) soit conforme aux exigences de la loi, ii) comporte un plan de surveillance et de suivi en adéquation avec les impacts identifiés et les mesures d’atténuation préconisées et iii) réponde aux exigences du Comité National des EIE.

58. Le rapport de l’EIE est soumis à l’approbation du CNEIE ou le cas échéant au CREIE. La DE assiste aux réunions du comité afin de fournir les informations et les précisions nécessaires sur le projet et sur l’EIE. Une fois l’acceptabilité environnementale du projet est obtenue et le projet est réalisé et mis en œuvre, la DE assure le suivi de la mise en place du Cahier des Charges environnementales avalisé par le CNEIE ou le CREIE.

59. Il y a lieu de préciser par ailleurs que l’ONEP dispose d’une expertise bien établie en matière de contrôle de la qualité des eaux. Les moyens humains des Laboratoires de l’Office (plus de 200 agents dont plus d’une cinquantaine de cadres) et matériels (équipement de pointe : Chromatographes en phase gazeuse et liquide, spectromètre de masse, absorption atomique, unités mobiles de laboratoire,…) facilitent la surveillance et le suivi des qualités des eaux préconisés par les PGE des EIE des projets.

60. A cet égard, il y a lieu de souligner que la Direction Contrôle Qualité des Eaux (DCE) de l’ONEP a obtenu courant 2005, pour une durée de 5 ans, deux accréditations selon le référentiel international ISO 17025 par le Ministère de l’Industrie, du Commerce et de la Mise à Niveau de l’Économie du Maroc (MICMNE) et par le Ministère de Développement Durable, de l’Environnement et des Parcs (MDDEP) du Québec (Canada). Les domaines accrédités par le MICMNE sont les analyses bactériologiques, les analyses physicochimiques inorganiques et les analyses physicochimiques des micropolluants organiques. Les mêmes domaines sont accrédités également par le MDDEP avec celui sur la toxicologie de l’eau
.

2. Capacité de l’administration en charge de l’Environnement :

61. La loi N°12-03 relative aux EIE prévoit l’instauration auprès de l’autorité gouvernementale chargée de l’environnement d’un Comité National des EIE (CNEIE). Selon les termes de la loi ce comité a pour mission l’examen des rapports des EIE et de donner un avis sur l’acceptabilité environnementale des projets assujettis. Les formalités de création du CNEIE et des comités régionaux, les modalités de fonctionnement el les attributions desdits comités sont fixées par voie réglementaire.

62. Selon l’article N°2 du décret N° 2-04-563 (4 Novembre, 2008) d’application de la loi N°12-03 relative aux EIE, le CNEIE est chargé i) de participer à l’élaboration des directives préparées par l’autorité gouvernementale chargée de l’environnement, afférentes aux études d’impact sur l’environnement; ii) d’examiner les études d’impact sur l’environnement relatives aux projets énumérés à l’article 3; iii) de donner son avis conforme sur l’acceptabilité environnementale desdits projets; et iv) de soutenir et de conseiller les comités régionaux des études d’impact sur l’environnement dans l’exercice de leurs attributions.

63. L’article N°3 du décret précise les projets relevant du mandat du CNEIE. Sont du ressort du comité national des études d’impact sur l’environnement: i) les projets soumis à étude d’impact sur l’environnement dont le seuil d’investissement est supérieur à deux cent millions de dirhams (200 Millions de Dh) ; ii) les projets d’infrastructures soumis à étude d’impact sur l’environnement qui franchissent les limites de deux régions du Royaume au moins, quelque soit le seuil de leur investissement; et iii) les projets d’infrastructures transfrontaliers, quelque soit le seuil de leur investissement.

64. Le CNEIE est présidé par le Département de l’Environnement (Secrétariat d’Etat à l’Eau et à l’Environnement) et il se compose, selon l’article du décret, des représentants des autorités gouvernementales chargées de l’intérieur, l’aménagement du territoire, l’agriculture, la pêche maritime, l’équipement, l’industrie, le tourisme, la santé, l’énergie et des mines, l’urbanisme, l’eau ainsi que les eaux et forêts. Depuis sa création le CNEIE a ainsi analysé une trentaine de rapports d’EIE avant 2003 (date d’entrée en vigueur de la loi) et quelques 260 études depuis 2003. L’évolution exponentielle du nombre des rapports soumis au CNEIE a justifié le recours aux comités régionaux (CREIE) pour les projets dont le montant d’investissement est inférieur à 200 MDh.

65. En dépit des contraintes de démarrage, le CNEIE a relativement bien fonctionné durant la première période 2003-2006 de rodage des procédures et d’instauration de la pratique des EIE. Il a permis d’ancrer la loi des EIE dans l’arsenal juridique du Royaume en vue de combler le vide qui existait en matière de protection de l’environnement. Le décret récent N° 2-04-563 a précisé les attributions du CNEIE ainsi que la liste des départements ministériels qui siègent au comité. Il a instauré la décentralisation de l’activité du CNEIE par l’institutionnalisation des Comités Régionaux des EIE (CREIE).

66. Concernant les capacités des membres du CNEIE, il y a lieu de préciser que les représentants des différents départements sont des cadres qui peuvent valablement juger des aspects qui relèvent de leur spécialité. Mais tous ne sont pas forcément familiers des techniques et des exigences des EIE compte tenu de leur affectation souvent provisoire au CNEIE. Ainsi, les membres du CNEIE changent fréquemment ce qui freine la capitalisation de la pratique d’analyse des EIE et le renforcement ainsi des capacités des membres du CNEIE. Cette continuité est certes assurée par le représentant du département de l’environnement mais le changement des membres tend néanmoins à perturber et retarder le traitement des rapports soumis.

67. En dépit du fait que les CREIE ont été instaurés par la loi des EIE en 2003, ils n’ont été que récemment institutionnalisés par le décret d’application de la loi N°2-04-563. Ainsi selon les dispositions de ce décret : le comité régional des études d’impact sur l’environnement est chargé d’examiner les rapports des EIE relatives aux projets dont le seuil d’investissement est inférieur ou égal à 200 MDh et de donner son avis conforme sur l’acceptabilité environnementale desdits projets. A ce jour, trois projets ont été soumis à des comités régionaux.
68. Les CREIE ont été institutionnalisés pour répondre à l’augmentation du nombre des rapports des EIE soumis au CNEIE et aussi par cohérence avec la politique du royaume en matière de décentralisation/déconcentration. La prise d’effet des CREIE devrait permettre progressivement de diminuer la période d’attente pour la programmation des présentations des rapports des EIE devant le CNEIE qui est actuellement de deux à trois mois !

69. Si l’objectif de décentralisation est louable et justifié, il n’en demeure pas moins que les contraintes à un examen diligent et efficient des rapports des EIE relevées au niveau central risquent d’être transposées avec un risque d’amplification, au niveau régional. Ceci est d’autant plus vrai que le problème des capacités techniques régionales en la matière se pose avec acuité. Toutefois, le SEEE, de concert avec les walis, a déployé de moyens conséquents afin que les CREIE soient opérationnels dans les meilleurs délais. Au mois de Mars 2010, seules deux comités restent à installer (du fait de la nomination récente de nouveaux walis). De plus le SEEE a déjà commencé les premières actions dans le cadre d’un programme de formation en direction des CREIE.

70. Afin de prendre en compte les insuffisances observées en particulier dans les délais d’examen des EIE du essentiellement au récent déploiement des structures locales (CREIE), l’ONEP et le SEEE se sont entendus pour soumettre les EIE au CNEIE jusqu’à ce que les CREIEI concernées soient capables de prendre en charge l’instruction des EIE de projets présentés par l’ONEP.

3. Le rôle des bureaux d’études privés :

71. Sur un total de 376 Bureaux d’Etudes (BET) inscrit au registre du Département du Commerce et de l’industrie, 67 sociétés ont affiché l’Environnement, entre autres, comme spécialité
. La promulgation en 2003 la loi N°12-03 relative aux EIE a catalysé l’émergence et le développement d’un marché des prestations de service en matière de l’environnement. Depuis cette date plusieurs BET se sont spécialisés ou reconvertis aux EIE. Cependant, le nombre important de BET exerçant dans l’environnement ne reflète pas forcément la solide assise de l’offre de service et la qualité des prestations environnementales.

72. En effet, à l’exception d’une dizaine de BET spécialisés et qui ont investi dans les compétences humaines en matière de l’environnement, l’expérience de la majorité de ces BET demeure limitée, surtout pour des projets de grande complexité. Par ailleurs, en absence d’un cadre normatif pour les prestations et d’agrément ou certification relatif aux EIE, la qualité des rapports ainsi que les prix pratiqués restent très hétérogènes.

73. Il y a lieu cependant de préciser que l’offre de service en matière d’EIE au Maroc couvre largement les besoins d’une grande partie du marché local. Le recours à des compétences internationales pointues reste requis pour des projets d’envergure ou complexes. Dans l’ensemble, la qualité des rapports produits est acceptable mais dans la majorité des cas, les rapports des EIE sont bien fournis au niveau des premiers chapitres descriptifs mais pas assez précis et spécifiques pour les analyses des impacts. Les mesures d’atténuation et les plans de suivi environnemental restent souvent génériques.

74. Concernant les projets d’assainissement liquide, les compétences locales doivent néanmoins être renforcées afin de répondre aux exigences de réalisation des EIE. Le SEE est en voie de finaliser une directive pour l’élaboration d’EIE dans le domaine de l’assainissement et de l’épuration. Ce guide permettra aux maitres d’œuvre et d’ouvrages concernées de préparer leurs EIE et aux CNEIE/CREIE de mieux évaluer celles-ci. L’ONEP dispose d’un manuel pour la préparation d’EIE des projets d’épuration préparé en 2000 qu’il conviendrait d’actualiser afin de constituer un document de référence technique complet. De plus, l’ONEP vient de faire réaliser dans le cadre du projet d’assainissement et d’épuration de Nador, un Plan de Gestion Environnemental qui pourrait constituer un exemple à généraliser aux autres projets de STEP.
75. Il existe de très nombreux bureaux d’études nationaux de consultants et d’ingénierie, qui ont des compétences en matière de préparation des EIE et des études de faisabilité technique et environnementale pour le secteur de l’eau et de l’assainissement. Certains de ces bureaux d’études sont des représentants de compagnies étrangères qui ont une expertise en matière d’EE dans d’autres pays. Les EIE relatifs au aux projets hydrauliques, notamment utilisation des eaux, de l’assainissement, du traitement et de la réutilisation des eaux usées sont préparées par des bureaux d’études marocains en groupement avec des bureaux d’études internationaux sont d’une qualité acceptable. Cependant dans l’ensemble, quand l’analyse environnementale est intégrée dans les études de faisabilité technique celle-ci reste insuffisante et incomplète dans la mesure où les bureaux d’études sont plutôt spécialisés dans l’engineering hydraulique général et n’incluent que rarement des experts pour traiter des dimensions environnementales de façon exhaustive.

76. Afin de pallier à cette lacune, les TdR type de faisabilité et préfaisabilité seront révisés pour inclure des références précises aux aspects d’analyse environnementale à travers l’inclusion de termes de référence additionnels qui clarifient l’exigence d’ une analyse des impacts et la définition et description de mesures de réduction ou de compensation de ces impacts ou un plan de gestion environnementale et sociale selon le cas (voir annexe 5 du présent rapport). Les Bureaux d’études seront requis d’avoir un spécialiste de l’environnement dans leurs équipes. Ces derniers recevront, le cas échéant, une formation additionnelle pour les préparer dans la préparation de l’évaluation environnementale dans un secteur donné, notamment l’eau et l’assainissement.

4. Capacite de surveillance et de suivi dans le secteur de l’eau et de l’assainissement :

77. L’ONEP a pour principal mandat la planification et l’approvisionnement en eau potable du Royaume. En vertu de la charte communale, la distribution de l’eau potable et l’assainissement des eaux relèvent des attributions communales. Toutefois, les communes peuvent assurer cette gestion soit en régie directe, soit la confier à une régie autonome, à l’ONEP ou enfin à un opérateur privé. Ainsi, l’ONEP assure par délégation des Communes la distribution de l’eau potable et l’assainissement liquide dans plusieurs centres secondaires.

78. L’ONEP gère actuellement (fin 2009) 33 STEP de petites et moyennes villes pour le compte des Communes. A l’exception de quatre STEP construites par les Communes concernées et cédées à l’ONEP pour gestion, les autres STEP ont été conçues et construites par l’ONEP (voir liste des STEP à l’annexe 4). Dix nouvelles STEP sont actuellement en construction par l’ONEP et devraient être mises en service courant 2010.

79. Concernant la réalisation des EIE des STEP, il y a lieu de distinguer trois périodes dans la pratique de l’ONEP i) avant 2003 : les STEP construites avant la date de promulgation de la loi 12-03 sur les EIE n’ont pas fait l’objet d’une EIE ; ii) la période 2003-2008 durant laquelle la pratique des EIE des STEP n’était pas systématique. Ainsi sur les 27 STEP mises en service durant cette période, 13 ont bénéficié d’une EIE. Il y a lieu cependant de préciser que les études techniques de conception d’une bonne partie de ces STEP ont été réalisées avant 2003 ; iii) après 2008 où toutes les STEP ont systématiquement fait l’objet d’une EIE et une présentation aux comités des EIE conformément aux dispositions de la loi 12-03 sur les EIE.

80. Sur les dix STEP en phase finale de construction par l’ONEP et qui devraient être mises en service en 2010, deux STEP (Tarfaya et Bouznika) ont été conçues avant la promulgation de la loi 12-03 sur les EIE. Les huit STEP restantes de conception plus récente, ont toutes fait l’objet d’une EIE, examinée par les Comités des EIE et sanctionnée par l’acceptabilité environnementale et par un Cahier des Charges (CdC) environnementales. Ce CdC précise pour chacune des STEP examinées les mesures d’atténuation du projet, acceptées par l’ONEP et approuvées par la Comité, ainsi que le plan de suivi environnemental qui devra être mis en œuvre durant la période d’exploitation de la STEP.

81. Par ailleurs, il y a lieu de signaler que le service d’assainissement de Berkane dispose de cinq indicateurs pour l’évaluation des performances de ses activités. Les performances enregistrées pour l’année 2008 sont présentées dans le tableau ci-après :
	Indicateur
	Objectif cible
	Réalisé en 2008

	Nombre d’incidents résolus/nombre d’incidents relevés
	> 95%
	99%

	Temps moyen de réparation des incidents/réclamations
	< 24h
	38h

	Linéaire réseau curé/linéaire total
	> 25%
	-

	Taux de raccordement
	> 98%
	92,6%

	Nombre d’accidents
	0
	0

Source : ONEP- Direction Provinciale de Berkane-Taourirt- Assainissement de la ville de Berkane – Rapport d’exploitation – Exercice.

82. Concernant les performances de l’ONEP à réaliser les recommandations de l’EIE et mettre en œuvre le plan de suivi qui en découle, il y a lieu de distinguer deux types de recommandations faites dans le rapport de l’EIE : i) recommandations portant sur l’exploitation et la maintenance de la STEP et ii) celles relatives à l’atténuation des impacts de la STEP sur l’environnement. Pour le premier type de recommandations, le diagnostic a permis de confirmer qu’elles sont toutes intégrées aux procédures d’exploitation pratiquées par l’ONEP pour ses STEP et particulier pour celle de Berkane. Quant aux mesures d’atténuation proposées, elles portent principalement sur trois volets : i) les odeurs ; ii) la gestion des boues et iii) la réutilisation illicite des eaux épurées pour l’irrigation.

83. Pour la réduction des nuisances liées aux odeurs, le rapport de l’EIE a recommandé la plantation d’écrans d’arbres pour limiter la propagation des odeurs nauséabondes provenant des émissions du biogaz. A cet égard il y a lieu de préciser que l’ONEP reçoit périodiquement des plaintes des riverains concernant ces odeurs. Des techniques de captage du biogaz et sa valorisation comme combustible pour production d’énergie thermique ou de génération d’électricité existent et peuvent être utilisées par l’ONEP pour la STEP de Berkane. De plus, compte tenu du pouvoir d’effet de serre du méthane
 l’élimination du méthane, principal composé du biogaz émanant des STEP, contribue à la réduction des GES. A ce titre, le projet de captage du biogaz et sa valorisation peuvent bénéficier des revenus carbone dans le cadre du Mécanisme de Développement Propre (MDP).

84. Concernant la gestion des boues, il y a lieu de préciser que le CdC environnemental a précisé que le curage devra se faire en moyenne une fois tout les trois ans et concerne essentiellement l’extraction des boues cumulées au fond des bassins. Pour les lagunes anaérobies, le curage devra se faire lorsque la hauteur des boues atteint la moitié de la hauteur totale d’eau. Pour les lagunes facultatives, le curage devra se faire chaque fois que l’accumulation des boues dépasse le tiers de la hauteur totale d’eau. Le CdC précise également que les boues extraites peuvent éventuellement faire l’objet d’une revalorisation agricole juste après leur séchage ou alternativement être transférées vers le site de la décharge publique. A cet égard, il est utile de noter que la station a démarré en Décembre 2006. En principe, le curage des bassins anaérobies devrait être fait en Décembre 2009, mais compte tenu des faibles débits de démarrage et selon les mesures effectuées par l’ONEP
, le curage des bassins de la STEP devrait être réalisée dans une à deux années.

85. Quant à la réutilisation illicite des eaux brutes et épurées pour l’irrigation, le rapport de l’EIE a mis en évidence le risque sanitaire d’utilisation des eaux par l’irrigation compte tenu du fait que la STEP est située dans une zone agricole. A cet égard, il y a lieu de préciser que le recours à l’eau brute, largement utilisée par les agriculteurs avant la construction de la STEP, reste très limité à quelques piquages illégaux pratiqués occasionnellement par des agriculteurs. A ce niveau, il y a lieu de préciser que le mandat de l’exploitant de la STEP comprend également la surveillance et la maintenance de la conduite d’amenée. Pour les eaux épurées déversées directement dans l’Oued de Cherraa, la surveillance de l’utilisation à l’aval de la STEP est plus difficile. A ce sujet l’ONEP envisage de construire une conduite de déversement des eaux épurées dans l’Oued à 2,5 km en amont du site. Ce projet
 permettra ainsi l’éloignement du point de déversement dans une zone non agricole et limitera ainsi la réutilisation non contrôlée des eaux épurées de la STEP. Par ailleurs, il est utile de mentionner que l’ONEP organise régulièrement avec les autorités locales des campagnes de sensibilisation des riverains sur les risques sanitaires d’utilisation des eaux usées.
86. Au niveau de la surveillance et contrôle environnementaux le CdC issu du CNEIE a précisé les activités à mener par l’ONEP en phase d’exploitation. Le diagnostic réalisé a permis de confirmer que la pratique de l’ONEP pour le suivi environnemental est non seulement conforme aux prescriptions du CdC mais elle le complète par des activités de suivi non prévues et des modalités d’application plus précises que celles préconisées par le CdC.

87. En conclusion au diagnostic réalisé, la pratique de l’ONEP en matière de suivi des performances environnementales est conforme aux engagements pris vis-à-vis du CNEIE dans le cadre du CdC environnemental et aux standards internationaux en la matière. Cette pratique peut être améliorée par l’adoption d’un PGE du projet qui intègre le CdC émanant du CNEIE et qui précise mieux les modalités de mise en œuvre du plan de suivi environnemental: paramètres et fréquence des analyses et des mesures, traitement et analyse des résultats des campagnes d’analyses et de mesures, suivi de la réalisation des recommandations, programme de sensibilisation des riverains, programme de renforcement des capacités du personnel de l’ONEP et de ses sous-traitants, le budget alloué aux actions environnementales, etc.

5. Processus de Consultation durant la préparation des EIE :

88. Le Gouverneur de la province où est situé le centre concerné par le projet d’assainissement établit un Comité Local de Suivi (CLS). Ce comité est constitué de représentants des entités et organismes suivants :

· DGCL/DEA;

· Province ou préfecture;

· Commune;

· Direction Provinciale de l’Agriculture « DPA »;

· Direction provinciale de l’Équipement « DPE »/Service Eau;

· L’Inspection Régionale de l’Aménagement du Territoire;

· La Délégation Provinciale de la Santé;

· La Délégation Provinciale de l’Urbanisme et de l’Habitat;

· L’Agence Urbaine

· L’Agence de Bassin Hydraulique;

· Toute autre administration concernée par le projet.

89. Dés l’attribution du marché d’étude, l’ONEP informe le Gouverneur territorialement compétent du démarrage de l’étude et lui demande de constituer un Comité Local de Suivi (CLS).

90. Dés la notification de l’ordre de service de démarrage de l’étude, l’ONEP organise une réunion avec la commune pour l’informer des objectifs et la consistance du projet. De même, le BET expose la méthodologie de l’étude exprime des besoins en informations et documents. A l’issue de la réunion de démarrage un planning d’exécution est établi et une visite de terrain effectuée.

91. A la remise de chaque sous mission, l’ONEP assure une large diffusion des rapports (APS/APD) à travers les réunions avec le CLS pour :

· la présentation des résultats de la sous mission provisoire ;

· Le recueil des remarques séance tenante.

92. Le BET reprend alors les sous-missions sur la base des remarques du CLS;

93. Une fois l’accord sur rapport définitif des sous missions, il est diffusé aux membres du CLS. Chaque réunion du CLS est sanctionnée par un PV. Egalement, l’ONEP valide sur terrain le choix du site de la STEP par le CLS.

94. Dans le passé l’ONEP n’effectuait de consultation publique que pour les projets financés par les bailleurs de fonds. Dorénavant, l’ONEP sera amené à conduire une enquête publique préalablement à l’approbation de l’EIE du fait de l’adoption de la circulaire interministériel relative au paiement des frais d’enquête publique (parution imminente au Journal Officiel).
6. Analyse des EIE realisées a ce jour :

95. Depuis 2000, le mandat de l’ONEP a été élargi afin d’installer, mettre à niveau et utiliser des systèmes d’assainissement dans les villes où il distribue de l’eau. Depuis cette date l’ONEP a réalisé les études techniques de dizaines de projets d’assainissement et il gère actuellement par délégation des Communes concernées, les STEP de 33 centres (fin décembre 2009). Une dizaine de STEP actuellement en construction, doivent entrer en service en 2010. A l’exception de deux STEP dont les études ont été réalisées avant 2003 (Bouznika et Tarfaya), les STEP en construction ont toutes fait l’objet d’une EIE présentée au CNEIE (voir annexe 4).
96. Les rapports des EIE de trois projets d’assainissement et de traitement des eaux usées des petites et moyennes villes, réalisées par l’ONEP ont été analysées dans la cadre de la présente mission. Il s’agit des STEP villes d’El Brouj, Ouaouizaght et El Ksiba (encore dans une phase provisoire pour les deux premières). Les EIE de ces STEP ont été réalisées par les bureaux d’étude mandatés pour la réalisation des prestations techniques d’APS, d’APD et de DCE des projets. Le tableau ci-après présente les principales caractéristiques de ces trois projets.

	Rubrique
	El Brouj

(rapport provisoire)
	Ouaouizaght

(rapport provisoire)
	El Ksiba

	Année
	2004
	2030
	2004
	2030
	2004
	2020

	Population
	16 222
	23 308
	8 940
	12 594
	18 481
	23 825

	Débit (m3/J)
	926
	1 551
	292
	654
	750
	1500

	Canalisation remplacée (m)
	3 530
	1 125
	28 900

	Canalisation nouvelle (m)
	33 200
	30 250
	59 600

	Procédé de traitement
	Lagunage naturel
	Lit bactérien
	Lagunage naturel

	Investissement (M Dh)
	66,6
	52,2
	56,6

97. Les trois projets examinés sont financés par la Banque Mondiale. Ils présentent les mêmes caractéristiques que les autres projets qui feront l’objet du projet d’Assainissement d’Oum Er Rbia : petites/moyennes villes, tranche urgente avec changement des tronçons de canalisations défectueuses, et tranche avec installation de nouveaux tronçons de conduites, stations de pompages et station d’épuration avec un linéaire pour l’émissaire. Pour Youssoufia, le projet portera sur la réalisation d’un réseau ainsi que du transfert des eaux usées.

98. Les STEP sont conçues pour répondre aux objectifs de qualité des rejets domestiques (fixé par arrêté n° 1607-06 du 29 Joumada II 1427 -25 juillet 2006) résumés ci-après :
	Paramètres
	Valeurs limites spécifiques de rejet domestique

	DBO5 mg O2/1
	120

	DCO mg O2/1
	250

	MES mg/l
	150

99. L’analyse des trois rapports montre que les trois EIE répondent aux obligations réglementaires puisqu’elles comprennent l’ensemble des chapitres cités par l’article 6 de la loi 13-03 à part les résumés simplifiés destinés au public et les notes de synthèse des EIE des projets El Brouj et Ouaouizaght. Toutefois, l’ONEP a indiqué que les notes de synthèse seront fournies avec les rapports définitifs après validation des rapports provisoires.

100. Les variantes du projet et le choix du site sont détaillés dans les trois rapports. Cependant, le choix de la solution d’épuration (deux solutions sont à chaque fois étudiées : lagunage naturel et lit bactérien) n’est pas documenté dans les rapports des EIE. Cette partie est traitée dans les APS de chaque projet. On ne trouve dans les rapports des EIE qu’une présentation des deux solutions de traitement et une recommandation du choix final. Le développement de cette partie aurait précisé les éléments de justification de l’option retenue et éclairé sur les critères de choix de l’une ou l’autre des solutions d’épuration (critères économiques, financiers, techniques, fonciers, environnementaux, technologiques, etc.).

101. L’analyse des impacts est effectuée dans les trois cas selon une approche matricielle appliquée aux différentes phases des projets (pré-travaux, travaux et exploitation). Les mesures d’atténuation font référence, ou bien sont inspirées du guide méthodologique ONEP relatif à l’évaluation environnementale des projets d’alimentation en eau potable et d’assainissement.
102. Le tableau suivant présente la description du contenu de ces EIE en prenant comme référentiel l’article 6 de la loi 12-03. Il est complété par les éléments nécessaires à une meilleure présentation de l’EIE et permettant de mieux appréhender ses conclusions.
	Dispositions de la loi 12-03
	EL BROUJ
	OUAOUIZAGHT
	EL KSIBA

	Description globale de l’état initial du site
	OUI
	OUI
	OUI

	Description des principales composantes, caractéristiques et étapes de réalisation du projet
	OUI
	OUI
	OUI

	Evaluation des impacts
	OUI
	OUI
	OUI

	Mesures d’atténuation
	OUI
	OUI
	OUI

	Programme de surveillance et de suivi
	OUI
	OUI
	OUI

	Présentation concise du cadre juridique et institutionnel
	OUI
	OUI
	OUI

	Note de synthèse
	En cours de finalisation
	En cours de finalisation
	OUI

	Résumé simplifié destiné au public
	NON
	NON
	NON

	Autres éléments pertinents au rapport de l’EIE
	

	Description de la méthodologie adoptée
	OUI
	OUI
	OUI

	Justification du projet
	OUI
	OUI
	OUI

	Présentation et analyse des variantes
	OUI
	OUI
	OUI

	Délimitation de la zone des impacts
	OUI
	OUI
	OUI

	Caractérisation de l’état initial du site (analyses de l’eau, de la qualité de l’air, mesures de bruit)
	En cours de finalisation
	En cours de finalisation
	OUI pour la partie analyse de l’eau

	Horizon temporel de l’EIE
	Non explicite
	Non explicite
	Non explicite

	Sources bibliographiques
	OUI
	OUI
	OUI

	Liste des experts
	NON
	NON
	NON

103. Les plans de suivi et de surveillance ne sont spécifiques que dans le cas d’El Ksiba. En effet, ces plans qui ne concernent que le volet qualité des eaux ne présentent pas les points de mesures ni les éléments à analyser. Par ailleurs ces plans ne couvrent pas de suivi de la qualité de l’air (impacts des odeurs), ni de la gestion des boues. A part l’EIE d’El Ksiba, les EIE ne présentent pas les ressources humaines et financières nécessaires à la réalisation du plan de suivi et de surveillance, ni le rôle des autres administrations (département de la santé, département de l’eau, etc.). A l’exception des aspects d’acquisition des terrains, des alternatives du projet (traités au niveau des études APS et APD) et des techniques d’élimination/atténuation des odeurs, les analyses des impacts sont relativement bien maîtrisées.
104. Concernant la gestion des boues, il est utile de rappeler que la quantité des boues provenant des STEP de l’ONEP est appelée à atteindre les 300 000 tonnes à l’horizon 2015. A cet égard, il est utile de préciser que l’ONEP a initié en collaboration avec la FAO, une étude relative aux options de gestion des boues de ses stations et que le Secrétariat à l’Eau mène actuellement une étude en vue de l’élaboration d’une stratégie nationale relative à la gestion des boues des STEP à l’échelle nationale. Les futures EIE des STEP devraient prendre en compte les recommandations des études en cours et les dispositions préconisées par la nouvelle stratégie nationale de gestion des boues des STEP.
Evolution prévue des quantités des boues générées dans les STEP de l’ONEP

105. Concernant les modalités de réalisation des EIE des STEP, Il y a lieu de préciser que l’ONEP intègre les EIE dans les missions des études techniques des projets. Au fait les EIE ont pour objectif d’analyser, en toute indépendance, les alternatives du projet vis-à-vis de leurs impacts potentiels sur l’environnement, et de fournir au promoteur et à l’Ingénieur Conseil (IC) du projet un avis éclairé sur ce sujet. L’intégration de l’EIE aux études techniques peut être conflictuelle avec le choix ayant un impact réduit sur l’environnement. Au fait c’est un dialogue qui devrait s’instaurer entre l’IC et le BET chargé de l’EIE pour trouver l’option optimale de réalisation du projet compte tenu des contraintes techniques et financières mais également des impacts préconisés sur l’environnement. Ainsi l’affectation des EIE à l’IC du projet élimine cette opportunité de concertation et affaibli souvent ainsi la portée des EIE.

106. Dans l’ensemble, les trois rapports des EIE réalisées par l’ONEP sont conformes aux standards nationaux et internationaux en matière des EIE des STEP. Il y a lieu cependant de mieux préciser l’analyse des impacts et de détailler davantage les options de gestion des boues et de maîtrise des odeurs. L’actualisation du guide méthodologique sur les EIE des projets d’assainissement (version datant de 2000) permettrait de mieux cibler et préciser les mesures d’atténuation et le plan de suivi selon les conditions spécifiques de chaque site.
7. Resultats des visites de terrains

107. En complément à l’analyse de la pratique des EIE de l’ONEP, un diagnostic des procédures de gestion et suivi environnementaux appliquées par l’ONEP à une STEP en exploitation a été réalisé. Il s’agit de la STEP de Berkane qui a fait l’objet de la procédure complète du processus d’EIE : rapport d’EIE, examen par le CNEIE, acceptabilité environnementale renforcée par un Cahier des Charges environnemental. Les caractéristiques de la STEP ainsi que les résultats du diagnostic sont présentés dans les paragraphes ci-après.

108. Suite à la convention de cogestion du service d’assainissement liquide signée en 1996 entre l’ONEP et les trois Communes du grand Berkane
 et de la convention de gestion déléguée signée en 2007 entre l’ONEP et la Commune Rurale de Fezouane pour la gestion du service d’assainissement liquide des quartiers périphériques de Berkane, l’ONEP a mis en place un service d’assainissement au sein de la Direction Provinciale de Berkane, qui relève de la Direction Régionale de l’Oriental d’Oujda, pour gérer d’une manière autonome le réseau d’assainissement et la STEP de la ville.

109. La réalisation du projet d’assainissement de la ville de Berkane a été initiée par l’ONEP en 2000. Le projet comportait les composantes suivantes i) conduites et ouvrages d’interception des eaux usées ; ii) réhabilitation du réseau d’assainissement existant et iii) une station d’épuration des eaux usées dimensionnée pour un débit maximale d’environ 13,000 m3. La STEP telle que conçue comprend un pré-traitement par dégrillage et délestage, un traitement primaire par lagunage anaérobie et un traitement secondaire par lagunage facultatif (4 bassins). La STEP comporte également 6 lits à sable pour le séchage sur site des boues. Le site de la STEP d’une superficie d’environ 60 ha, est situé à 7 km environ à l’Ouest de Berkane au nord du canal des Triffas en bordure de l’Oued Cherraa. La STEP a été mise en service en Décembre 2006.

110. La STEP de Berkane a fait l’objet d’une EIE réalisée en 2000 et présentée au CNEIE en 2003. Ce dernier a confirmé l’acceptabilité environnementale du projet conditionnée par le respect d’un Cahier des Charges environnementales (CdC) pour l’exploitation de la STEP. Ce CdC comporte le résumé des mesures d’atténuation (phase travaux et phase d’exploitation) ainsi que le plan de suivi environnemental à appliquer par l’ONEP après mise en service de la STEP.

111. La STEP de Berkane a été conçue pour atteindre un objectif de qualité de catégorie B (irrigation restrictive selon les directives de l’OMS). Une solution alternative a été dégagée au cas où il est décidé de pousser le traitement pour atteindre un objectif de qualité A (irrigation non restrictive). Cette solution consiste à réserver ou transformer l’étage bas de la STEP pour recevoir les lagunes de maturation et satisfaire les besoins de l’horizon 2020 en introduisant une aération indépendante. Cette dernière pourrait être réalisée à tout moment avant la date de saturation de la STEP prévue en 2020.

112. Le rapport de l’EIE de la STEP de Berkane a bien analysé l’ensemble des impacts potentiels liés à l’activité de traitement des eaux et ce pendant les phases des travaux et d’exploitation. Les impacts des activités du projet sur l’eau, l’air, l’hygiène du milieu ainsi que les impacts économiques et sociaux ont été étudiés. Une matrice d’analyse d’impact à double entrée (milieu/activité source d’impact) a été élaborée. Elle a permis d’établir sur la base d’une notation des impacts positifs et négatifs, le bilan environnemental du projet. Selon les résultats de l’analyse faite, les impacts positifs du projet de la STEP dépassent largement les impacts négatifs liés aux activités du projet.

113. Le rapport de l’EIE présente également les mesures d’atténuation préconisées pour réduire les impacts négatifs du projet. A part les mesures de bonne gestion du chantier, rappelées pour la phase des travaux, les mesures préconisées pour la phase d’exploitation concernent principalement les procédures d’exploitation, de maintenance et de suivi opérationnel des performances de traitement de la STEP. Il y a cependant lieu de noter les recommandations importantes faites pour le curage des bassins et la gestion des boues ainsi que pour le contrôle de la réutilisation non restrictive des eaux épurées pour l’agriculture.

114. Le rapport de l’EIE de la STEP présente également un plan de suivi environnemental axé sur la phase d’exploitation de la STEP. Ce plan cible largement les mesures opérationnelles d’exploitation et d’entretien de la STEP. Les activités du plan de suivi environnemental ne sont pas suffisamment précises. En particulier, les structures et les procédures de gestion, les paramètres à mesurer et les fréquences des mesures, les moyens requis, les coûts, etc.; ne sont pas précisés dans le rapport.

115. La STEP est actuellement gérée par une micro-entreprise locale qui assure pour le compte de l’ONEP, la maintenance et l’exploitation de la STEP. La supervision de l’exploitant de la STEP est assurée par le responsable du service assainissement au sein de la Direction Provinciale de l’ONEP à Berkane. En plus de la surveillance et la maintenance de la conduite d’amenée vers la STEP (8,5 km), des ouvrages de prétraitement à l’amont et de la STEP, l’exploitant est chargé de faire le relevé des débits entrée/sortie chaque 2h et d’effectuer chaque 3 jours des analyses locales des paramètres suivants : température ambiante, pH, température de l’eau et oxygène dissous.

116. Le suivi des performances épuratoires de la STEP est assuré également par la Direction Contrôle Qualité des Eaux (DCE) de l’ONEP. En effet la STEP fait l’objet de campagnes de mesures et d’analyses plus approfondies effectuées trimestriellement par le laboratoire central de l’ONEP relevant de la DCE. Les échantillons sont prélevés au cours de ces campagnes à l’entrée et la sortie des bassins anaérobies et à la sortie de la STEP selon un mode d’échantillonnage composite sur 24 heures pour les paramètres physico-chimiques et selon un mode d’échantillonnage ponctuel pour les paramètres bactériologiques. Ces campagnes portent sur les paramètres opératoires et environnementaux suivants : i) débits entrée/sortie ; ii) paramètre globaux de pollution (température, Ph, conductivité, MES, DCO, DBO5, NTK et PT) ; iii) les germes indicateurs de pollution fécale (coliformes fécaux) ; et iv) parasites (œufs d’helminthe)

117. Les campagnes de mesures du laboratoire central de l’ONEP font l’objet de rapport de missions résumant les résultats de la campagne effectuée et présentant les recommandations pertinentes à l’amélioration des performances de la STEP, ainsi qu’un bilan analytique annuel. Par ailleurs, le service d’assainissement de l’ONEP à Berkane publie un rapport d’activité annuel. Ce rapport présente chaque année, les détails de l’ensemble des activités menées par le service et par ses sous traitants: branchements, réseau et station d’épuration. Les performances de la station d’épuration sont résumées en termes des débits traités et des rendements épuratoires réalisés exprimés en ratios d’abattement de DBO5, DCO et de MES. Les résultats de l’année 2008 tels que reportés dans le rapport d’exploitation du service assainissement pour cette même année, sont présentés dans le tableau ci-après.

	Paramètre
	Entrée
	Sortie
	Rendement
	Valeurs limites

Rejets domestiques

(normes marocaines)

	DBO5
	330-400
	55-130
	67%-82%
	120

	DCO
	570-860
	190-380
	49%-67%
	250

	MES
	250-370
	80-130
	48%-70%
	150

Source : ONEP- Direction Provinciale de Berkane-Taourirt- Assainissement de la ville de Berkane – Rapport d’exploitation – Exercice 2008 ;

8. Conclusion sur l’analyse d’Acceptabilité du processus d’EE

118. En conclusion à l’étude des différents aspects de la pratique des EIE et de sa conformité vis-à-vis de la législation et la réglementation en vigueur au Maroc et des standards internationaux en la matière, les principaux résultats de l’analyse faite sont résumés ci-après. Les points forts et les acquis de la pratique des EIE depuis la promulgation de la loi 12-03 en 2003 ainsi que les défis qui restent à relever pour une amélioration des performances du processus de réalisation des EIE et de la qualité des études sont ainsi explicités. Enfin, des recommandations sont proposées pour le renforcement des acquis du processus et pour pallier aux insuffisances et aux lacunes relevées.

119. L’analyse du processus et des procédures des EIE et de la pratique de l’ONEP en matière des EIE des projets d’assainissement liquide a permis de relever les points forts et les acquis notables suivants:

· Existence d’un cadre législatif, réglementaire et institutionnel, opérationnel pour la réalisation des EIE des projets dans les règles de l’art ;

· Le processus de réalisation des EIE se renforce par l’adoption des décrets d’application pour la décentralisation de l’examen des EIE et pour la mobilisation et l’engagement des populations concernées dans le processus de réalisation des EIE ;

· La totalité des nouveaux projets d’assainissement liquide font l’objet d’une EIE qui sont soumises au CNEIE (ou au CREIE quand ceux-ci sont opérationnels) pour examen d’acceptabilité environnementale ;

· Les compétences locales existent et elles peuvent valablement répondre à la demande des prestations des EIE de la majorité des projets en particulier de ceux relatifs aux projets d’assainissement liquide ;

· l’ONEP dispose, au niveau central, d’une capacité en matière de gestion environnementale de ses projets d’AEP/Assainissement, toutefois ses compétences humaines, ses moyens matériels et des outils techniques au niveau local se doivent d’être renforcés pour mener à bien la supervision, la surveillance et le suivi environnementaux de ses projets.

120. Le diagnostic réalisé du processus et des procédures des EIE et de la pratique de l’ONEP en matière des EIE a permis également d’identifier les insuffisances et les défis à relever en vue d’amélioration des performances environnementales des projets de l’ONEP :

· La pratique de loi 12-03 et ses décrets d’application présentent un certain nombre d’insuffisances en particulier vis-à-vis de l’opérationnalisation de l’enquête publique, la diffusion des résultats des EIE et le renforcement du processus de décentralisation d’examen des EIE ainsi que le développement des capacités des CREIE.

· Non publication des rapports des EIE en particulier l’absence d’information du public et des acteurs concernés sur les activités du projet et sur ses impacts potentiels sur l’environnement ;

· Absence de contrôle de la mise en œuvre des PGE des EIE et des engagements du CdC pris par les promoteurs préalablement à l’acceptabilité environnementale de leur projet par le CNEIE/CREIE ;

· Retard dans l’opérationnalisation de l’enquête publique lié au délai dans la parution du texte réglementaire régissant la prise en charge par le promoteur des frais inhérents à la procédure de l’enquête publique ;

· La réalisation des EIE avec les études techniques d’APS et d’APD réduit la portée de l’EIE et limite souvent l’étude des alternatives et l’analyse des impacts.

b. Réinstallation Involontaire (RI) et Acquisition de Terrain
121. Le système marocain d’acquisition des terrains pour les besoins de projets d’investissement d’intérêt public est ancien et bien ancré dans la pratique gouvernementale et dans la jurisprudence des tribunaux devant lesquels les citoyens concernés par une expropriation pour cause d’utilité publique ont recours. Le cadre juridique est développé et concerne tous les aspects de l’acquisition des différentes catégories de terres et la procédure à mettre en œuvre depuis la décision de choisir un terrain pour un projet d’utilité publique jusqu’à la finalisation de tous les contentieux possible qui pourraient en résulter.
122. La pratique de la réinstallation involontaire et d’acquisition des terrains a été documentée dans de nombreux projets finances par la Banque mondiale et par d’autres bailleurs de fonds depuis plus de deux décennies. Il faut différencier le cas où des personnes ou des familles sont déplacées physiquement de leur lieu d’établissement par suite d’acquisition de terrains par l’Etat ou des collectivités publiques à des fins de développement, des cas simples d’acquisition de terrains sans déplacement de population. Ce dernier cas est connu et se pratique exclusivement lorsque la recherche d’un terrain approprié pour un projet de développement révèle l’inexistence de terres du domaine public ou de l’impossibilité d’acquisition par voie contractuelle qui sont obligatoirement entrepris avant toute demande d’expropriation pour cause d’utilité publique en vertu de la Loi 7-81.

123. S’agissant de cas d’acquisition de terres avec déplacement de populations, une étude de la Banque mondiale sur le Programme du Gouvernement appelé “Villes Sans Bidonvilles”(VSB) mis en œuvre à la suite de nombreux projets financés ou assistés par des bailleurs de fonds dans le domaine de la résorption de l’habitat précaire et de la promotion de l’habitat social a clairement démontré la volonté du Gouvernement marocain d’éviter ou de minimiser les impacts sociaux de telles acquisition de terrains sur les populations, y compris les familles et personnes, habitant des bidonvilles sans titres juridiques sur la terre qu’elles occupent. La réinstallation des personnes et familles concernées s’est faite selon trois cas de figures : (i) réinstallation sur site après surclassement et amélioration des infrastructures et services de bases, (ii) fourniture de terrains de remplacement avec des infrastructures et services de base partiellement ou totalement mis en place, et (iii) fourniture de logements de remplacement. La Banque mondiale a entrepris une revue
 des études et évaluations des impacts sur les populations déplacées selon le type de réinstallation envisagé. Ces études ont montré que la réinstallation sur site était la plus bénéfique pour les populations dont le mode de vie et de subsistance n’est pas perturbé, spécialement lorsque les services leur étaient fournis pour l’eau potable, l’électricité, l’assainissement qui n’existaient pas auparavant. Cependant même dans ce cas des réinstallations involontaires pourraient être nécessaires pour quelques personnes ou familles notamment pour les besoins de terrains en vue d’élargir les rues et pour aligner les constructions. Les familles ainsi réinstallées ont pu bénéficier de terrains à proximité lorsque cela était possible et leurs activités n’ont pas été perturbées ni leur niveau de vie atteint. Les grandes insuffisances relevées dans le processus de réinstallation concernent : (i) la planification des opérations de réinstallation qui connaissent des décalages entre le début de la réinstallation et la livraison effective des services nécessaires pour les personnes déplacées, et (ii) l’absence de consultation avec les personnes affectées lors de la planification de la réinstallation.

124. Dans un Rapport d’Achèvement en date du 21 mai 1993
 relatif à un projet de développement de l’habitat, il a été noté que la revue de la politique du Gouvernement en matière de réinstallation involontaire et des plans de réinstallation involontaire par un expert indépendant
 a approuvé cette politique et ces plans. Il en a conclut que même si quelques aspects de la politique de la Banque mondiale de l’époque (OD 4.30) ne sont pas reflétés directement dans la politique et les plans du gouvernement (droit des personnes installées sur un terrain sans titre –squatters--, participation et consultation des personnes affectées dans la programmation des opérations de réinstallation, absence de recensement socio-économique complet avant toute opération de réinstallation), les objectifs de la politique de la Banque mondiale sont les mêmes que ceux de la politique et des plans du gouvernement
. Il s’agit d’améliorer les conditions de vie des personnes à déplacer et réinstaller, y compris ceux qui n’ont pas de titre foncier qui ne doivent pas se paupériser davantage
.

125. Sour un autre projet financé par la Banque mondiale, projet de Développement Foncier
, dont la mise en œuvre a été accompagné par des Plans de Réinstallation Involontaires (PRI) dont les procédures et les principes ont été appliquées de manière adéquates
. Sous ce projet, tous les habitants des bidonvilles se sont vus offrir des services sociaux et des lots de terrain pour construire leurs maisons avec l’aide de l’Etat. Tous les sous-projets ont été soumis au respect des principes suivants : (i) le déplacement des habitants des bidonvilles qui n’ont pas de titres fonciers ne pourront pas être réinstallés dans un rayon supérieur à deux kilomètres de leur emplacement initial, sauf si on leur offre un terrain proche de leur lieu de travail ou en vue d’éviter des terrains fragiles susceptibles de glissement (ii) le respect intégral des engagements du gouvernement en matière de réinstallation involontaire tels que définis dans sa politique en la matière, et (iii) fourniture de services environnementaux dans les lieux de réinstallations y compris l’assainissement solide et liquide
.
126. D’une manière générale, le Gouvernement suit une procédure qui permet d’acquérir des terres tout en évitant de déplacer des personnes et sans porter atteinte aux droits des citoyens de recevoir une indemnisation adéquate. Les plans d’acquisition des terres pour les besoins de projets de développement, lorsqu’ils sont nécessaires comprennent toujours les éléments suivants :
a) Une sélection des sites dans le cadre des plans d’aménagement urbains
 ou des études techniques du projet, sur la base de critères techniques, socio-économiques et d’adhésion des personnes affectées ;

b) le recours aux acquisitions n’est pas envisagé de prime abord, lorsque des projets de développement sont planifiés les aménagements et leurs emprises et servitudes de passages doivent faire l’objet d’une étude complète pour éviter l’acquisition de terres appartenant à des tiers. Cependant, il se pourrait que pendant la mise en œuvre du projet, une acquisition très limité de terres privées peut s’avérer nécessaire pour la réalisation d’ouvrages collectifs ;

c) tout projet d’acquisition de terrains doit dès la décision d’y recourir faire l’objet d’un budget en vue de proposer une compensation financière à son propriétaire ;

d) quand il s’agit de terres mises en valeur, la loi reconnaît que tous les détenteurs de droits (propriétaires, locataires ou occupants, usufruitiers, propriétaires d’arbres ou de tout aménagement ou équipement, personnes exerçant sur la terre une activité de type commercial) sont autorisés à percevoir une indemnisation. En cela, la législation et la pratique marocaines sont en conformité avec les bonnes pratiques en la matière.

127. Les informations nécessaires pour établir la situation de référence pour chaque personne affectée
 par le projet sont : (i) nombre de personnes et leur nom ; (ii) nombre, type et superficies de maisons touchées ; (iii) nombre, et superficie de toutes les parcelles à usage d’habitat touchées; (iv) nombre, catégorie et superficie des terres agricoles touchées ; (v) quantité et types de récoltes et d’arbres endommagés; (vi) pertes d’actifs y inclus bâtiments, terrain et autres actifs fixes;(vii) pertes de moyens de production; (viii) quantité et catégorie d’actifs fixes affectés par chaque composante du projet; (ix) dommages temporaires causés aux moyens de production.

TABLEAU

PROCEDURE D’ACQUISITION DES TERRAINS

PHASE I- TRAVAUX TOPOGRAPHIQUES
	1
	Levée topographique
	1 semaine

	2.
	Edition du dossier parcellaire
	1 semaine

	3.
	Enquête parcellaire
	1 semaine

PHASE II- PROCEDURE ADMINISTRATIVE

	1
	Préparation du projet de décret (PD) d’expropriation
	1 semaine

	2
	Publication du projet de décret au Bulletin officiel et au quotidien national
	3 semaines à 1 mois

	3
	Affichage du projet de décret à la commune et dépôt du registre d’observation
	2 mois réglementaire

	4
	Récupération des certificats fonciers d’inscription du projet de décret sur les livres fonciers pour les parcelles immatriculées et les registres des oppositions pour les parcelles en cours d’immatriculation
	2 à 3 mois

	5
	Récupération de l’attestation d’inscription du PD sur le registre spécial auprès du tribunal administratif pour les parcelles non immatriculées
	1 à 2 mois

	6
	Convocation de la commission administrative d’évaluation (CAE) et la tenue de la réunion présidée par les autorités locales
	1 mois

	7
	Convocation des ayants droit pour la tenue de la séance de conciliation et signature des procès verbaux de l’accord à l’amiable
	1 mois

	8
	Si l’accord à l’amiable est signé, on procède à l’enregistrement du PV d’accord à l’amiable et immatriculation des terrains au nom de la commune urbaine
	1 mois

	9
	Préparation de la décision d’indemnisation des propriétaires
	2 à 3 mois

	10
	Bornage d’immatriculation des parcelles expropriées par le cadastre en présence des propriétaires et des riverains
	1 à 2 mois

	11
	Si le Bornage est déclaré positif (pas d’opposition des riverains)

Etablissement du dossier technique par un IGT privé de la parcelle bornée par le cadastre
	1 année

	12
	Dépôt et réception du dossier technique par le cadastre
	1 à 3 mois

	13
	Phase de repérage, report, contrôle et dessin de la parcelle par le cadastre
	1 à 3 mois

	14
	Etablissement des duplicata des dossiers par le cadastre
	1 à 3 mois

	15
	Transmission du dossier du cadastre à la conservation foncière
	1 à 3 mois

	16
	Etablissement des certificats fonciers et titres fonciers définitifs
	1 à 3 mois

128. Concernant la méthode et procédures d’évaluation des biens affectés et de leur indemnisation : Il va de soi que lorsque l’acquisition porte sur un bien « Melk » (propriété privée) selon la méthode contractuelle de droit commun à l’amiable, selon l’article 42 de la Loi 7-81, la valeur du terrain est fixé par un accord entre l’autorité expropriante et le propriétaire du terrain
. L’acquisition du terrain est validée par le Conseil municipal et soumis à l’approbation de l’autorité de tutelle (DGCL). Dans le cas d’une entreprise ou d’un établissement public, la Direction générale ou le Conseil d’Administration endosse l’acquisition. Une fois acceptée par toutes les autorités concernées, l’acquisition fait l’objet d’un enregistrement auprès de l’agence foncière et des services de l’enregistrement et du timbre du Ministère des finances pour formaliser le transfert de propriété.

129. Lorsque l’acquisition à l’amiable n’est pas possible, la procédure d’expropriation est entreprise selon la double procédure administrative et judiciaire décrite dans la Chapitre sur l’Equivalence. En pratique, cette procédure se décompose ainsi Commission Administrative d’Evaluation (CAE) qui se tient au niveau des préfectures, composée de représentants de la direction des Domaines, des services des Impôts, de l’Urbanisme, de l’Habitat, de l’Agriculture (selon le type de zone concernée) définit le prix de la parcelle à acquérir. Il y a manifestement un déséquilibre car les personnes affectées ne sont pas représentées au sein de la CAE ne serait-ce qu’a titre consultatif. Si le propriétaire accepte le prix fixé, un acte de vente est ensuite signé avec l’organisme acquéreur. La Loi 7-81 stipule que l’indemnisation se base sur les prix en cours sur le marché foncier dans la région en tenant compte de l’ensemble des dommages subis par la personne affectée par l’expropriation. La valeur des pertes et dommages encourus est déterminés par la CAE sans pour autant prendre en compte les éventuels changements de valorisation résultant de la déclaration d’utilité publique.

130. Lorsque l’ONEP procède elle-même à l’acquisition des terres et après fixation de l’indemnisation, elle procède soit au paiement direct à la personne expropriée soit au versement du montant de l’indemnisation auprès de la Caisse des Dépôts et Garanties (CDG) dans un compte dédié en faveur de la personne expropriée. Ce compte est productif d’intérêt en faveur de la personne expropriée. L’ONPE pourra aussi appliquer l’article 24 de la Loi 7-81 qui stipule que « lorsque la prise de possession est demandée par l'expropriant, le juge des référés ne peut refuser l'autorisation que pour cause de nullité de la procédure. L'ordonnance autorisant la prise de possession prescrit le versement aux ayants droit ou la consignation de l'indemnité provisionnelle prévue à l'article 19». Cette consignation ouvrira aussi droit aux intérêts au profit de la personne expropriée (article 31 de la Loi 7-81) alors même qu’elle entreprendra les recours judiciaires contre la décision d’expropriation ou le montant de l’indemnisation proposée par la CAE.

131. Lorsque les Communes procède à l’acquisition des terrains, la procédure sera sensiblement la même, mais le montant de l’indemnisation sera constituée dans un compte spécial auprès du receveur de la commune concernée. Ce compte devra faire l’objet d’une approbation par la tutelle (DGCL) en même temps que le budget de la commune.

132. Mécanismes d’information et de consultation du public : l’information et la consultation du public se fait selon les modalités suivantes : une fois que le recensement des personnes affectées par le projet est validée par les autorités locales, une réunion d’information est organisée au siège des collectivités locales concernées. Toutes les personnes recensées sont invitées à cette réunion dont l’objectif est de présenter : (i) le projet et son intérêt, (ii) les impacts positifs et négatifs dont une acquisition potentielle de terres ; (iii) les procédures d’indemnisations existantes requièrent la CAE de se déplacer pour évaluer le montant des indemnisations et d’entendre le cas éventuel, es personnes touchées par le projet. La publication des documents relatifs à l’acquisition de terrains sur les sites web des agences d’exécution devient une pratique courante au Maroc, notamment lorsque ce sont des établissements publics (ORMVA ou ONEP) qui exécutent les projets et les plans d’acquisition des terrains correspondants.

133. Lorsque les communes sont l’autorité expropriante, il peut s’avérer nécessaire de leur prêter une assistance technique pour compléter le processus d’expropriation pour cause d’utilité publique. Cette assistance technique leur est en principe acquise auprès de leurs autorités de tutelle (Wali ou DGCL) qui pourront le cas échéant aussi pourvoir au budget nécessaire. Dans le cas du Projet proposé, l’ONEP a déjà pris l’engagement d’assister les onze communes concernées par les centres d’assainissement des eaux usées. Il est d’ores et déjà possible que certaines de ces communes feront usage de terrains domaniaux ne nécessitant pas d’expropriation pour cause d’utilité publique, mais dans l’hypothèse d’un tel recours, l’ONEP mettra son expertise au service de la commune demanderesse. De même que l’ONEP aura la responsabilité de demander aux communes concernées de lui fournir les dossiers relatifs aux acquisitions de terrains pour leurs centres de traitements des eaux usées respectifs afin d’en vérifier la teneur et de documenter la nature et le régime juridique du terrain concernée. Ainsi par exemple, un terrain acquis par voie amiable fera l’objet d’une documentation appropriée comprenant : (i) la description du terrain, (ii) l’accord de vente et la PV de la délibération de la commune autorisant l’acquisition, (iii) le budget réservé pour le paiement de d’indemnisation par une attestation de disponibilité des crédits délivrée par le receveur de la commune ou la preuve d’un tel paiement lorsqu’il a été effectué, et (iv) le projet d’arrêté ou de décret selon la valeur du terrain à soumettre à la tutelle. Le même dossier devra être remis à l’ONEP pour toute proposition de construction d’un centre de traitements des eaux usées sur un terrain acquis à travers la procédure de la Loi 7-81.

TABLEAU

Procédures d’acquisition des terrains par les communes

et documentation à requérir par l’ONEP
	Nature juridique de la parcelle de terrain
	Procédure légale de son acquisition à l’amiable ou par expropriation
	La preuve de commencement de la procédure d’acquisition à l’amiable ou d’expropriation (Phase procédurale irréversible)
	Le titre authentique prouvant la qualité de propriétaire de la commune
	Observations

	Propriété privée (Melk) des personnes physiques ou morales de droit public ou de droit privé
	Peut être :

-acquise à l’amiable (contrat d’achat);

- ou expropriée selon la loi 7-81.
	Acquisition : Délibération du conseil communal approuvant le principe d’acquisition et approuvant le contrat d’achat ;

-Attestation de disponibilité de crédits délivrée par le percepteur de la commune;

Expropriation : -Délibération du conseil communal approuvant le principe de recourir à l’expropriation approuvée par l’autorité de tutelle.
	 - Acquisition : Certificat foncier de la parcelle au nom de la commune.

Expropriation : 1-Ordonnance du juge de prise de possession ;

2-Jugement de transfert de propriété ;

3- Accord amiable de prise de possession (art. 42 § 3)
	L’ordonnance de prise de possession est suffisante car elle n’est donnée par le juge que lorsque l’expropriant dépose en même temps au tribunal une requête de transfert de propriété (art. 18 de la loi 7-81) .

	Domaine public
	Il ne peut être ni acquis, ni exproprié.

Mais il peut être occupé temporairement ou affecté par décret à la commune.

	Occupation temporaire: accomplissement des formalités devant permettre d’obtenir l’autorisation d’occupation temporaire auprès de l’administration gestionnaire dudit domaine public (routier, hydraulique…etc.)
	Autorisation d’occupation temporaire
	

	Domaine privé de l’Etat
	Lorsque l’ouvrage est d’utilité publique, la parcelle est, par décret du 1er Minstre, incorporée au domaine public et affectée à la commune.
	- Délibération du conseil communal et demande adressée au ministère de tutelle (Intérieur) pour accord et accomplissement de la procédure
	- Décret du 1er ministre portant incorporation et affectation de la parcelle à la commune.
	-Technique juridique d’ affectation selon laquelle seul l’usage de la parcelle est affecté tant que l’ouvrage conserve la « destination » pour laquelle il a bénéficié de l’affectation, la propriété reste toujours publique.

	Terres collectives et Guich

	Acquisition à l’amiable après estimation par une commission.
	- Délibération spéciale du conseil communal et attestation de disponibilité de crédits.
	- Approbation de la tutelle :

- de l’accord des nouab sur le principe de céder la parcelle et sur et sur le prix ;

- de la délibération du conseil communal portant sur la parcelle et sur le prix. ;

-consignation de l’indemnité dans un organisme financier (CDG, banque etc..).e
	Le Ministère de l’intérieur, est tenu de reverser une indemnité pour perte du droit de jouissance aux membres de la collectivité ethnique concernée.

	Terrains Habous
	Peut être :

-acquise à l’amiable (contrat d’achat);

- ou expropriée selon la loi 7-81.
	Acquisition : Délibération du conseil communal approuvant le principe d’acquisition et approuvant le contrat d’achat,

-Attestation de disponibilité de crédits délivrée par le percepteur de la commune;

Expropriation : -Délibération du conseil communal approuvant le principe de recourir à l’expropriation approuvée par l’autorité de tutelle
	- Acquisition : Certificat foncier de la parcelle au nom de la commune.

Expropriation : soit :

1-Ordonnance du juge de prise de possession ;

2-Jugement de transfert de propriété ;

3- Accord amiable de prise de possession (art. 42 § 3).
	

134. Les voies de recours : toute personne affectée par une expropriation et qui refusera l’indemnisation proposée par la CAE a le droit de recourir à une procédure de recours gracieux auprès des autorités administratives, y compris les autorités de tutelle (Wali, Ministre de l’Intérieur) et aussi auprès du Wali du Diwane Al Madhalim (Ombudsman ou équivalent de défenseur du peuple) désigné par le Roi qui peut agir que quand la justice n’est pas saisie. Mais la voie la plus efficace au Maroc reste le recours à la procédure judiciaire. Toute personne touchée par un projet d’expropriation pour cause d’utilité publique peut faire appel auprès des tribunaux. La procédure judiciaire est encore plus rigoureuse que la procédure administrative. Si l’exproprié refuse le montant d’indemnisation que l’expropriant lui propose, il peut demander au juge de décider une expertise judiciaire et nommer un expert avec mission d’évaluer la valeur réelle du bien immeuble au jour de la déclaration de l’utilité publique. Avec la création récente des Cours d’appel administratives, il y a actuellement possibilité d’interjeter appel de toute décision du tribunal administratif, avant de se pourvoir en cassation devant la Cour suprême.

135. Cette phase judiciaire est importante pour la fixation de l’indemnité par le juge. Mais le contentieux de l’expropriation peut aussi être mis en œuvre à n’importe quel moment de la procédure, à l’initiative des ayants droit pour (i) un recours en annulation contre l’un des actes administratifs pris par l’autorité expropriante, (ii) la revendication d’un droit, ou (iii) pour toute autre raison (action possessoire, opposition à l’expropriation, exécution du jugement de transfert de propriété, immatriculation, de saisie arrêt des indemnités et d’astreinte etc. L’expropriant doit déposer deux requêtes, l’une pour obtenir l’ordonnance de prise de possession, l’autre pour obtenir le jugement de transfert de propriété et fixation de l’indemnité.
Cette dernière requête n’est recevable que si l’expropriant dépose également une requête en référé, visant l’obtention de l’ordonnance de prise de possession. Si l’ordonnance qui permet l’envoi en possession, est prononcée par le juge des référés, en en l’absence du contradictoire, et donc sans grande protection pour le propriétaire, c’est parce que celui-ci conserve toujours et jusqu’à le prononcé du jugement de propriété, la possession de l'immeuble jusqu'au paiement de l'indemnité. Mais c’est la décision rendue par le juge du fond, dans le respect du contradictoire, cette fois, et après notification et inscription du jugement dans les règles, qui réalise le transfert de propriété. L'intervention du juge est quasi mécanique et ses pouvoirs sont circonscrit par la loi 7-81: il contrôle la réalisation matérielle des formalités de publicité et d’inscription. La jurisprudence marocaine pose le principe selon lequel rien n’interdit à l’exproprié d’engager une action en justice pour obtenir réparation du dommage subi par la prise de possession irrégulière de sa propriété par l’autorité expropriante, sous forme d’une indemnité accordée par un jugement prononçant en même temps le transfert de propriété.

136. Récemment, une décision du Tribunal Administratif de Fès
 montre le pouvoir de plus en plus important que prend la justice administrative face aux erreurs que pourraient commettre l’administration dans la prise de terrains pour des projets d’intérêt public sans égard aux impacts d’une telle prise de terre. Dans ce jugement le Tribunal a déclaré que : « le fait que la communauté urbaine procède, dans le cadre de l'exercice de ses missions, à la réservation d'une place déterminée, pour la collecte des déchets de la ville (Fès), d'une manière contraire aux règles générales exigées par la nature des traitements à réserver aux déchets, est une mauvaise exécution du service. Quant la communauté urbaine ne prend pas les précautions nécessaires et obligatoires pour protéger les propriétés voisines contre l'avance des ordures et de leur lixiviat, elle commet une faute qui engage sa responsabilité du fait des dommages subis par les propriétés limitrophes (….)»

137. Système de suivi de l’exécution du plan d’acquisition des terrains: l’ONEP veillera, en collaboration avec les communes, à l’élaboration et au suivi de l’exécution du Plan d’Acquisition de Terrains pour les centres d’assainissement et de traitement des eaux usés. A ce titre, chacun l’ONEP s’assurera que l’ensemble des personnes affectées par le projet et recensées sera effectivement consulté, pris en compte et dédommagé selon les modalités figurant dans ce document. L’ONEP désignera une personne qui sera en charge de la mission de suivi de l’exécution des acquisitions de terres par les communes, des indemnisations effectuées et des contentieux qui pourraient en résulter. Un état de l’acquisition des terres et un rapport d’exécution sera élaboré et mis à jour régulièrement et transmis à la Banque mondiale pour information durant les missions de supervision.

III. Mesures proposées pour combler les écarts

138. Les mesures nécessaires pour combler les écarts sont définis comme partie intégrante des modalités d’exécution du projet proposé et l’Agence d’Exécution, ONEP aura la responsabilité et de s’assurer de leur mise en œuvre et d’en faire rapport régulièrement dans le cadre de l’Accord de Projet qui sera adossé à l’Accord de Financement et sont les suivants.
139. Afin de réduire les écarts d’Equivalence et d’Acceptabilité pendant la durée du projet et au-delà, l’ONEP, (le Gouvernement du Maroc) a (ont) accepté de prendre les mesures suivantes:

a. Equivalence

1. Evaluation Environnementale (EE)

140. Pendant la mission de pré- évaluation, l’ONEP a soumis les termes du Projet et en a discuté les différents aspects y compris les aspects environnementaux. S’agissant de l’USN, la Banque mondiale, en plus des discussions avec l’ONEP, a aussi discuté avec le Ministère en charge de l’environnement des différents aspects y afférant. Sur la base des résultats de l’analyse d’équivalence et des discussions ci-dessus, il a été convenu ce qui suit :
· Un rapport portant stratégie opérationnelle environnementale et sociale de l’ONEP sera élaboré durant la première année de mise en œuvre du projet afin d’actualiser la politique de l’ONEP dans ce domaine et clarifier les grandes lignes d’un programme d’amélioration des performances de l’ONEP sur la base d’indicateurs pertinents de nature environnementale et sociale.

2. Réinstallation Involontaire (RI) et Acquisition de Terrain
141. L’analyse d’équivalence conduite dans le cadre de la présente revue diagnostic des sauvegardes (SDR) n’a pas identifié de mesures majeures de nature règlementaire à requérir. L’essentiel des mesures nécessaires pour combler les écarts porteront donc sur des mesures liées à un approfondissement et une plus grande rigueur dans l’application du cadre règlementaire existant.
b. Acceptabilité
1. Evaluation Environnementale (EE)

142. L’ONEP et la Banque mondiale se sont entendus pour refléter les améliorations à introduire au système en cours à travers l’actualisation des termes de référence pour les projets d’assainissement. L’ONEP s’engage à utiliser les termes de référence des EIE de projets d’assainissement présentés à l’annexe 5 en vue de renforcer, en plus des exigences de la loi 12-03, les volets importants suivants :

· La prise en compte systématique des alternatives des projets y compris l’option sans projet ;

· Proposition des mesures concrètes d’atténuation des impacts négatifs du projet en clarifiant la responsabilité de mise en œuvre et une estimation du budget de chaque mesure proposée. Les documents du projet et des sous-projets éventuels contiendront des détails sur le plan de gestion le contrôle et de suivi y compris à travers les clauses contractuelles applicables
 lors des études et de la réalisation du projet et des sous-projets éventuels ;

· Elaboration d’un plan de suivi et de surveillance détaillé avec la précision des responsabilités de mise en œuvre et une estimation du budget de chaque mesure proposée ;

· Identification des besoins et des activités de renforcement des capacités recommandées.

· Séparation de l’EIE des études techniques des sous projets : Comme précisé ci-dessus, la pratique de l’ONEP de réalisation des EIE avec les études techniques d’APS et d’APD réduit la portée de l’EIE et souvent compromet l’étude des alternatives et l’analyse des impacts. A cet effet il est primordial de préserver l’indépendance des EIE des études techniques des projets.

· Consultations publiques et information des parties prenantes : Les consultations publiques seront organisées pour chacun des sous projets. Elles auront pour objet l’information des populations et des acteurs concernés (CLS) sur les activités du projet, sur les alternatives envisagées, sur les principaux résultats de l’EIE réalisée ainsi que sur les mesures préconisées pour réduire l’impact du projet sur l’environnement. Les questions et les commentaires des parties prenantes du projet seront consignés dans un PV avec les réponses des représentants de l’ONEP et des administrations concernées. Le PV de la consultation publique sera annexé au rapport d’EIE des sous projets.

· Publication des résultats de l’EIE du projet : Les rapports des EIE devront être publiés sur le site Internet de l’ONEP et les commentaires reçus seront consignés dans le registre du suivi environnemental des activités du projet.

2. Réinstallation Involontaire (RI) et Acquisition de Terrain
143. L’ONEP mettra au point un plan d’assistance technique en faveur des communes pour les aider à mettre en œuvre la procédure d’acquisition des terrains
144. L’ONEP demandera à chaque commune bénéficiaire du projet de lui fournir un dossier relatif au terrain d’assiette pour le projet de STEP dès la phase initiale de préparation des sous-projets respectifs pour chaque commune. Un tel dossier devant comprendre obligatoirement :

a. Le plan de situation de terrain, y compris le recensement des utilisations du dit terrain et des personnes qui l’utilisent ou en bénéficient de l’usage ;
b. Tout acte justifiant la nature juridique du terrain à acquérir ;

i. (A) Le contrat d’achat en cas d’acquisition amiable d’un terrain Melk ou Habous ; ou (B) en cas de recours à l’expropriation pour cause d’utilité publique Procès verbal de la délibération du Conseil de la Commune accompagné d’une attestation de disponibilité de crédits délivrée par le receveur-comptable de la commune ;

ii. Le projet d’arrêté ou de décret à soumettre à la tutelle pour approuver l’acquisition de terrain.

145. Au moment du début de la réalisation de l’ouvrage, l’ONEP demandera aux communes de lui fournir :

a. Un certificat foncier au nom de la commune en cas d’acquisition amiable, ou une ordonnance du juge de prise de possession, accord amiable de transfert de possession ou jugement de transfert de propriété en cas d’expropriation pour cause d’utilité publique.

b. Selon la nature juridique du terrain : (A) une autorisation d’occupation temporaire du domaine public, (B) un décret d’incorporation d’une parcelle du domaine privé de l’Etat dans le domaine communal pour un bien du domaine privé de l’Etat, (C) une approbation du Ministère de l’Intérieur et un accord des Nouab pour l’acquisition d’une terre Guich.

146. L’ONEP s’assurera de la publication de tous les actes de procédure relatifs à l’acquisition des terrains et de la consultation des personnes et groupes affectées par l’acquisition des terrains. L’ONEP diffusera sur son site web les informations relatives aux terrains servant d’assiette à la réalisation des centres d’assainissement et de traitement des eaux usées, et

147. Une année après le début de la réalisation du premier centre d’assainissement, l’ONEP entreprendra, par le biais d’un expert foncier indépendant, une revue de l’ensemble des opérations d’acquisition des terrains par les communes pour faire le point du règlement de tous les contentieux éventuels. L’ONEP organisera une consultation avec les communes impliquées dans de tels contentieux.

ANNEXES

Annexe 1: Tableau d’Analyse d’équivalence

Tableau d’analyse d’équivalences pour l’évaluation environnementale et pour l’acquisition de terrain

(en conformité avec la Politique Opérationnelle 4.00 de la Banque mondiale)

	Principes opérationnels
OP 4.00
	Cadre juridique et institutionnel marocain
	Références aux lois, règlements et politiques applicables au Projet
	Différences et Lacunes importantes constatées et rapport avec le Projet Proposé
	Mesures de redressement

	Evaluation Environnementale

	Objectif :

1. Procéder à un examen initial pour chaque projet proposé, dès que possible, pour définir la portée et le type d’évaluation environnementale (EE) de façon à ce que des études appropriées soient entreprises en proportion des risques potentiels et des impacts directs et, selon le cas, indirects, cumulés et associés.

Procéder à une évaluation environnementale sectorielle ou régionale, selon le cas.

	La Loi 11-03 a introduit l’EIE comme « instrument de gestion et de protection de l’environnement » au Maroc La Loi 12-03 établit une liste de projets et d’activités soumis à étude d’impact préalable `à tout début de réalisation (Annexe des projets soumis à étude d’impact sur l’environnement). La loi ne précise pas si les projets et activités qui ne sont pas dans la liste doivent subir une analyse environnementale quelconque.

 la Loi 12-03 ne prévoit pas l’option d’évaluation environnementale sectorielle ou régionale

Dahir (3 chaoual 1332) portant réglementation des établissements insalubres, incommodes ou dangereux (B.O. 7 septembre 1914).

 Loi sur l’eau (Loi 10-95 du 16 Aout 1995) et ses décrets d’application, notamment le décret 2-97-787 relatif aux normes de qualité des eaux et à l’inventaire du degré de pollution des eaux et le décret 2-04-553 relatif aux déversements, écoulements, rejets, dépôts directs ou indirects dans les eaux superficielles ou souterraines.

	Article s 49-50 de la Loi 11-03

Article 2 de la Loi 12-03 et Annexe à la Loi 12-03 portant liste des projets soumis à EIE
	Aucun
	 Aucun

	2. Evaluer les impacts potentiels du projet proposé sur les ressources physiques, biologiques, socio-économiques et culturelles, y compris les aspects transfrontaliers et globaux, et les impacts potentiels sur la santé et la sécurité des personnes.
	La loi 12-03 dispose que l’EIE évalue « les répercussions éventuelles, les effets directs et indirects, temporaires et permanent du projet sur l’environnement et constitue une « une évaluation des impacts positifs, négatifs et nocifs du projet sur le milieu biologique, physique et humain pouvant être affecté durant les phases de réalisation, d’exploitation ou de son développement sur la base des termes de référence et des directives prévues à cet égard »

Malgré le fait que le Royaume du Maroc a ratifié de très nombreux traités, accords et conventions internationales sur la protection de l’environnement qui incluent des dispositions sur l’obligation de recourir aux EIE, Il n’y a pas de référence à des considérations d’impacts transfrontaliers et globaux dans la législation marocaine
	Articles 5.1 et 6.3
	Différence substantielle mais sans rapport avec le projet proposée
	Aucun

	3. Evaluer l’adéquation du cadre juridique et institutionnel applicable, y compris les traités et accords internationaux relatifs à l’environnement en vigueur et confirmer qu’ils interdisent au gouvernement coopérant de financer des projets ou activités en contravention avec les obligations internationales qui en découlent.
	Loi 12-02 dispose que l’EIE doit analyser et présenter le cadre juridique et institutionnel afférant au projet. La notion de « cadre juridique » englobe les instruments juridiques internationaux applicables au projet et à ses activités. La revue d’ étude d’impacts réalisées pour des activités de recherche pétrolières en mer a permis de constater que les conventions internationales applicables à la protection du milieu marin et à la conservation des ressources biologiques de la mer ont été considérées dans l’EIE.
	Article 6.6 de la Loi 12-03
	La référence aux conventions internationales et l’interdiction d’entreprendre des activités contraires à ces conventions n’est pas explicite. La capacité de revue des EIEs et du contrôle de leur mise en œuvre au niveau national et local est encore insuffisante et la mise en œuvre du décret d’application de la Loi 12-03 n’est pas testé.
	Les Termes de référence pour les EIE émis par L’ONEP clarifieront le concept de « cadre juridique » en mentionnant les lois et règlements en vigueur y compris les conventions internationales applicables aux activités projet.

De même ils mentionneront le cadre institutionnel dans lequel l’EIE sera préparé, revue, mise en œuvre et contrôlée. Les insuffisances éventuelles feront l’objet de mesures correctives y compris sous la forme de renforcement des capacités.

	4. Prévoir l’évaluation d’alternatives possibles en matière d’investissements, de techniques et de sites, y compris une alternative de “non-intervention”, les impacts potentiels, la faisabilité de l’atténuation de ceux-ci, leurs coûts fixes et périodiques, leur adéquation aux conditions locales et leurs exigences en matière d’institutions, de formation et de suivi.
	Il n’y a pas d’obligation pour le promoteur d’un projet de formuler une analyse des alternatives au projet proposé ou des impacts de sa non réalisation.

Dans certains secteurs, la législation marocaine requiert la considération d’alternatives. Par exemple, la réalisation des décharges contrôlées de déchets municipaux, il y a une obligation pour les municipalités de faire une recherche de sites qui doit considérer plusieurs sites possibles, considérer les conditions de leur réalisations, leurs impacts et les avis des communautés riveraines avant de faire un choix définitif de site.

En pratique, les alternatives sont considérées en terme de choix du site et de technologie pour les stations de traitement des eaux usées.
	
	
	Les TdR pour les EIEs mentionneront l’obligation de considérer les alternatives au projet proposé y compris en termes de coûts, de conformité aux conditions locales et des aspects institutionnels

L’Agence de bassin d’Óum Er-Rbiaa désignera un responsable pour l’ensemble des aspects environnementaux et sociaux du projet afin de coordonner la préparation et le suivi de l’exécution des plans de sauvegarde.

	5. Lorsque le type de projet appuyé le requiert, utiliser normalement le manuel de prévention et de réduction de la pollution (PPAH). Justifier tout écart si des alternatives aux mesures décrites dans le PAH ont été retenues.
	Le Maroc a adopté des standards de qualité et de normes d’émission applicable aux émissions sur la base de ceux établis par les organisations internationales de référence telles que l’OMS ou la FAO

Décret n° 2-04-553 du 13 hija 1425 (24 janvier 2005) relatif aux déversements, écoulements, rejets, dépôts directs ou indirects dans les eaux superficielles ou souterraines.

Décret n° 2-97-657 du 6 chaoual 1418 (4 février 1998) relatif à la délimitation des zones de protection et des périmètres de sauvegarde et d'interdiction.

Décret n° 2-97-787 du 6 chaoual 1418 (4 février 1998) relatif aux normes de qualité des eaux et à l'inventaire du degré de pollution des eaux.

 Le Code des Eaux a une section sur la protection de l’eau contre les pollutions (articles58, 59, 60 et 67-68) qui définit les interdictions et principes d’une gestion durable des eaux.

Le Ministère en charge de l’Environnement a mis en ligne les normes et standards de contrôle de la pollution y compris les normes de qualité des eaux destinées à l'irrigation (Arrété conjoint du ministre de l'équipement et du ministre chargé de l'aménagement du territoire, de l'urbanisme et de l'habitat et de l'environnement n° 1276-01 17 octobre 2002. De même l’Arrêté conjoint du ministre de l'équipement et du ministre chargé de l'aménagement du territoire, de l'urbanisme, de l'habitat et de l'environnement n° 1276-01 du 17 octobre 2002 définit les normes de qualité des eaux destinées à l'irrigation et fixe un tableau des valeurs et des modalités et les conditions particulières de l’utilisation des eaux usées traitées à des fins agricoles y compris les spécifications physico-chimiques et biologiques. L’ensemble des normes et standards sont mis en ligne sur le site web du Ministere en charge de l’environnement (http://www.minenv.gov.ma/2_cadre_juridique/normes.htm) et il est établi qu’elles intègrent de manière implicite les normes universellement admises y compris les directives environnementales pour la réutilisation des eaux usées urbaines dans la région méditerranéenne préparées en 1991 par la FAO et le PNUD.
	
	Pas de référence au PPAH per se
	 L’ONEP précisera les normes et standards de qualité des eaux pour les besoins du Projet qui seront référenciés dans l’EIE. Dans le cas où ces standards et normes n’existent pas ou ne sont pas plus stricts que les normes et standards du PPAH, référence pourra alors être faire au PPAH.

	6. Prévenir ou, si ce n’est pas possible, au moins minimiser ou compenser les effets négatifs des projets et accroître leurs impacts positives grâce à une planification et à une gestion environnementale comprenant les mesures d’atténuation proposées, des mesures de suivi, de renforcement des capacités institutionnelles et de formation, un calendrier de mise en œuvre et des estimations de coûts.
	Le système mis en place par la loi 12-03 (Article 6) prescrit l’évaluation des impacts positifs et négatifs avec un objectif central d’éliminer, réduire ou compenser les impacts négatifs. La préparation, adoption et mise en œuvre de mesures d’atténuation ou de compensation est traitée par la Loi 12-03 qui prescrit aussi des mesures de renforcement institutionnel à cette fin. (alinéas 4 et 5 de l’article 6 de la Loi). Il est aussi prévu dans le même article de maximiser les impacts positifs.

Cependant, il est fait référence au coût global du projet (article 6.6) mais il n’y a pas mention explicite d’une obligation de définir un budget pour la mise en œuvre des mesures de sauvegarde y compris le contrôle et le suivi.
	
	Substantiel. L’évaluation des coûts des impacts négatifs et des mesures de compensation et d’atténuation n’est pas clairement requise par la législation en vigueur.
	Le PGE inclura toutes les données relatives aux mesures d’atténuation et de compensation des impacts mais aussi les données nécessaires a la capacité institutionnelle de mise en œuvre, de suivi et de contrôle et de budget.

	7. Associer toutes les parties prenantes, y compris les groupes affectés par le projet et les organisations non gouvernementales locales aussitôt que possible dans le processus de préparation du projet et assurer que leurs vues et préoccupations soient connues des décisionnaires et prises en compte. Maintenir un processus de consultation pendant toute la durée de l’exécution du projet de façon à pouvoir traiter selon qu’il est nécessaire toutes les questions liées à l’EE qui les affectent.

	La loi 12-03 stipule que l’objectif de l’EIE est « d’informer la population concernée sur les impacts négatifs du projet sur l’environnement » (article 5.4).

La loi ne mentionne pas l’exigence de la consultation des parties prenantes et affectées pendant la préparation de l’EIE. L’enquête publique prévue par le Décret 2-04-564 se fait à l’issue de la préparation de l’EIE et ne peut remplacer une consultation des parties prenantes dès le début du processus de préparation, surtout pour les projets complexes ou contentieux ou qui peuvent générer des impacts substantiels.

L’adoption et la publication du Décret 2-04-654 fixant les modalités d’organisation et de déroulement de l’enquête publique relative aux projets soumis aux EIEs a permis de compenser cette lacune.

Cependant, le fait que les stations et installations de traitement des eaux usées constituent des établissements incommodes, insalubres et dangereux en vertu de la législation pertinente (Dahir de 1913 modifié le 13 Octobre 1933), l’information et la consultation de la population concernée devient une obligation juridique pour le promoteur. Cependant l’enquête commodo-incommodo ne concerne que les personnes affectées dans un rayon de mille (1000) mètres autour du site du projet pour les établissements des classes 1 & 2
	
	Important s’agissant d’installations de traitement et de réutilisation d’eaux usées, mais devrait 6etre couvert par le Dahir de 1914.
	L’ONEP mettra en œuvre une procédure de consultation que le consultant devra suivre et mettre en œuvre pendant la préparation de l’EIE pour les stations de traitement des eaux usées ainsi qu’une consultation sur l’EIE finale afin d’informer et de recueillir les avis des personnes et communautés affectées.

	8. Faire appel à une expertise indépendante dans la préparation de l’EE selon qu’il est approprié. Utiliser des organismes de conseil indépendants pendant la préparation et l’exécution de projets où les risques sont élevés et les litiges possibles, ou qui sont susceptibles de soulever des questions graves et multidimensionnelles en matière environnementale et sociale.
	Il n’y a pas de référence précise au recours à l’expertise indépendante dans la préparation des EIEs. Mais dans certains cas, la pratique révèle que les promoteurs de projet recourent à des bureaux d’études et experts indépendants non impliqués dans la réalisation du projet pour la préparation des EIE.

L seul recours à une expertise indépendante clairement établie mais optionnelle concerne la revue des EIE qui relèvent de la CNEIE, le Décret 2-04-563 prévoit l’option du recours à des spécialistes indépendants pour assister le CNEIE dans la revue des EIEs
	Loi 12-03 ne mentionne pas l’obligation de séparer le maitre d’œuvre du projet de celui qui prépare l’EIE
	
	 L’ÉIE sera préparé par des experts indépendants qui ne seront pas autrement impliqués dans le Projet. L’ONEP s’assurera que les TdR pour les experts préciseront les profils et les spécialités requises pour le Project.

	9. Mettre en place des mesures liant le processus d’évaluation environnementale et ses constats aux études et analyses économiques, financières, institutionnelles, sociales et techniques du projet proposé.
	La législation sur les EIE mentionne les impacts sur les populations (article 6.3 de la Loi 12-03 qui vise les impacts sur le « milieu biologique, physique et humain »). Cette dimension d’impact sur le milieu humain permet de lier le processus d’évaluation environnementale aux analyses économiques, financières, institutionnelle et sociale du projet de décharge contrôlée considérée
	
	
	 L’ONEP prendra des mesures appropriées pour que les études socio-économiques et techniques soient fait par des experts indépendants de ceux qui réaliseront les EIE et s’assurera que ces études alimenteront le travail et les conclusions de l’EIE

	10. Prévoir l’application des principes contenus dans le présent tableau aux sous-projets comportant des activités d’investissement et faisant intervenir des intermédiaires financiers.
	Dans le cadre d’une approche globale, le Projet fera l’objet d’une EIE unique et d’un Plan de Gestion de l’Environnement (PGE) conformément aux lois et règlement en vigueur.

Le projet comprend la réalisation de sept stations de traitement des eaux usées qui feront l’objet d’analyses et d’évaluations spécifiques.

Les EIEs pour chacune des stations de traitement des eaux usées seront faites et incluses dans le cadre du EIE et PGE du Projet
	
	Aucun
	 Aucun

	11. Publier l’avant-projet en temps opportun avant de commencer l’évaluation officielle et en assurer la disponibilité dans un lieu accessible et sous une forme et dans une langue compréhensible par les principales parties prenantes.
	Il n’y a pas de prescription obligatoire concernant la publication et dissémination publique de l’avant-projet d’étude d’impact ou de ses termes de référence ou cahier des charges.

La loi prescrit la publication et dissémination du rapport d’impact des qu’il est remis a l’administration en vue d’organisation une enquête publique. Article 10 du Décret 2-04-64 stipule que « l’administration doit prendre toutes les mesures nécessaires pour que les informations et les conclusions afférentes à l’EIE soient accessible au public durant la période de l’enquête publique…
	
	
	L’ONEP publiera les EIEs du Projet sur son site web et les mettra à la disposition des personnes affectées aussi bien dans les localités où seront construites les stations de traitement.

	Réinstallation Involontaire

	Objectif :

Eviter ou minimisez toute réinstallation involontaire de personnes and lorsque cela n’ est pas possible ou faisable, aider les personnes déplacées a améliorer leur niveau de vie et restaurer leur cadre de vie et standards de vie en termes réels par rapport aux niveaux d’avant le déplacement ou avant la mise en œuvre du projet en tenant compte du meilleur niveau dans les deux cas.

	La Constitution marocaine (Article 15) proclame le principe du respect et de la protection de la propriété privée. L’utilisation des ressources du domaine public foncier est toujours considérée comme l’option principale, et ce n’est qu’en absence d’assiette foncière du domaine public foncier que l’Expropriation pour Cause d’Utilité Publique (ECUP) peut être utilisée.

Le cadre juridique de l’ECUP basée sur la Loi 7-81 stipule qu’elle « s’opère par autorité de justice » (Article 2) et qu’elle donne lieu à indemnisation dans le cadre de la loi.

La minimisation de réinstallation involontaire est déduite de plusieurs procédures relatives à la préparation de projets de développement et découle du principe du respect de la propriété privée.

Dès l’initiation d’une procédure d’acquisition de terres pour un projet public, les personnes affectées ont la possibilité sur la base d’une information diffusée par les administrations compétentes et les autorités locales locale de contester le principe même de l’expropriation aussi bien sur le « fond que dans la forme »
	Constitution

Loi 7-81

Opinion Juridique d’un conseil juridique marocain Local
	Aucun
	Aucun

	Principes opérationnels :

1-Evaluer toutes les alternatives viables pour éviter lorsque cela est faisable, ou minimiser les réinstallations involontaires ou les expropriations de terres.

	Durant l’EIE pour un projet qui peut potentiellement donner lieu à une ECUP, les alternatives pour éviter l’expropriation de terres seront considérées.

L’ONEP possède un principe de politique en la matière qui consiste à sélectionner l’alternative qui peut permettre d’éviter les acquisitions de terres ou déplacement de populations..

S’agissant des terres agricoles, le dahir 1-69-29 relatif à la limitation du morcellement des propriétés agricoles situées à l’intérieur des périmètres d’irrigation réglemente l’utilisation des terres agricoles pour en éviter leur utilisation abusive par des activités autres qu’agricoles et la soumet à un contrôle strict.
	
	Différence substantielle car la loi marocaine ne prévoit pas explicitement l’obligation de considérer des alternatives au projet ou à un tracé proposé par l’expropriant.
	Pour tout projet financé par l’ONEP une justification sera ajoutée au Procès-verbal de choix de terrain mentionnant si d’autres terrains, notamment domaniaux ont été considérés ou existeraient.

	2.A travers des recensements socio-économiques des populations affectées par le projet d’ expropriation ou de réinstallation involontaire , identifier, évaluer et viser les impacts socio-économiques du projet qui sont causes par la prise de terre (réinstallation, perte de domicile ou d’ abri, pertes de moyens de production ou de sources de revenus ou de cadre de vie, sans tenir compte du fait que les personnes doivent être réinstallées ailleurs ou non physiquement
	Toute acquisition d’assiette foncière ne peut être envisagée qu’à la suite d’une enqu6ete d’ensemble pour identifier les terres qui feront l’objet d’une acquisition, leurs utilisations, les personnes qui les possèdent, les utilisent ou y travaillent et d’une manière générale. Un plan parcellaire est établi pour designer les terres qui feront l’objet de l’ECUP.

Toute acquisition d’assiette foncière pour les besoins des projets de l’ONEP donne lieu à l’établissement d’une note de présentation qui précise les données géographiques du terrain à acquérir, un plan de situation du terrain et un plan parcellaire avec toutes les données relatives au propriétaires, occupants, ayant-droits, et toutes autres données pertinentes sur l’utilisation du terrain et son statut juridique.
	Articles 6 et 11 de la Loi 7-81

	Modeste différence
	L’ONE P s’assure que le plan parcellaire et toutes les informations sur les occupants, propriétaires et usagers soit disponible lors des consultations sur les indemnisations.

	3. Identifier and traiter les impacts qui pourraient résulter d’activités autres qui sont: (i) directement liées au projet, (ii) directement et fortement liées au projet, et (iii) qui seront mises en œuvre en même temps que le projet.

	L’EIE décrites le projet dans son ensemble et les mesures potentielles ou éventuelles d’acquisition de terres sont décrites et évoquées dans une section de l’EIE. Toute acquisition potentielle de terres qui doit contribuer à la réalisation des objectifs du projet doit être prise en compte et traitée en conformité avec la Loi 7-81
	Article 6.2
	Aucun
	Aucun

	4. Consulter les personnes affectées par le projet, l’administration locale et les associations non gouvernementales en tant que de besoin. Leur donner une opportunité pour participer and la préparation, la mise en œuvre et le contrôle du programme de réinstallation notamment lors de la définition des critères d’ éligibilité pour les compensations et l’ aide éventuelle et pour établir des mécanismes accessible de recours . Une attention particulière doit être posée sur les personnes vulnérables parmi celles déplacées, notamment celles vivant en dessous de la ligne de pauvreté, celles sans terres, les vieux, les femmes et les enfants, les minorités ethniques et autres personnes déplacées qui n’auraient pas droit à des compensations.

	La loi 7-81 prévoit des consultations des personnes affectées par une acquisition de terrains à différentes étapes de la procédure.

Il y a l’enquête publique qui précède l’adoption d’un acte de cessibilité.

Lors de l’élaboration des relevés de terrains identifiant les parcelles de terrain à acquérir d’abord et la proposition par l’expropriant d’une acquisition amiable.
	 Articles 10-11
	
	L’ONEP s’assurera de la publicité des actes relatifs à l’acquisition de terrains et de la documentation des positions prises par des propriétaires ou usagers, locataires des terrains à acquerir en vue de la réalisation de

	5. Informer les personnes affectées de leurs droits, les consulter and leur donner des informations sur leurs droits et consulter sur les options techniquement et économiquement faisables et sur l’assistance nécessaire y compris: (i) l’indemnisation prompte au coût complet de remplacement, y compris l’assistance dont la personne, (ii) s’il y a une réinstallation physique, une aide pendant la phase de réinstallation (iii) support transitoire tel que préparation du sol, facilite de crédit, formation et opportunités de travail (iv) compensation financière lorsque l’expropriation est mineure et l’impact sur le cadre de vie minimum et and (v) fourniture d’ infrastructures sociales et de services communautaires nécessaires.

	(i)-L’Acte déclaratif d’utilité publique fait l’objet d’une publicité au niveau du Bulletin Officiel et d’affichage intégral dans les bureaux des communes du lieu de situation de la zone considérée pour l’expropriation et fait l’objet d’un dépôt au bureau de la commune. La loi prévoit que la publicité peut être complétée par « tous autres moyens…appropriés »

(ii)-la phase administrative de l’ECUP consiste en la préparation d’un dossier pour informer le public, les propriétaires, usagers et ayant-droits du projet au moyen d’un avis d’ouverture d’enquête administrative qui sera suivie de l’ouverture d’un registre de réclamations au siège de la commune pour permettre aux personnes affectées de faire connaitre leurs doléances et observations pendant une période de soixante jours..

(iii) Une Commission Administrative (CA) présidée par l’autorité locale et comprenant des représentants de différentes agences fixe la valeur de l’immeuble compte-tenu de l’ensemble des données (situation, utilisation, superficie etc…

(iv) Dépôt auprès des autorités locales du dossier de l’enquête publique de qui comprend la liste des parcelles, le plan de situation, le plan parcellaire, et ce, à dessein de permettre à cette autorité d’ouvrir un registre d’observations pendant deux mois à compter de la publication dudit projet de décret au bulletin officiel pour recueillir les avis et observations du public : propriétaires, usufruitiers, locataires etc…

(v) la consultation avec les personnes affectées portent sur tous les aspects de l’acquisition d’assiette foncière pour les besoins du projet, y compris les compensations et mesures éventuelles d’atténuation. Un registre est ouvert aux personnes affectées qui pourront y inscrire leurs doléances et commentaires sur le projet et les expropriations qui pourraient les frapper.

(vi) les locataires réguliers dument déclarés à la suite de l’enquête administrative prévue par l’Article 10 sont indemnisés ou éventuellement recasés à la charge de l’expropriant

(vii) la notion de paiement immédiat avant la prise de possession de terrain est inconnu du droit marocain comme de nombreux autres systèmes juridiques s’agissant d’expropriation pour cause d’utilité publique. Le paiement se fait de manière concomitante avec le transfert de propriété dès de la personne affectée accepte le montant de l’indemnisation proposée par la commission d’évaluation compétente et la constitution du dossier de prise de transfert de propriété. Cependant le juge des référés peut autoriser la prise de possession qui ouvre droit immédiatement au paiement de l’indemnisation fixée par la commission sous réserve des droits de la personne affectée de recourir au juge administratif pour contester le processus de fixation ou le contenu de l’indemnisation.
	Articles 8 et 13 de la Loi 7-81

Article 19 et 42.3 de la Loi 7-81

Décret 2-82-382 du 16 Avril 1983 pris en application de la Loi 7-81
	Modeste différence
	L’ONEP, lors de la préparation des sous-projets s’assurera qu’aucune réinstallation physique ne résultera du Projet. Il s’agit d’acquisition de parcelles de terres agricoles afin d’y installer des infrastructures d’assainissement d’eaux usées en vue d’une réutilisation à des fins d’irrigation.

De même l’ONEP s’assurera du déroulement de la procédure en tenant à jour un dossier qui sera fourni par les communes concernées sur chaque terrain servant d’assiette pour l’investissement.

	6. Accorder la préférence a la compensation de prise d’assiette foncière par une autre assiette foncière pour les personnes dont le cadre de vie dépend du travail de la terre.

	 La Loi 7-81 ne prévoit que l’hypothèse d’une compensation monétaire, du fait que la pratique marocaine de l’expropriation est fondée sur le principe de ne pas déplacer physiquement des personnes en les privant d’une terre agricole notamment. La prise de terrain ne pouvant tout au plus intervenir que de manière marginale pour les besoins de construction de canalisation, de lignes de haute-tension ne demandant que des parcelles limitées de terrain.
	
	Ecart mais sans importance dans le cadre du projet, car dans la très grande majorité des cas il s’agira de l’acquisition de petites parcelles de terres qui n’affecteront pas pour autant les activités des usagers, propriétaires ou locataires usager d’une terre.
	Les choix de terrain pour le projet, EIEs et autres documents de préparation mentionneront que la compensation offerte permettra d’acquérir un terrain de remplacement éventuellement.

	7. Pour les celles [personnes déplacées] qui n’ont pas un titre foncier formel ou revendication a une telle parcelle de terre sous l’empire du droit national, fournir une assistance a la réinstallation en tant que compensation pour la terre pour les aider a améliorer ou au moins restaurer leur cadre de vie.
	La loi 7-81 prévoit que :

(i)- les terres non immatriculées, ni en cours d’immatriculation font l’objet d’un projet d’acte de cessibilité déposé au tribunal ouvrant ainsi droit à compensation à/aux personne(s) jouissant de la possession.

 (ii)-le propriétaire d’une terre visée par une mesure d’expropriation doit fournir un dossier décrivant : « tous les fermiers, locataires, et autres détenteurs de droits sur les immeubles, faute de quoi il reste seul chargé envers ces personnes « des indemnités qu’elles pourraient réclamer »…Aussi la Loi stipule que « tous autres tiers sont tenus, …, de se faire connaitre sous peine d’être déchus de tout droit »
	Article 11 de la loi
	Aucun
	L’ONEP doit confirmer que les personnes jouissant de la possession de terres n’ayant pas fait et ne faisant pas l’objet d’immatriculation seront indemnisées

	8. Disséminer le plan de réinstallation involontaire, dans une place, un langage et une forme compréhensible pour les personnes affectées, y compris la documentation du processus de consultation a temps avant le commencement de l’évaluation du projet

	La préparation du projet ayant besoin d’acquisition de terres fait l’objet d’une dissémination auprès des personnes et communautés affectées.

L’acte juridique déclarant l’ECUP d’une assiette foncière fait l’objet d’une diffusion et d’une dissémination par le Bulletin Officiel, insertion dans un ou plusieurs journaux, affichage dans les locaux de la Commune du lieu de situation du bien frappé d’expropriation, et « tous autres moyens de publicités appropriés »
	Article 8 Loi 7-81
	Aucun
	Aucun

	9. Appliquer les principales règles décrites ci-dessus a tout sous-projet qui pourrait requérir une acquisition de terre.
	Les même principes s’appliquent à tous les projets qu’ils soient qualifiés comme tels ou comme sous-projets.
	
	Aucun
	Aucun

	10. Elaborer, documenter et disséminer avant l’évaluation des projets impliquant une restriction a des parcs nationaux et aires protégées légalement établis, un processus participatif pour : (i) préparer et mettre en œuvre les composantes du projet, (ii) établir les critères d’ éligibilité, (iii) se mettre d’ accord sur les mesures de réduction des impacts pour améliorer ou restaurer le cadre d’ une manière a maintenir la durabilité du parc ou de l’ aire protégée, (iv) résoudre les conflits, et (v) le contrôle de la mise en œuvre.
	La législation marocaine ne prévoit pas le cas des restrictions d’accès aux ressources naturelles des aires protégées ou parcs nationaux légalement établis
	
	Ne s’applique pas au projet proposé
	Aucun

	11. Mettre en œuvre le plan de réinstallation avant l’achèvement du projet et fournir les bénéfices de la réinstallation avant le déplacement des personnes affectées ou la restriction d‘accès. Pour les projets impliquant des restrictions d’accès, imposer les restrictions en conformité avec l’emploi du temps du plan d’action.
	(i)- Simultanément aux formalités décrites ci-haut, une demande est adressée aux autorités locales pour provoquer les Commissions Administratives d’Évaluation (CAE) des indemnisations. La CAE est présidée par l’autorité locale ou son représentant. Elle comprend comme membres titulaires les représentants des départements ministériels compétents. L’ONEP y siège en qualité d’observateur.

(ii)- Les indemnisations sont fixées au vu des prix du foncier prévalent dans la région : postes de comparaison, présence des membres de la CAE ayant la compétence requise pour opérer les évaluations et une connaissance approfondie des prescriptions découlant du plan d’aménagement.

(iii) La première hypothèse est celle où la phase administrative de l’expropriation débouche sur la conclusion avec les expropriés des Procès Verbaux d’Accord à l’Amiable (PVAA) qui aboutit à l’acceptation de l’indemnisation proposée et donc à la clôture de la procédure d’expropriation après transfert de propriété et paiement des indemnisations.

(iv) Après accomplissement des formalités inhérentes au transfert à la propriété à l’ONEP (immatriculation ou réquisition d’immatriculation à la conservation foncière) sur la base des PVAA établis et enregistrés, il sera procédé au versement des indemnités aux ayants droit (établissement des chèques).

(v) les expropriés peuvent prétendre au versement d’une indemnité provisoire fixée par la CAE et font valoir leur droit à une éventuelle augmentation de cette indemnité par voie de justice (phase judicaire).

(vi) lorsque les expropriés (a) refusent le montant de l’indemnisation proposée par la CAE, ou (b) ne peuvent fournir les documents requis pour recevoir l’indemnisation définie par la CAE, L’ONEP constitue une provision monétaire pour faire face aux indemnisations une fois la procédure juridique (phase administrative et judicaire) clôturée et tout contentieux résolu. Cette provision monétaire est constituée auprès de la Caisse de Dépôt et Gestion (CDG) en ce qui concerne l’ONEP. Les sommes déposées auprès de la CDG sont productives d’intérêts au taux légal au profit des expropriés; Les mainlevées peuvent être obtenues de l’Office dans les 24 heures après production des pièces justificatives et elles sont décentralisées avec des délégations de signature au profit des responsables régionaux de l’Office .

(vii) Le paiement de l’indemnisation peut être différé dans des cas précis : (i) manque d’actes de propriété probants, malgré les facilités de présentation des actes administratifs e propriété établis par les autorités locales ou des actes de notoriété ; (ii) indisponibilité des propriétaires; (iii) refus de l’indemnisation fixée par la CAE; (

	Loi n° 7-81

Articles 26-31

Article 42
	Différence dans le temps du paiement de l’indemnisation.

 La politique de consignation des fonds destinés à d’indemnisation auprès de la CDG tte consignation est faite de manière effective avec versement de fonds à la CDG au profit des expropriés de manière nominative sans possibilité de modification sauf sur décision de justice

 En définitive, il s’agit d’un procédé souple, sécurisant et partant très adapté aux consignes de sauvegardes des intérêts des expropriés.

	 L’ONEP procède au dépôt qui a le statut d’une obligation d’ordre public, non passible d’aucune atténuation ou dérogation sous peine de nullité de tout acte en violation de ce principe (articles 24 et 31 de la loi n° 7-81 précitée). Toute dérogation au principe de la consignation des indemnités d’expropriation est considérée comme une infraction fatale à la loi et porte son titulaire en défaut par rapport au principe du respect de la propriété privée et à celui de la protection des deniers publics contre toute éventuelle dilapidation.

	12. Evaluer dans quelles mesures les objectifs du plan de réinstallation involontaire à été atteint a la fin de la réalisation du projet en tenant compte des données de base du début du projet et des résultats du suivi du plan de réinstallation
	La législation ne prévoit pas de procédure d’évaluation des conséquences de l’ECUP.
	
	
	L’ONEP entreprendra une revue du statut juridique des terrains acquis une année après leur acquisition pour s’assurer du paiement des indemnisations

Appendice A de la Annexe 1 : Liste des lois, décrets et autres règlements applicables aux activités du Projet

I-
EVALUATION ENVIRONNEMENT

· Loi 11.03 relative à la protection et à l’amélioration de l’environnement,

· Loi 10-95 sur l’eau

· Loi 12-03 relative aux études d’impacts sur l’environnement

· Loi 13-03 relative à la lutte contre la pollution de l’air

· Loi 28-00 relative à la gestion des déchets et à leur élimination

· Décret n° 2-97-787 du 6 Chaoual 1418 (4 février 1998) relatif aux normes de qualité des eaux et à l'inventaire du degré de pollution des eaux.

· Décret 2-04-563 relatif aux attributions et au fonctionnement du Comité national et des Comités Régionaux des études d’impact sur l’environnement

· Décret 2-04-564 fixant les modalités d’organisation et de déroulement de l’enquête publique relative aux projets soumis aux études d’impact sur l’environnement

· Décret 2-09-286 du 8 Décembre 2009 fixant les normes de qualité de l’air et les modalités de surveillance de l’air

· Décret 2-04-553 du 24 Janvier 2005 relatif aux déversements des eaux usées

· Arrêté 1607-06 du 25 Juillet 2006 portant fixation des valeurs limites spécifiques de rejet domestique

· Dahir 1-72-103 relatif à la création de l’ONEP

II-
Réinstallation Involontaire
· Constitution du Royaume du Maroc de 1996

· Dahir 1-81-254 du 6 Mai 1982 portant promulgation de la Loi 7-81 relatif à l’expropriation pour cause d’utilité publique et à l’occupation temporaire

· Décret 2-82-382 du 24 Novembre 1982 en vue de l’application de la Loi 7-81

· Dahir du 12 Aout 1913 sur l’immatriculation des immeubles

· Loi 12-90 du 17 Juin 1992 relative à l'urbanisme.

Annexe 2a: Organigramme de l’ONEP

[image: image1]
Annexe 2b: Organigramme de la Direction Assainissement et Environnement
Annexe 3: Attributions et missions de la Division Environnement
	MISSIONS ET ATTRIBUTIONS

	Direction Assainissement et Environnement – DAE-

Rattachement : Direction Centrale du pôle Développement –DD-

	MISSIONS

	· Participer à l’élaboration de la stratégie de l’Office en matière d’assainissement et protection de l’environnement ;

· Mettre en place les plans et programmes nécessaires à la réalisation des objectifs de l’Office en matière d’assainissement et suivre leur réalisation ;

· développer et participer aux actions pour la protection des ressources en eau et de l’environnement.

	ATTRIBUTIONS

	· Veiller à la mise en place de mesures de protection de l’environnement en général et des ressources en eau en particulier de manière à sécuriser et pérenniser l’approvisionnement en eau potable ;

· Décliner les objectifs généraux de l’Office en matière d’assainissement liquide en plan d’action et piloter sa mise en œuvre ;

· Assurer la maîtrise de l’exécution des études et travaux des grands aménagements d’assainissement liquide ;

· Piloter les actions de déconcentration de la fonction assainissement pour adapter la structure aux spécificités du terrain ;

· Piloter les actions de protection de l’environnement dans les activités de l’Office aussi bien lors des phases d’équipement des infrastructures que durant la gestion des installations ;

· Promouvoir la culture de protection de l’environnement dans toutes les phases d’accomplissement des activités de l’Office ;

· Promouvoir et généraliser à l’Office de nouvelles techniques et/ou de nouveaux modes de gestion mieux adaptés aux spécificités de l’intervention en matière d’assainissement liquide notamment à travers les échanges d’expérience avec des organismes similaires ;
· Promouvoir la participation du secteur privé dans la réalisation et la gestion des projets d’assainissement liquide ;
· Moderniser les systèmes de gestion et d’information ;
· S’assurer sur place et sur pièce du respect par les services extérieurs des consignes concernant l’activité de l’assainissement ;

· Renforcer la coordination avec les différents intervenants dans le secteur pour une meilleure synergie des actions menées ;

· Veiller, en concertation avec la direction commerciale, à l’instauration d’un système de contractualisation équilibrée avec les communes dans les contrats de gérance du service assainissement.

	MISSIONS ET ATTRIBUTIONS

	Division Environnement -DAE/V-

Rattachement : Direction assainissement et environnement –DAE-

	MISSIONS

	· Elaborer la stratégie de l’Office dans le domaine de la protection des ressources en eau, mettre en place et réaliser les plans d’action nécessaires à la protection et la préservation des ressources, et promouvoir la mise en place du cadre réglementaire et législatif y afférent ;

· Promouvoir et suivre la mise en œuvre de la démarche environnementale au sein de l’Office, et réaliser et coordonner les évaluations environnementales des projets ;

	ATTRIBUTIONS

	· Elaborer la stratégie de l’Office en matière de protection des ressources en eau et de gestion des déchets solides, et promouvoir la politique environnementale de l’Office ;

· Elaborer et mettre en œuvre les plans d’action nécessaires à la protection des ressources en eau et à la gestion des déchets solides ;

· Veiller à l’élaboration et à la réalisation des plans d’urgence en cas de pollution accidentelle ;

· Assurer l’intégration des actions environnementales dans les différentes activités de l’Office ;

· Réaliser, suivre et coordonner les évaluations environnementales des projets entrepris par l’Office ;

· Participer à la gestion urbanistique et aux concertations relatives à l’aménagement et au développement territorial ;

· Proposer et mettre en place une politique de management environnemental, et réaliser les opérations pilotes de certification ;

· Mettre en place un système d’information géographique (SIG) relatif à l’environnement et à la protection des ressources ;

· Faire la recherche appliquée et assurer la veille technologique dans le domaine da la protection des ressources en eau et les déchets solides ;

· Contribuer aux activités de normalisation et de réglementation en matière d’environnement et de protection des ressources ;

· Participer au développement de l’ingénierie nationale en matière de protection de l’environnement, et à la formation des agents de l’Office dans le domaine ;

	MISSIONS ET ATTRIBUTIONS

	Service Etudes Protection des ressources en eau – DAE/VR-

Rattachement : Division Environnement -DAE/V-

	MISSIONS

	· Elaborer la stratégie de l’Office dans le domaine de la protection des ressources en eau, et mettre en place et réaliser les plans d’action nécessaires à la protection et la préservation des ressources ;

	ATTRIBUTIONS

	· Elaborer la stratégie de l’Office en matière de protection des ressources en eau ;

· Elaborer et mettre en œuvre les plans d’action nécessaires à la protection des ressources en eau ;

· Veiller à l’élaboration et à la mise en œuvre des plans d’urgence en cas de pollution accidentelle ;

· Définir et suivre les indicateurs relatifs à la protection des ressources en eau ;

· Elaborer la stratégie de l’Office en matière de gestion des déchets solides dans le cadre de la protection des ressources ;

· Elaborer et mettre en œuvre les plans d’action relatifs à la gestion des déchets solides ;

· Contribuer à la mise en place d’un système d’information géographique relatif à l’environnement et à la protection des ressources en eau ;

· Faire de la recherche appliquée et assurer la veille technologique dans le domaine de la protection des ressources en eau et des déchets solides ;

· Participer à l’élaboration des procédures et à la normalisation dans le domaine de la protection des ressources en eau ;

· Participer à la formation des agents de l’Office dans le domaine de la protection des ressources en eau ;

	MISSIONS ET ATTRIBUTIONS

	Service études environnement – DAE/VE-

Rattachement : Division Environnement -DAE/V-

	MISSIONS

	· Assurer la mise en œuvre de la démarche environnementale au sein de l’Office, et réaliser et coordonner les évaluations environnementales des projets ;

	ATTRIBUTIONS

	· Assurer l’intégration des actions environnementales dans les différentes activités de l’Office ;

· Réaliser, suivre et coordonner les évaluations environnementales des projets entrepris par l’Office ;

· Mettre en place un système d’information géographique (SIG) relatif à l’environnement ;

· Contribuer à l'élaboration des procédures et à la normalisation dans le domaine de l’environnement ;

Annexe 4: Liste des STEP gérées par l’ONEP

	STEP
	Procédé
	 Filière
	Année de
Mise en service
	EIE
1
	CNEIE
2
	ACCEPTABILITE
3
	Cahier des Charges Environnmental
4
	PGE
5
	Observations

	STEP en service

	Nador STEP Municipal
	BA
	BA+DS
	Jan-80
	_
	_
	_
	_
	_
	STEP prise en charge par l'ONEP en 2008

	Al Hoceima STEP Municipal
	BA
	DP+BA+DS
	Jan-96
	_
	_
	_
	_
	_
	 STEP prise en charge par l'ONEP en 2004

	Drarga STEP Municipal
	LNFR
	A+BN+F+R
	Oct-00
	_
	_
	_
	_
	_
	STEP prise en charge par l'ONEP en 2004

	M'rirt
	LN
	A+F
	Jun-03
	_
	_
	_
	_
	_
	

	Sidi Abderrazak STEP Municipal
	LN
	A
	Jul-04
	_
	_
	_
	_
	_
	STEP prise en charge par l'ONEP en 2006

	Tafoghalt
	FIF
	DD+F
	Jul-04
	_
	_
	_
	_
	_
	

	Kalaât M'gouna
	LN
	A+F
	Aug-04
	_
	_
	_
	_
	_
	

	Ain Taoujdate
	LN
	A+F
	Sep-04
	**
	_
	_
	_
	_
	EIE réalisée par la commune

	Ben Ahmed
	LN
	A+F
	Sep-04
	_
	_
	_
	_
	_
	

	Bouarfa
	LN
	A
	Sep-04
	_
	_
	_
	_
	_
	

	Rissani
	LN
	A+F
	Nov-04
	_
	_
	_
	_
	_
	

	EL Aaroui
	LN
	A+F
	Dec-04
	_
	_
	_
	_
	_
	

	Ouarzazate
	LN
	A+F
	May-05
	*
	_
	_
	_
	_
	EIE réalisée en 1995

	Guelmim
	LN
	A+F
	Feb-06
	*
	_
	_
	_
	_
	EIE réalisée en 1995

	Errachidia
	LN
	A
	Mar-06
	*
	_
	_
	_
	_
	EIE réalisée en 1995

	Taourirt
	LN
	A+F+M
	Aug-06
	*
	_
	_
	_
	_
	EIE réalisée en 2000

	Berkane
	LN
	A+F
	Aug-06
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2003

	Tiznit
	LN
	A+F+M
	Nov-06
	*
	_
	_
	_
	_
	EIE réalisée en 1999

	Sidi Mokhtar
	LN
	A+F
	Dec-06
	_
	_
	_
	_
	_
	

	Tafraout
	LN
	A
	Dec-06
	_
	_
	_
	_
	_
	

	Outat El haj
	LN
	A+F
	Dec-06
	_
	_
	_
	_
	_
	

	Imzouren_bni Bouayach
	LN
	A+F+M
	Apr-07
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2003

	Biougra
	LNI
	A+F+IP
	May-07
	*
	_
	_
	_
	_
	EIE réalisée en 1999

	Dar El Gueddari
	LN
	A+F
	Jul-07
	*
	
	
	
	
	EIE réalisée en 1996

	El Gara
	LN
	A+F
	Apr-08
	_
	_
	_
	_
	_
	

	Targuist
	LN
	A
	May-08
	_
	_
	_
	_
	_
	

	Essaouira
	LN
	A+F
	May-08
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2005

	Tata
	LN
	A+F
	Oct-08
	_
	_
	_
	_
	_
	

	Foum El Hissn
	LN
	A+F
	Oct-08
	_
	_
	_
	_
	_
	

	Foum Zguid
	LN
	A
	Oct-08
	_
	_
	_
	_
	_
	

	Berrechid
	LN
	A+F
	Nov-08
	*
	_
	_
	_
	_
	EIE réalisée en 2001

	Chichaoua
	LN
	A+F
	Apr-09
	oui
	oui
	oui
	oui
	_
	EIE réalisée en 2007

	Bouznika
	LN
	A+F
	2010
	*
	_
	_
	_
	_
	EIE réalisée en 2002

	Total STEP en service
	33
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	STEP en cours de réalisation
	
	
	
	
	
	

	STEP

	 Procédé
	 Filière
	Année de Mise en service
	EIE
1
	CNEIE
2
	ACCEPTABILITE
3
	Cahier des Charges Environnmental
4
	PGE
5
	Observations

	Sidi Ifni
	LN
	A+F
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2008

	Akka
	LN
	A
	Dec-08
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2004

	Oulad Teima
	LN
	A+F
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2005

	Bouizakarne
	LN
	A+F
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2007

	Trafaya
	LN
	A
	2010
	*
	_
	_
	_
	_
	EIE réalisée en 1999

	Sidi Kacem
	LN
	A+F
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2004

	Nador
	BA
	BAc+UV
	2010
	oui
	oui
	oui
	oui
	oui
	EIE et CCE validés par le CNEI en 2004

	Oued Zem
	LN
	A+F+M
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validéspar le CNEI en 2007

	Bejaad
	LN
	A+F
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2007

	Mhay'a
	LA
	Oxylag
	2010
	oui
	oui
	oui
	oui
	_
	EIE et CCE validés par le CNEI en 2007

	Total STEP à mettre en service
	11
	
	
	
	
	
	

	(BA) : Boues Activées, (LN) : Lagunage Naturel , (F) : Filtres bactérien
	
	
	

	(A) : filière Anaérobie (A+F) : Filière à bassins Anaérobie+Facultatifs. (A+F+M) : Filière à bassins Anaérobie+Facultatifs+ Maturation ,(DP+BA+DS) : Filière Décanteur Primaire+ Bassin d'activation+ Décanteur secondaire, (IP) : Infiltration percolation, (BAc+UV) : bassins d'activation+ désinfection par UV ,
	
	
	

	(DD+F): Filière Décanteur Digesteur+filtres bactériens en cascades
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	NB: (*) et (**) EIE réalisées avant la promulgation de la loi 12-03 .
	
	
	

	
	
	
	
	
	
	
	
	
	

	(1) Etude d’Impact sur l’Environnement réalisée pour la STEP
	
	
	
	
	
	
	
	
	

	(2) Rapport de l’EIE a été présenté au Comité National des Etudes d’Impact sur l’Environnement
	
	
	
	
	
	
	
	
	

	(3) STEP dispose de l’acceptabilité environnementale du CNEIE
	
	
	
	
	
	
	
	
	

	(4) Acceptabilité environnementale a été accordée sous réserve du respect d’un cahier des charges environnementale de la STEP
	
	
	
	
	
	
	
	
	

	(5) STEP dispose d’un Plan de Gestion de l’Environnement
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Annexe 5: Termes de Référence – Etudes d’Impact sur l’Environnement des Projets d’Assainissement
[image: image2.png]nyall aalll

ROYAUME DU MAROC

[image: image3.png]S oner

il F'_LE-UFLDJJ_P i gll 1Sl

OFFICE NATIONAL DE L'EAU POTABLE

Modèle de Termes de Référence pour les EIE

pour l’évaluation des impacts sur l’environnement de systèmes de collecte, de traitement, de recyclage et d’évacuation des eaux usées réalisés et gérés par l’Office National de l’Eau Potable (Maroc)
Avril 2010

1.
Introduction. [Indiquer le but du cadre de référence, définir le projet de développement devant être évalué et expliquer les dispositions prises pour la réalisation de l’ÉIE.]

Les prestations des missions définies ci-après sont indicatives et nullement limitatives. En effet, l'Ingénieur conseil (ci-après l’ « IC ») s'engage à exécuter les études selon les règles de l'art.

Ces termes de référence concernent la ville de …….. [Au cas où plusieurs villes sont mentionnées, les prestations à réaliser par l’IC sont les mêmes pour toutes les villes, et l’IC doit remettre les documents séparés (rapports et dossiers) pour chaque ville à part].

I'IC doit donner tous les renseignements et documents nécessaires à la compréhension et à la justification des solutions proposées, il est aussi tenu d'apporter à son projet et sans demande de rémunération toutes les modifications qui seront jugées nécessaires pour leur approbation.

2.
Information de base. [Fournir des renseignements généraux pertinents aux parties susceptibles d’entreprendre l’ÉIE, qu’il s’agisse de consultants ou d’organismes gouvernementaux; ces renseignements devront comporter une brève description des principales composantes du projet proposé, un énoncé de sa nécessité et des objectifs qu’il cherche à atteindre, nommer l’organisme d’exécution, comprendre un bref historique du projet (y compris les solutions de rechange envisagées), établir la situation actuelle du projet ainsi que le calendrier de sa réalisation, et mentionner tout projet qui s’y rapporte. Il importe, par ailleurs, de préciser si d’autres projets entrepris ou prévus dans la région (cf. point 5) pourraient se disputer les mêmes ressources.]

L’étude d’impact sur l’environnement du projet d’assainissement de la ville de …… comportera, une seule mission et devra notamment permettre d’identifier les impacts environnementaux positifs et négatifs, directs et indirects, à court, moyen et à long terme du projet d’assainissement proposé, ainsi que les mesures à mettre en place pour minimiser les impacts et maximiser l’intégration des projets dans le milieu, d’élaborer les programmes et canevas des rapports de surveillance et de suivi environnementaux ainsi que l’élaboration d’un plan de Gestion Environnemental et Social (PGES) qui définira les objectifs de surveillance et précisera le type de surveillance à effectuer, en rapport avec les effets évalués dans le rapport de l’EIE tel que spécifié dans les présents termes de référence (TdR) ainsi que la consultation et l’information des populations concernées sur les projets d’assainissement objets de l’étude.

3.
Objectifs. [Résumer la portée générale de l’ÉIE et en indiquer le calendrier de réalisation en rapport avec l’élaboration, la conception et l’exécution du projet]
L'IC devra définir les objectifs du projet et le cadre d’insertion du projet (plan, programme, …etc.) et faire une synthèse concise et complète des caractéristiques techniques du projet, comprenant notamment :

· La localisation exacte des ouvrages projetés (réseau, stations de pompages, conduites d’amenée, ….).

· La localisation exacte du site potentiel du site d’épuration (Le choix des sites potentiels de la STEP doit faire l’objet d’une analyse multicritères. Pour le choix du site, l’IC devra avoir recours à des outils appropriés (SIG, superposition de plans thématiques,…), le site retenu doit être justifié sur le plan technique, économique et sur le plan environnemental et social.

· Les schémas d’assainissement retenus ;

· Le ou les systèmes d’épuration retenus avec tous les ouvrages d’épuration et de traitement des boues;

· Les données de base de dimensionnement et les caractéristiques des ouvrages pour les eaux usées et les eaux pluviales : collecteurs, stations de pompage, conduite d’amenée, systèmes d’épuration…etc;

· Les conditions de fonctionnement en identifiant les intrants et les extrants générés par le projet du point de vue quantité et qualité physico-chimique, bactériologique et parasitologique ;

· Les objectifs de qualité et les performances épuratoires du système retenu ;

· Les mesures d’urgence et de réhabilitation éventuelles du ou des réseaux existants ;

· Les différentes variantes des tracés et des sites étudiés pour l’implantation des systèmes d’épuration. L’indication de la variante et le site retenus sur la base des considérations technico-économiques et environnementales;

· La gestion des boues issues de l’épuration, le lieu de dépôt ,…Etc.

· L’échéancier de réalisation des travaux et la description des phases de construction et d’exploitation ;

· Les phases d’extension prévues et les projets connexes ;

· Le coût du projet ;

· Les retombées économiques anticipées sur la main d’œuvre locale et l’achat de biens et services.

4.
Conditions requises pour une ÉIE. [Déterminer les textes législatifs et réglementaires ainsi que les lignes directrices qui régiront la réalisation de l’ÉIE ou qui détermineront le contenu du rapport de l’étude. Ils peuvent comprendre : (i) les lois ou règlements nationaux relatifs à l’ÉE et aux ÉIE; (ii) la réglementation de la région, de la province ou de la commune en matière d’ÉE; (iii) les règlements eu égard aux ÉE mis en place par d’autres organismes de financement qui participent au projet]

Le présent chapitre aura pour objectif de définir le cadre législatif et institutionnel régissant la mise en œuvre du projet d’assainissement de la ville de …….. L’IC devra rappeler les principales lois et dispositions du cadre juridique et institutionnel relatives à l’assainissement et la protection de l’environnement. En particulier il est à préciser que l’étude d’impact sur l’environnement objet de la présente consultation doit :

· Répondre aux exigences de la loi 12-03 sur les études d’impact sur l’environnement ;

· Répondre à la politique environnementale de l’ONEP, qui s’appuie sur les principes du développement durable et constitue les orientations adoptées par l’Organisme dans le cadre de l’exercice de ses activités ;

· Tenir compte de mesures inclues dans le document portant “Revue Diagnostic des Sauvegardes » préparé par la Banque mondiale dans le cadre du projet d’assainissement d’Oum Erbia et de l’utilisation pilote du système marocain des EIE.;

5.
Aire d’étude. [Aire de drainage desservie par le réseau d’assainissement; parcelles de terre sur lesquelles les effluents et les boues résiduaires seront épandus; eaux marines, estuariennes et intérieures que les rejets d’effluents risquent de toucher; endroits éloignés désignés pour recevoir les déchets solides engendrés par les opérations de traitement; si une méthode d’incinération est également prévue, le bassin atmosphérique susceptible d’être atteint]
L’IC devra présenter, dans son offre, l’approche qu’il compte utiliser pour l’analyse de l’état initial de l’environnement avec la liste complète des composantes du milieu qu’il compte considérer lors de l’inventaire, ainsi que l’échelle à laquelle il compte réaliser l’inventaire.

Au moment de l’étude et avant le début du processus de collecte et d'analyse des données, l’IC devra présenter à l’ONEP :

· La liste révisée des éléments qui seront considérés lors de l’inventaire ;

· Les organismes qui seront consultés pour l’obtention des données ;

· Le niveau de traitement de l’information qui sera réalisé sur les données (description qualitative, description quantitative, modélisation, estimation, enquête sur le terrain, échelle de travail, etc...).

L'IC devra également détailler la description des sites potentiels STEP en faisant ressortir notamment :

· Les composantes géomorphologiques du site ;

· La situation géographique exacte du site et son éloignement par rapport au périmètre urbain ou plan de développement concerné par l’étude et aux agglomérations de populations les plus proches ;

· L’usage des terrains et la nature des activités humaines aux environs du site ;

· La situation du site par rapport aux ressources hydriques potentiel de la zone d’étude (retenue de barrage, lacs, champs captants, réservoirs naturels, oued …etc.) ;

· Le statut foncier des terrains ;

Cette description devra être appuyée par des figures, graphiques, schémas, plans et/ou cartes couleur à une échelle minimale de 1/20 000, et par les PV de réunions et de validation par le comité local de suivi.

Durant cette activité, l’ONEP mettra à la disposition de l’IC, toutes documentations disponibles utiles pour la réalisation des prestations de la présente étude.

Il est important que l’IC examine en détail et précise la nature foncière de tous les terrains qui seront utilisés pour l’implantation des ouvrages d’assainissement projetés. Un bilan foncier doit être établi donnant les superficies domaniales, forestières, privées, bours, etc. L’IC doit préciser les surfaces à exproprier par agriculteur, les cultures touchées et les valeurs foncières des terrains.

A cet effet, un état de la situation parcellaire des terrains doit être joint en annexe du rapport de l’étude d’impact sur l’environnement.

L’IC devra réaliser une ou plusieurs visites et/ou enquêtes sur le terrain qui lui permettront de visualiser le milieu d’insertion du projet, procéder à la collecte de données additionnelles, rencontrer les intervenants et identifier les préoccupations locales et régionales, etc.

La description des composantes du milieu devra être appuyée par une cartographie couleur à une échelle minimale de 1/20 000. Le contenu de la légende (éléments cartographiés et représentation cartographique, échelle, sources, etc.) devra être approuvé par l’ONEP.

Un classement des différents éléments d’inventaire devra être réalisée par ordre de sensibilité, sur la base des indicateurs suivants : impact appréhendé, valeur et sensibilité (cf. guide méthodologique ONEP). Toute autre modification à cette approche devra être justifiée par l’IC dans son offre.

6.
Portée des travaux. [Dans certains cas, les tâches devant être effectuées par un expert-conseil seront déterminées avec suffisamment de certitude pour être spécifiées intégralement dans le cadre de référence. Dans d’autres cas, le manque d’informations doit être comblé ou des études de terrain spécialisées ou des activités de modélisation doivent être effectuées en vue d’évaluer les impacts; l’expert-conseil devra alors définir plus en détail certaines tâches spécifiques aux fins d’examen et d’approbation par l’organisme chargé de l’ÉIE. La tâche 4 répond à la seconde éventualité]

L’IC devra rappeler les éléments de planification qui sont à l’origine du projet, en faisant notamment ressortir :

· La synthèse du Schéma Directeur d’assainissement liquide et des études détaillée réalisées et/ou en cours;

· Les différentes options des systèmes d’assainissement et d’épuration qui ont été analysées, ainsi que les variantes de réalisation compte tenu des intrants, des abattements attendus et des critères de fonctionnement ;

· Les contraintes et les problèmes anticipés, ainsi que les solutions identifiées ;

· Les raisons qui ont conduit au choix du système d’assainissement retenu (réseau, transfert et épuration), notamment la nature, quantité et la qualité des eaux usées à traiter, les objectifs de qualité ainsi que les besoins en assainissement et de dépollution à différents horizons.

L’IC devra décrire brièvement les projets connexes et tout autre projet occasionnant d'éventuelles interactions, les phases ultérieures, ainsi que les implications environnementales de la non réalisation du projet.

Cet exercice devra permettre la mise en évidence des enjeux techniques, environnementaux, sociaux et économiques du projet. L’IC doit réaliser les visites nécessaire sur le terrain qui lui permettront de visualiser le milieu d’insertion du projet, procéder à la collecte de données, rencontrer les intervenants locaux et régionaux et réaliser les investigations hydrogéologiques permettant de justifier le choix des sites d’implantation des systèmes d’épuration, …etc.

Dans le cadre de cette activité, l’IC devra réaliser une carte sur SIG indiquant l’emplacement du projet dans son contexte régional et local.

7.
Tâche 1. Description du projet proposé. [Fournir une description exhaustive du projet, en se servant au besoin de cartes (à la bonne échelle), en donnant, entre autres, les renseignements suivants : emplacement, plan d’ensemble, description et diagramme des installations, taille actuelle et projetée en termes de population ou son équivalent, nombre et types d’industries raccordées; caractéristiques anticipées des effluents et influents; activités de pré-construction et de construction; calendrier, effectifs nécessaires, installations et services de soutien; activités d’exploitation et d’entretien; investissements hors-site nécessaires et durée de vie]
8.
Tâche 2. Description de l’environnement.

a)
environnement physique : géologie (description générale de l’ensemble de l’aire d’étude en apportant des détails sur les terres où se pratiqueront les épandages*); relief; sols (description générale de l’ensemble de l’aire d’étude en apportant des détails sur les terres où se pratiqueront les épandages); températures mensuelles moyennes, caractéristiques des eaux de pluie et de ruissellement; description des eaux réceptrices (état des cours d’eau, des eaux lacustres et marines; débit annuel moyen ou données mensuelles sur l’écoulement; composition chimique; déversements ou prélèvements actuels).

b)
environnement biologique : espèces terrestres vivant dans la région touchée par les travaux de construction, les installations, les applications sur les terres ou par les opérations d’évacuation; communautés aquatiques, estuariennes ou marines dans les eaux touchées; espèces rares ou menacées; habitats sensibles, comprenant les parcs et les réserves et les sites naturels importants; les espèces d’importance commerciale se trouvant dans les aires d’épandage et dans les eaux réceptrices.

c)
environnement socioculturel : population actuelle et prévue; occupation actuelle des sols; activités de développement prévues; structure de la communauté; emplois actuels et prévus par secteurs industriels; répartition des revenus, de biens et des services; activités de loisirs; santé publique; patrimoine culturel; populations tribales; coutumes, aspirations et attitudes.
9.
Tâche 3. Textes législatifs et réglementaires. [Décrire les normes et règlements pertinents qui régissent la qualité de l’environnement, les rejets de polluants dans les eaux de surface ou sur le sol, les rejets industriels dans les réseaux publics, la récupération des eaux et leur recyclage, l’utilisation des boues résiduaires dans l’agriculture et l’aménagement des sites, la santé et la sécurité, la protection des milieux sensibles et des espèces menacées, le choix du site, le contrôle de l’utilisation du sol, etc., à l’échelle internationale, nationale, régionale et locale (le cadre de référence devrait préciser les règlements et normes dont on a connaissance et exiger de l’expert-conseil qu’il entreprenne des recherches pour ceux qui manquent)]
10.
Tâche 4. Détermination des impacts potentiels du projet proposé.

Il faudra s’attacher particulièrement à connaître :

· dans quelle mesure les normes de qualité des eaux réceptrices ou les objectifs de recyclage pourront être atteints avec le type et le degré de traitement proposé;

· la longueur du cours ou l’étendue du lac et des eaux marines qui seront positivement ou négativement affectés par les rejets ainsi que l’importance des changements apportés aux paramètres évaluant la qualité de l’eau;

· les variations quantitatives escomptées des activités bénéfiques telles que celles de la pêche (composition des espèces, productivité), tourisme et loisirs (les visiteurs à la journée et ceux qui passent la nuit, les dépenses), les quantités d’eau disponibles pour l’adduction, l’irrigation et l’industrie dans la mesure de la disponibilité des informations pertinentes ;

· les progrès attendus en matière de santé publique et d’hygiène.

Identification des impacts:

L’IC devra tout d’abord décrire chacune des sources d’impact reliées aux phases de pré construction, construction et d’exploitation du projet.

Il devra par la suite présenter, sous forme d’une matrice à double entrée, les impacts anticipés. La matrice d’identification des impacts comportera les différentes activités réalisées lors des phases de pré-construction, construction et d’exploitation (sources d’impacts) et les composantes du milieu ayant été inventoriées.

Évaluation des impacts :

L'évaluation des impacts (négatifs, positifs, directs, indirects, permanents, temporaires) devra être réalisée à l’aide d’une approche reposant sur les indicateurs suivants : la sensibilité, l'intensité, l'étendue et la durée de l'impact. Ces indicateurs seront agrégés en un seul indicateur synthèse intitulé «Importance de l'impact ». L’IC pourra proposer dans son offre toute autre approche d’évaluation des impacts en autant qu’il justifie la « plus value » obtenue par cette autre approche.

Chacun des impacts devra être décrit sur une base qualitative et, autant que possible, sur une base quantitative, comme par exemple en comparaison aux normes établies ou aux seuils reconnus de tolérance. De plus, les valeurs obtenues pour chacun des indicateurs devront être justifiées.

Des photographies devront être prises pour illustrer les composantes touchées par le projet et de toutes ses composantes linéaires et ponctuelles (réseau eaux usées, eaux pluviales, Station de pompage et de relevage, déversoirs d’orage, conduite d’amenée des eaux usées vers la STEP, STEP, conduite de rejet) ;

Les impacts relatifs à l’expropriation des terrains (nombre d’agriculteurs ou des propriétaires touchés par le projet) devront être précisés, de même que la nature et la quantité des cultures détruites (arbres fruitiers, arganiers, etc..), les superficies et la valeur des terrains, les relocalisations et les déplacements de population, les indemnisations et les compensations.

Par ailleurs, les impacts en cas de dysfonctionnement des ouvrages et les mesures d’atténuation y afférentes, devront être identifiés et évalués.

L’IC doit évaluer l’incidence financière du tarif d’assainissement sur la population desservie, en tenant compte des coûts des mesures d’atténuation dégagées (coût du m3 assaini…etc).

L’IC devra aussi évaluer les retombées économiques anticipées sur la main d’œuvre locale, ainsi que sur l’achat de biens et services. Les autres éléments socio-économiques qui devront être évalués sont les suivantes :

· Les indices de pauvreté : SMIG, SMAG, la proportion de la population qui se trouve sous le seuil absolu de pauvreté et les raisons expliquant cette situation, les revenus moyens des populations rurales et urbaines ;

· Les conditions féminines et celles des enfants ;

· Les conditions d’hygiène et de santé générées par le projet et les chantiers, notamment les risques liés aux différentes maladies éventuelles pouvant être induites par les ouvriers.

11.
Tâche 5. Analyse des solutions de rechange au projet. [Décrire les options examinées durant l’élaboration du projet proposé et dégager d’autres solutions possibles pouvant atteindre les mêmes buts. Ces solutions peuvent s’étendre du choix de l’emplacement, à la conception du projet, au choix de la technologie, aux techniques et au calendrier de construction ainsi qu’aux pratiques d’exploitation et d’entretien. Comparer ces options du point de vue de leur impact sur l’environnement, de leurs coûts d’investissement et d’exploitation et de leur compatibilité avec les conditions locales ainsi que par rapport aux besoins administratifs, de formation et de suivi. Il convient de préciser quels effets sont irréversibles ou incontournables et ceux qui peuvent requérir des mesures d’atténuation. Il y aurait lieu, par ailleurs, de quantifier les coûts et avantages de chacune de ces options en tenant compte de l’estimation des coûts que représentent les mesures d’atténuation qui s’y rapportent. Inclure l’option de ne pas entreprendre le projet afin de montrer l’état de l’environnement si le projet n’a pas lieu]

L’IC devra analyser, du point de vue environnemental, l’ensemble des variantes de réalisation du projet. La comparaison portera sur les aspects suivants :

· Les avantages et inconvénients de chacune des variantes ; cette comparaison devra inclure les coûts comparatifs et les exigences en termes de personnel, la capacité et la formation à l'égard de chaque solution alternative ;

· Les composantes environnementales du milieu touchées par chacune des variantes sur la base d’une évaluation quantitative, qualitative, en terme de longueur, de superficie, etc. La sensibilité octroyée à chacune des composantes du milieu et les enjeux environnementaux prioritaires seront pris en considération dans l’analyse comparative (à titre indicatif : les nuisances olfactives, la vulnérabilité des ressources en eaux souterraines et superficielles, la nature, valeur et statut foncier des terrains, problème d’expropriation…etc).

L'IC devra également détailler l’étude des sites potentiels STEP en faisant ressortir notamment :

· Les composantes géomorphologiques du site ;

· La situation géographique exacte du site et son éloignement par rapport au centre concerné par l’étude et aux agglomérations de populations les plus proches ;

· L’usage des terrains et la nature des activités humaines aux environs du site ;

· La définition du contexte environnemental général du site (zone forestière, zone boisée, zone agricole, réserve naturelle ou SIBE, zone désertique…etc.) ;

· La situation du site par rapport aux ressources hydriques potentiel de la zone d’étude (retenue de barrage, lacs, champs captants, réservoirs naturels, oued …etc.) ;

· L’analyse détaillée de l’inondabilité des sites proposés pour l’implantation des STEP et des stations de pompage sur la base des données hydrologiques actualisées ;

L'IC devra produire un tableau comparatif récapitulatif et argumenter sur le plan technico-économique et environnemental le choix des variantes et sites retenus par les études techniques.

1. Tâche 6. Identification des mesures d’atténuation et des impacts résiduels. [Identifier et recommander des mesures réalisables et rentables pour prévenir ou atténuer à des niveaux acceptables les effets négatifs. Estimer la portée et les coûts de ces mesures ainsi que des besoins en administration et en formation nécessaires à leur application. Identifier les parties à indemniser, touchées par les effets ne pouvant être atténués (en case d’acquisition de terrains ou d’expropriation, d’impact permanent ou temporaire sur des exploitations agricoles, d’utilisation temporaire de terrain, …). Préparer un programme de gestion comprenant les plans des travaux proposés, l’estimation du budget, les calendriers d’exécution, les besoins en formation et en personnel et tout autre service de soutien permettant l’application des mesures d’atténuation ainsi que l’identification des impacts résiduels reliés aux phases de construction et d’exploitation, et en faire une évaluation relative et présentation du bilan environnemental].

Identification des mesures d’atténuation

L’IC devra identifier toutes les mesures nécessaires pour minimiser les répercussions environnementales du projet et en maximiser l’intégration dans le milieu. Ces mesures pourront porter sur l’atténuation des impacts (mesures d’atténuation), la compensation des propriétaires touchés (mesures de compensation), l’information de la population concernée par le projet (campagnes de sensibilisation et communication) et l’insertion du projet dans le milieu (mesures d’insertion).

L'IC devra :

· Recommander des mesures réalisables et rentables pour prévenir ou atténuer à des niveaux acceptables les effets négatifs.

· Estimer la portée et les coûts de ces mesures ainsi que des besoins en administration et en formation nécessaires à leur application.

Le coût des mesures d'atténuation, de compensation, de communication et/ou d’insertion devra être identifié par l'IC avec un niveau de précision permettant à l’ONEP de connaître précisément, dans la mesure du possible, l’ampleur des engagements financiers que l’application de ces mesures implique.

L’IC devra faire approuver par l’ONEP toute mesure d'atténuation, de compensation et/ou d’insertion avant l’édition du rapport provisoire de l’étude.

L'IC devra produire une carte illustrant les impacts, et sur laquelle seront indiquées toutes les mesures proposées. Cette carte devra être produite à une échelle appropriée (1/50 000 ou une plus grande échelle).

Identification des impacts résiduels

L’IC devra identifier les impacts résiduels reliés aux phases de construction et d’exploitation, et en faire une évaluation relative (impact résiduel nul, faible, moyen ou fort). Cette évaluation portera sur le degré d’atténuation escomptée par chacune des mesures proposées.

 Bilan environnemental

A la fin de cette activité, l’IC présentera le bilan environnemental du projet en discutant de la sensibilité des composantes du milieu touchées par le projet, de l’importance relative des impacts, et en portant un jugement sur le degré d’atténuation escompté par rapport aux impacts résiduels du projet.

De plus, l’IC devra produire un tableau synthèse sur lequel seront indiqués :

· Une description succincte des impacts ;

· La valeur de chacun des indicateurs ayant servi à l’évaluation des impacts ;

· La description des mesures d’atténuation, de compensation et/ou d’insertion proposées, ainsi que le coût de ces mesures et leur phasage dans le temps ;

· L’évaluation de l’impact résiduel.

· Les fiches des impacts et mesures d’atténuation.

13.
Tâche 7. Élaboration d’un plan de surveillance et de suivi. [Préparer un plan détaillé pour assurer le suivi de l’application des mesures d’atténuation et des effets du projet durant son exécution et son exploitation. Y incorporer une estimation des coûts d’investissement et d’exploitation en décrivant les autres apports (programmes de formation, renforcement des capacités administratives, etc.) nécessaires à son exécution]
En matière de surveillance de l’environnement : L'IC devra identifier les aspects spécifiques qui devront faire l’objet d’une surveillance environnementale, de façon à s’assurer de l’application des mesures proposées dans l’évaluation environnementale. Il devra proposer les moyens à mettre en œuvre pour l'exécution du programme de surveillance environnementale ainsi que le canevas du rapport de surveillance environnementale à élaborer durant la phase des travaux.

Ce programme de surveillance devra contenir les éléments suivants :

· La liste des exigences légales relatives au projet ;

· La liste des mesures généralement appliquées pour protéger l’environnement lors de travaux similaires;

· La liste des mesures d’atténuation et de compensation contenues dans l’évaluation environnementale ;

· Les caractéristiques du programme, comprenant :

· La localisation exacte des interventions ;

· La liste des paramètres mesurés ;

· L’échéancier de réalisation ;

· Le plan d’action en cas de situation d’urgence;

· Les ressources humaines et financières affectées au Programme. Avec définition de la consistance des formations, au profit des responsables environnement, requises et nécessaires pour assurer une surveillance environnementale adéquate des travaux.

· Les canevas des rapports de surveillance environnementale avec indication du nombre, la fréquence et le contenu desdits rapports.

En matière de suivi environnemental : l'IC devra identifier les aspects qui devront faire l’objet d’un suivi environnemental lors de la phase exploitation du projet. Ce suivi devrait permettre une connaissance des impacts réels générés par le projet et la mise en place des mesures de correction qui s'imposent, le cas échéant. L'IC présentera les moyens à mettre en œuvre pour l'exécution du programme de suivi environnemental.

Ce programme devra contenir les éléments suivants :

· La liste des éléments d’incertitude concernant le projet ;

· Les objectifs et les composantes du programme de suivi ;

· Les caractéristiques du programme, comprenant :

· L’identification et la localisation des ouvrages clés nécessitant un suivi régulier des paramètres de fonctionnement ;

· La définition de la nature et de la fréquence des différentes interventions préventives et de maintien requises pour pallier toute dégradation éventuelle de l’environnement ;

· Le mode adéquat de gestion et de contrôle de tous les rejets liquides et solides engendrés par la l’exploitation des ouvrages et installation réalisés ;

· La liste et la fréquence de mesures des paramètres indicateurs de performance à suivre (paramètres physico-chimiques, biologiques, débits, rendements…etc,) avec indication des points de prélèvements (eaux brutes, eaux de rejets, eaux souterraines et eaux superficielles..);

· Le plan d’action en cas de situation d’urgence ;

· Les ressources humaines et financières affectées au programme. Avec définition de la consistance des formations, au profit des responsables environnement, requises et nécessaires pour assurer un suivi environnemental adéquat des ouvrages et installations réalisés.

· Les canevas des rapports de suivi environnemental avec indication du nombre, la fréquence et le contenu desdits rapports.

15.
Tâche 8. Développement de la coordination des organisations et de la participation du public et des ONG. [Appuyer la coordination des activités de l’ÉE avec d’autres agences gouvernementales, développer les moyens d’obtenir les opinions des ONG locales et des groupes concernés et de consigner les réunions, les communiqués, les observations et d’en disposer si nécessaire (le cadre de référence devra indiquer les types d’activités, telles qu’une session en vue de déterminer l’ampleur de la participation des organismes, notes d’information en matière d’environnement nécessaires aux responsables du projet et aux comités inter-organisations, aide apportée aux comités consultatifs de l’environnement et assemblées publiques)]
L’IC doit identifier tous les organismes à contacter durant la phase de collecte des données nécessaires à la présente étude d’impact sur l’environnement.

L’ONEP effectuera les démarches auprès des organismes susceptibles de fournir les données nécessaires à la réalisation des missions de l’IC. Le cas échéant, l’ONEP remettra une lettre à l’IC demandant à ces organismes de mettre à sa disposition les données disponibles nécessaires pour mener à bien cette étude.

L’IC devra contacter les organismes, les personnes et la société civile à l’égard des questions telles que l’emplacement de la station d’épuration.

L’IC devra communiquer à 1’ONEP, dès que possible, tout retard dans l’obtention des données pouvant occasionner des délais supplémentaires dans le déroulement de l’étude d’impact sur l’environnement.
En matière de consultation publique, L’IC organisera des séances de consultation et d’information du publique pour chacun des projets et participera aux travaux des commissions pour présenter les projets. Ces consultations publiques doivent permettre d’informer les populations et les parties prenantes sur :
· les activités du projet,

· les alternatives envisagées,

· les principaux résultats de l’étude d’impact sur l’environnement réalisée,

· les mesures préconisées pour réduire l’impact du projet sur l’environnement, les mesures d’atténuation et de compensation.

L’IC doit en effet :

· identifier les personnes susceptibles d’être affectées par le projet ;

· analyser et évaluer les impacts potentiels du projet sur ces personnes (y compris l’inventaire des parcelles et/ou biens immobiliers à exproprier, les personnes à déplacer, etc.) ; et

· étudier les mesures de compensation nécessaires.
15. Tâche 9. Mise en place d’un plan de gestion environnemental et social (Définir pour chaque impact identifié par l’étude d’impact, une ou plusieurs mesures d’atténuation ou d’accompagnement. Pour chaque mesure, une entité responsable de sa mise en œuvre doit être identifiée, ainsi qu’un coût prévisionnel, un calendrier indicatif de mise en œuvre et des éléments permettant de s’assurer de cette bonne mise en œuvre. Procéder à l’examen des pouvoirs et des compétences des institutions locales, provinciales, régionales et nationales et proposer des moyens progressifs de renforcement ou de développement de manière à ce que les plans de gestion et de suivi prévus par l’ÉIE soient menés à bien. Ces recommandations peuvent comprendre de nouvelles lois ou réglementations, de nouvelles agences ou fonctions, des mécanismes intersectoriels, des procédures de gestion et la formation pertinente, la dotation de programmes de formation en matière d’exploitation et d’entretien, de nouvelles méthodes de budgétisation et un soutien financier]
L’IC devra préparer un plan de gestion environnementale et sociale (PGES) comprenant

· les plans des travaux proposés,

· l’estimation du budget,

· les calendriers d’exécution,

· les besoins en formation et en personnel et tout autre service de soutien permettant l’application des mesures d’atténuation.

Il doit permettre ainsi aux différents intervenants (maître d’ouvrage (ONEP), entreprises, assistance technique) de connaître l’étendue de leurs responsabilités, et de répertorier l’ensemble des activités à mettre en œuvre. Il doit également permettre au bailleur de fonds d’avoir un outil de suivi de la mise en œuvre des engagements environnementaux et sociaux pris par le maître d’ouvrage.

Le PGES doit présenter l’ensemble des mesures d’atténuation des effets négatifs ou des risques du projet en termes environnementaux et sociaux, les actions de surveillance et de suivi environnementale à mettre en œuvre durant l’exécution des travaux et l’exploitation du système d’assainissement.

Le PGES devra fournir les informations sur les aspects environnementaux et sociaux cruciaux du projet, notamment sur ses impacts négatifs effectifs et sur l’efficacité des mesures d’atténuation appliquées. Cette information permettra d’évaluer la réussite des mesures d’atténuation dans le cadre de la supervision du projet, et permettra de prendre des mesures correctives le cas échéant.

Le PGES devra décrire de manière précise les responsabilités et les attributions opérationnelles de chacun des intervenants - notamment en termes de mise en oeuvre des mesures d’atténuation, de surveillance et de suivi environnemental (en ce qui concerne par ex., l’exploitation, la supervision, la vérification de l’application, le suivi de l’exécution, les mesures correctives, le financement, l’établissement de rapports et la formation du personnel), mais également en termes de proposition, validation et décision (par exemple, sur les éventuelles mesures spécifiques à adopter de manière additionnelle au vu de la surveillance environnementale).

Le PGES devra couvrir les tâches et les modalités organisationnelles mises en œuvre par le maître d’ouvrage (ONEP).
L'IC devra procéder à l’examen des pouvoirs et des compétences des institutions locales, provinciales, régionales et nationales et proposer des moyens progressifs de renforcement ou de développement de manière à ce que les plans de gestion et de suivi prévus par l’ÉIE soient menés à bien. Ces recommandations peuvent comprendre de nouvelles lois ou réglementations, de nouvelles agences ou fonctions, des mécanismes intersectoriels, des procédures de gestion et la formation pertinente, la dotation de programmes de formation en matière d’exploitation et d’entretien, de nouvelles méthodes de budgétisation et un soutien financier.

16.
Rapport. [Le rapport de l’ÉIE devra être succinct et se limiter aux enjeux environnementaux importants. L’essentiel du document portera sur les conclusions et les mesures préconisées, qu’un résumé des données recueillies et des textes utilisés pour les interpréter corroboreront. Toute information qui se présente sous forme de détails ou qu’il reste à définir sera consignée en annexe ou dans un document séparé. Les textes inédits qui ont servi à la préparation de l’évaluation des impacts et qui ne sont pas directement disponibles devront également figurer en annexe. Le rapport d’évaluation des impacts sur l’environnement sera organisé de la façon suivante :]
L’étude, objet du présent marché, donnera lieu à un dossier complet, par projet, qui sera composé des pièces suivantes:

· Rapport détaillé de l’étude d’impact sur l’environnement avec toute la cartographie nécessaire à la compréhension de l’étude (avec en annexe les PV des consultations Publiques);

· Résumé simplifié de l’EIE (Résumé du projet et des principaux impacts et des mesures d’atténuations proposées dans l’étude d’impact sur l’environnement destiné au public (Document de base de la consultation publique) ;

· Rapport comportant les résultats des consultations publiques et les moyens par lesquels le projet d’études d’impact sur l’environnement ont été divulgués à des personnes affectées par le projet comme l'exige la loi 12-03 Arts. 5.4, 6.8, art. 9 et 10 et le décret no 2-04-564 du 4 Novembre, 2008) ;

· Note de synthèse du rapport de l’étude d’impact sur l’environnement ;

· Plan de Gestion Environnementale et Sociale concernent la prévention des risques environnementaux et sociaux en phase de réalisation, des travaux et à la mise en exploitation ;

· Album photos ;

· Support informatique (en 5 exemplaires) des documents écrits et dessinés (y compris la base de données sur SIG conforme aux prescriptions du présent CPS).

En particulier, le rapport d’EIE suivra le plan ci-après:

· résumé;

· cadre juridique, administratif et de politique;

· description du projet proposé;

· description du milieu;

· impacts importants sur l’environnement;

· analyse des options possibles;

· plan de suivi;

· gestion de l’environnement et formation;

· participation des organismes, du public et des ONG;

· liste des références;

· annexes :

· liste des personnes chargées de la préparation de l’ÉE;

· comptes rendus des échanges entre les organismes, les communautés et les ONG;

· données et documents de référence inédits;

17.
Équipe de consultants.
Equipe principale : ingénieur de l’environnement; planificateur de l’environnement (ou autres généralistes de l’environnement); écologiste/écologue (terrestre, aquatique ou marin, selon le type de rejets); hydrobiologiste, pédologue (pour les opérations d’épandage), spécialiste en gestion des services d’assainissement et sociologue ou anthropologue.

Selon les besoins et la nature du projet, les spécialités suivantes pourront être représentées: santé publique, agronomie, hydrologie, aménagement du territoire, océanographie, modélisation de la qualité de l’eau et analyses économiques des ressources.

18.
Calendrier. [Mentionner les dates des rapports d’avancement et du rapport final de l’ÉIE ainsi que de tout autre événement majeur]

19.
Autres renseignements. [Études d’avant-projet, projections démographiques et projections d’occupation des sols, plans d’aménagement du territoire, données sur les activités industrielles, études de qualité de l’eau, enquêtes en vue de déterminer les besoins en assainissement, rapports de santé publique et évaluation des réseaux d’égouts, par exemple]
L’IC est responsable de fournir toutes les informations nécessaires à la compréhension de l’Evaluation environnementale, et sera tenu d’apporter, sans rémunération complémentaire, toutes les modifications qui seront jugées nécessaires pour l’approbation de l’étude d’impact sur l’environnement par l’ONEP.

Outre les prestations de base de la mission telles qu’elles ont été définies ci-dessus, I’ONEP pourra demander à l’IC d’effectuer des prestations supplémentaires spécifiques, sur la base de proposition de 1’IC et après accord de I’ONEP, qui feront l’objet d’un avenant.

Appendice A :
Identification de la zone d'étude :

L'IC devra identifier la zone d’étude pour l’étude d’impact sur l’environnement et en justifier les limites.

La délimitation de la zone d’étude doit être réalisée en gardant à l’esprit qu’elle permet d’identifier tous les impacts anticipés reliés au projet ; elle ne doit être ni trop grande (acquisition d’informations peu pertinentes face au projet), ni trop restreinte (évaluation insuffisante), pour permettre la prise en compte de l'ensemble des effets directs, mais également des effets indirects du projet. Ces effets indirects sont généralement la conséquence d’un impact direct et portent souvent, mais de façon non limitative, sur les composantes du milieu humain tels que la qualité de vie, le cadre socio-économique, la santé des populations.

La délimitation de la zone d’étude devra permettre de tenir compte de tous les enjeux environnementaux prioritaires découlant de la réalisation du projet.

Une carte couleur illustrant les limites de la zone d’étude devra être produite à une échelle plus petite que 1/20 000 pour bien situer le projet dans son contexte.

Inventaire du milieu :

Les éléments à analyser de l’environnement comprennent l’environnement physique : géologie, hydrologie , hydrogéologie, topographie, températures mensuelles, pluie, vents, milieu récepteur, rejets existants, l’environnement biologique: la faune et la flore dans les zones affectées par le chantier, l’exploitation du projet, l’élimination des déchets, et des boues, les déversements des eaux usées épurées , l’environnement humain (population actuelle et future, les services, la santé publique, le patrimoine culturel ..). En effet, l'IC devra présenter une description détaillée de l’état initial de l’environnement en faisant ressortir les composantes des milieux physique, biologique, humain et visuel de la zone d'étude, notamment :

· Les composantes des milieux physique et biologique, ainsi que les zones de contraintes (zones de ravinement, zones inondables, etc.) et les principaux éléments sensibles (boisés, habitats fauniques, milieux aquatiques, milieux humides, SIBE, zones patrimoniales, etc...).

· L’organisation du territoire en termes de découpage administratif et de population à desservir ;

· L’environnement socio culturel : population actuelle et future, l’utilisation actuelle des sols, les activités projetées, les structures communautaires, l’emploi, les revenues, les services, la santé publique, le patrimoine culturel, le cadre de vie, etc.

· La dynamique locale et régionale (région touristique, vocation socio-économique particulière,…etc.) ;

· Les ensembles homogènes (douars, zones d’habitat, terres agricoles, périmètres irrigués, périmètre urbain, plan d'aménagement,…etc.) ;

· Les infrastructures (système d’assainissement existant, routes, voies ferrées, lignes de transport d’énergie électrique, ouvrages et conduites d’eau potable, etc..) ;

· Les composantes structurales du paysage (colline, plaine, etc…) ;

Examen approfondi des aspects hydrogéologiques et hydrologiques

L’IC doit effectuer ce qui suit :

· Collecte et analyse des données géologiques et hydrogéologiques générales existantes concernant la zone d’étude;

· Description des caractéristiques géologiques du site d’implantation de la STEP avec carte d’illustration à une échelle appropriée;

· Enquête hydrogéologique sur terrain au niveau des points d’eau (inventoriés par l’ABH et/ou identifiés par l’IC) au niveau de l’aire d’étude pour établir à titre indicatif et non limitatif les documents suivants :

· Tableau des points d’eau inventoriés et leurs caractéristiques à l’échelle de l’aire de l’étude ;

· Carte du substratum de l’aquifère à l’échelle de l’aire d’étude ;

· Carte piézométrique à l’échelle de l’aire d’étude;

· Carte des isobathes (égales profondeurs) à l’échelle de l’aire d’étude;

· Caractéristiques hydrogéologiques (transmissivité, perméabilité, coefficient d’emmagasinement …etc.);

· Cartes de vulnérabilité à l’échelle de l’aire d’étude;

· La synthèse des données analytiques relatives à la qualité des eaux souterraines;

· Réseau de piézomètres et/ou puits témoins pour le suivi de la qualité des eaux souterraines aux alentours de la STEP ;

· Ainsi que tout autre élément de nature à faciliter la compréhension de l’étude.

· Collecte et analyses des données hydrologiques existantes concernant la zone d’étude :

· les caractéristiques du bassin versant du site retenu ;

· Réseau hydrographique et densité ;

· Les apports moyens annuels ;

· Le régime des crues et les plus hautes eaux avec analyse détaillée des crues décennales, centennales,…etc. ;

· La synthèse des données analytiques relatives à la qualité des eaux superficielles;

· Les caractéristiques climatologiques (pluviométrie, température, évapotranspiration…) ;

· Identification du point de rejets adéquats pour le déversement des eaux usées épurées ;

· Ainsi que tout autre élément de nature à faciliter la compréhension de l’étude.

· L’analyse détaillée de la vulnérabilité à la pollution des ressources en eau situées dans l’aire d’étude.

Appendice B :

L’ensemble des données traitées doit être présenté sur cartographie et structuré en une base de données SIG (Sous logiciel ARCMAP 9.0 ou supérieur).

Le fichier SIG sera présenté sous forme d’une base de donnée multi utilisateurs avec possibilité de sa mise à jour et doit comprendre (à titre indicatif et non limitatif) :

A : des fichiers « raster » géo référencés dans le système de coordonnées Merchich: cette structure de données comprendra les différents types de cartes (géologiques, hydrogéologiques, topographiques, d’occupation du sol…etc.) et des images (satellitaires, aériennes et autres) ;

B : fichiers (shapefile) géo référencés dans le système de coordonnées Merchich présentant dans l’aire d’étude :

· une couche (layer) relative à la profondeur de la nappe ;

· une couche (layer) relative à la vulnérabilité de la nappe selon la méthode de Rehse ou toute autre méthode similaire ;

· une couche (layer) représentant la zone urbanisée et le périmètre urbain ou de la commune;

· une couche (layer) relative à la carte piézométrique de la nappe ;

· une couche (layer) relative à l’occupation des sols (urbanisation, infrastructures de base, agriculture, forêt...etc.) ;

· une couche représentant l’ensemble des points d’eau inventoriés et leurs caractéristiques ;

· une couche (layer) représentant les routes et les pistes principales ;

· une couche (layer) représentant le réseau hydrographique

· une couche (layer) représentant les localités (villes, centres, communes, douars …etc.) ;

· une couche (layer) représentant les ouvrages d’assainissement existants et projetés ;

NB : La recevabilité du rapport est conditionnée par la conformité des fichiers vis-à-vis des prescriptions minimales énumérées ci-dessus.

Annexe 6 : Programme de Surveillance environnementale
(Exemple de la STEP de Ksiba)
La surveillance environnementale vise à assurer l'intégration de l'environnement à la réalisation du projet. Elle a pour but de garantir que toutes les recommandations, suggérées pour protéger et mettre en valeur l'environnement, ont effectivement été mises en application durant les travaux.
Phase de travaux

La surveillance environnementale sur les chantiers pourrait être effectuée par le contrôleur des travaux travaillant pour le compte du maître d'ouvrage. Cette personne devrait recevoir une formation sur les éléments suivants :

· Lois et règlements de protection de l'environnement applicables aux travaux ;

· Spécifications particulières à l'environnement, inscrites dans les dossiers d'appels d'offres ;

· Mesures ou interventions en cas de déversements accidentels d'hydrocarbures ou autres produits chimiques utilisés durant la construction ;

· Méthodes de mesures du bruit et de contrôle de la qualité de l'air ;

· Interventions d'urgence en cas de contamination d'équipements ou de tuyauterie d'eau potable ;

· Rapport de surveillance incluant les volets environnementaux dont :

· Application des mesures d'atténuation sur le chantier ;

· Problèmes particuliers, déversements, dérogation aux directives ou aux spécifications de protection de l'environnement etc ;

· Connaissance des recommandations spécifiques à chaque composante du milieu, indiquée dans le présent projet.

Conception des ouvrages et spécifications aux entrepreneurs

Les concepteurs des ouvrages devront tenir compte des répercussions appréhendées pour chaque composante du milieu et des mesures d'atténuation recommandées.

Les actions, décrites ci-après, devraient être considérées à l'étape de la conception définitive des ouvrages :

· S’assurer que les engins utilisés sont en bon état de réglage, pour une émission minimale des gaz d’échappement ;

· S’assurer que les appareils émettant des poussières sont munis de caches et d’abat poussières ;
· Prévoir l'étanchéité des bassins, tel que recommandé ;

· Le contrat d'exécution des travaux devra également contenir des clauses pour le respect/non-respect des prescriptions techniques spécifiques à caractère environnemental ;

· Les plans définitifs, les spécifications et les dossiers d'appels d'offres, devront être révisés avant leur distribution par un responsable de l’environnement ;

· Par ailleurs, les dossiers d'appels d'offres doivent prévoir des clauses, visant la protection de l'environnement durant les travaux. Sont présentées, ci-après, des spécifications générales pouvant être inscrites dans les dossiers d'appels d'offres et qui imposeront des mesures particulières aux entreprises de construction. L'application de ces spécifications, pour la protection de l'environnement, nécessitera un contrôle particulier durant la phase de construction.

Spécifications Générales pour la Protection de l’Environnement

Pour les travaux, l'entrepreneur doit se conformer et respecter rigoureusement les lois, règlements, codes et autres dispositions, existants ou émis subséquemment par le gouvernement et les organismes compétents, et qui sont destinés à prévenir, à contrôler et à éliminer toutes formes de pollution et à protéger l'environnement. En plus des exigences mentionnées au présent document, l'entrepreneur doit prendre toutes les mesures nécessaires à la protection des sols, du boisé, des terres agricoles, de la faune terrestre, avienne et aquatique ainsi que de l'air. L'entrepreneur à la responsabilité d'informer son personnel des contraintes environnementales générales et particulières et de s'assurer de leurs applications.

L'entrepreneur, pour quelque raison que ce soit, ne peut déborder de l'aire prévue des travaux (emprise, chemin de contournement, chemin d'accès etc.), sans avoir au préalable, reçu l'autorisation du promoteur du projet, représenté par son chargé de la gestion de l’environnement.

L'entrepreneur doit, à ses frais, assurer le nettoyage et la remise en état progressive de la partie terminée des travaux et non pas différer le tout jusqu'à la fin du contrat.

L'entrepreneur ne peut déverser du carburant, des matières, des rebuts ou des déchets de quelque nature que ce soit dans l'emprise ou à tout autre endroit.

L'entrepreneur doit ramasser tous ses déchets et rebuts quotidiennement et les acheminer dans les lieux d'entreposage appropriés et autorisés.

Emprunt de matériaux (sable, argile, gravier)

L'entrepreneur doit utiliser, en priorité, les zones d'emprunt de matériaux autorisées et déjà exploitées. Pour toute demande d'exploitation supplémentaire ou tout agrandissement de zones d'emprunt existantes, l'entrepreneur doit adresser une demande écrite au représentant du maître d'ouvrage.

Pendant l'exploitation de toutes les zones d'emprunt, des mesures doivent être prises afin d'éviter le ruissellement des sédiments, vers les plans d'eau et cours d'eau. Tous les équipements et déchets associés aux activités d'exploitation doivent être enlevés, dès que les travaux sont complétés. S'il y a lieu, la lisière de végétation adjacente devra être nettoyée.

A la fin des travaux, le terrain doit être nivelé afin de lui redonner une forme stable et naturelle. Les pentes ne devront pas être supérieures à 33 %. Le terrain doit aussi être ensemencé afin d'assurer un couvert végétal.

Excavation

Les déblais, provenant de l'excavation ne servant pas au remblayage, doivent être sortis du site et disposés convenablement.

Phase exploitation

Les objectifs de qualité des rejets d’eaux épurées, fixés pour la ville d’El Ksiba, avec un rejet dans l’Oued Oum Rbia, sont comme suit :

· DBO5 ≤ 80 mg/l ;

· Oeufs d’Helminthes < 1 unité ;

· Coliformes fécaux < 3 unités/100 ml.

Malgré une absence d’impacts négatifs, au niveau des ressources en eau, quelques mesures de précaution, portant sur le contrôle et le suivi, doivent être observées en phase d’exploitation :

· La mise en œuvre d’un réseau de piézomètres de contrôle et de prélèvements d’échantillons d'eau, destinés à l’analyse chimique et bactériologique. Ces piézomètres seront implantés en quinconce tous les 500 m de part et d’autre entre la ville et l’arrivée à la STEP, le long de la conduite d’eaux usées ; ces piézomètres peuvent être des puits de particuliers. Ils peuvent être complétés par les sources Aïn ou Sefrou et Aïn n’Iferd,

· Ces contrôles seront effectués périodiquement à intervalle de 3 mois. Un premier contrôle sera nécessaire avant le démarrage du projet afin de caractériser un état initial du milieu.

Quant aux analyses à réaliser au niveau de la STEP, elles seront différentes selon la nature de l'effluent : arrivée à la station d'épuration ou contrôle des rejets dans le milieu naturel.

La méthode actuelle de mesure de la pollution est de procéder par prélèvements d'échantillons et les analyser en laboratoire. La technique la plus précise est celle du prélèvement en continu au moyen d'un appareil automatique asservi à un débitmètre.

Ces prélèvements conduisent couramment aux analyses suivantes:
· Les matières en suspension (MES)

· La demande biochimique en oxygène à cinq jours (DBO5),

· La demande chimique en oxygène (DCO),

· L'azote total (NTK),

· La recherche éventuelle en métaux lourds,

· Les paramètres intéressant les cours d'eau : pH, conductivité, température.

L'implantation des dispositifs de mesures demeure le point le plus délicat, et l'enregistrement fixe d'événements aléatoires demande un réseau de mesures avec la fiabilité et les sécurités nécessaires qui vont parfois jusqu'à doubler les appareils. Quant aux campagnes de mesures volantes, elles nécessitent des interventions répétées et programmées dans le temps.

L'exploitation des résultats d'analyse, et le traitement des données sont des opérations à lourdes conséquences. Une simple erreur peut entraîner des interventions coûteuses et même sensibles par fois. Une exploitation informatisée s'impose moyennant un réseau qui permet la connexion et la gestion à distance.

L’ONEP, en collaboration avec l’Agence du Bassin hydraulique de l’Oum Er Rbia, contribuera au suivi de la qualité des eaux usées épurées et les eaux souterraines conformément à la loi 10-95 sur l'eau et ses décrets d’application, notamment le décret n° 2-04-553 relatif au déversement, écoulement et rejet direct ou indirect dans les eaux superficielles et/ou souterraines et ce pour le choix des points de prélèvement, le programme de suivi, etc.).

Par ailleurs, l'ONEP, en collaboration avec les services de Santé, établira un programme de lutte contre les vecteurs, en particuliers les moustiques et les rongeurs. Ce programme est établi en coordination avec la Délégation Provinciale de la Santé en vue de choisir le moment opportun pour la campagne de lutte.

Concernant la santé du personnel, l’ONEP assurera le vaccin de tout le personnel exerçant au niveau du réseau, des stations de pompage et de la station d’épuration, pour éviter toutes contaminations et prolifération des maladies virales. L’ONEP veillera également à ce que des entreprises sous-traitantes assurent le vaccin de leur personnel.

Annexe 7: Consultation sur la RDS

Une Réunion d’information et de concertation s’est tenue le 22 Mars 2010 au siège de l’ONEP à Rabat et a réuni 30 participants représentants des élus locaux, des bureaux d’études, des secteurs ministériels (Environnement, Intérieur, Agriculture) ainsi que les cadres de l’ONEP concernés par le projet (voir tableau ci-après pour la liste des participants).

	Nom et Prénom
	Entité ou Organisme

	Participants marocains

	Bourziza Hadjiba
	ONEP

	Stili Abdelaziz
	ONEP

	Ajali Hamid
	ONEP

	Saidou Najat
	ONEP

	Lamrhary Abdelouahab
	ONEP

	El Kesry Mohammed
	ONEP

	Biad Mostafa
	ONEP

	El Hannani Mohammed
	ONEP

	Rifki Mohammed
	DGCL/DEA

	Badri Samira
	ONEP/DFI

	El Mahraz H.
	ADI/NAREVA

	El Hidaoui Abdelghani
	ONEP

	Fares Abdelali
	ONEP/DE/DSPR/SE

	Chaoui Mohammed
	ONEP/DE/DSPR/SE

	Drissi Amina
	SEEE – Division EIE

	El Hosni Anas
	ONEP

	Bahri Meriem
	ONEP/DE/DSPR/SE

	Lahmine Rachid
	ONEP/DAE

	Chaoui Miryem
	ADS Maroc (BET)

	Nabil Touria
	SEEE/DEPP

	Hasnaoui Brahim
	Président Commune Rurale Beni Ayat

	Benosmane Fadila
	ONEP

	Boufous Mohamed
	Juriste / Avocat (Consultant)

	Mahloute Hafida
	Ministère Agriculture/DIAEA

	Sebbaj Faliha
	Ministère Agriculture/DIAEH

	Amrani Ali
	Président Commune Rurale Ouaouzenth Azilal

	Participants Banque mondiale

	Chalal Hocine
	Conseiller Régioanl Env/Soc

	Bekhechi Mohammed
	Juriste Principal

	Bakalian Alexander
	Chef de Projet

	Verspyck Richard
	Analyste financier

	Huc Philippe
	Spécialiste Sr. Eau/assainissement

	Maria Augustin Pierre
	Economiste

	Soulami Anouar
	Spécialiste Communication

	Lahbabi Abdelmourhit
	Consultant

Compte-Rendu de la consultation :

1. Mot d’ouverture donné par Mme Benosmane, DAE/ONEP (Présentation du projet) qui rappelle l’engagement de l’ONEP vis-à-vis de l’amélioration de l’environnement notamment à travers le projet de dépollution de l’oued Sebou. L’ONEP collabore avec de nombreux bailleurs de fonds dans le domaine de l’assainissement et de l’épuration des eaux usées dans le respect des normes et directives en vigueur.

2. Présentation du projet d’assainissement d’Oum Rbia (Mme Bourziza, DAE/ONEP)

· Projet en phase d’évaluation

· Initié en 2005 et revue stratégique en 2007 en collaboration avec les bailleurs de fonds

· 260 communes avec une enveloppe de 43 millions de DH à l’horizon 2020

· Objectifs : Réduction de dépollution de 60%

· ONEP prend en charge 69 centres couvrant 2,5 millions d’habitants

· 35 STEP pour un débit 110 770 m3/j

· Un budget de 3 milliards de DH/21 centres /33 STEP (débit supplémentaires de 165 000 m3/j)

· STEP en cours : 33% en termes de débit et 81% en termes de nombre de STEP (68/84)

· Projet entre dans le cadre du PNA financé par la BM : accès à l’assainissement réduction de la pollution pour 11 petits et moyens centres avec des mesures d’accompagnement, un certain nombre de technologies innovatrices : réduction de GES, atténuation des odeurs au niveau des STEP, etc.

· Composantes du projet :

· Collecte et épuration des eaux usées

· Assistance technique et l’appui institutionnel, renforcement des capacités de l’ONEP, communication et sensibilisation, suivi et mise en place du plan de suivi et de surveillance, promotion de la réutilisation des EUE

· Centres du bassin Oum Rabi : Boulanoiuar, El Brouj, Hatane, Afourer Demnate, Youssoufia, Boujniba, Ouazighaght, Ksiba

· Situation actuelle (plusieurs dysfonctionnements) : existence de plusieurs rejets des eaux usées à l’air libre, insuffisance des réseaux existants, colmatage, etc.

· Charge polluante de l’ordre de 6 660 kg de DBO5 / j rejetée dans la nature

· Existence de STEP en arrêt réalisée par les communes (insuffisance des moyens, personnel non qualifié, etc.)

· Coût d’investissement initial de Youssoufia : 160 Mdh réduit à 60 MDh (STEP prise ne charge par l’OCP)

· Coût global 660 Millions DHs (BM finance 50% soit presque 40 Millions de dollars)

· L’objectif : atteindre un taux de raccordement au-delà de 90% et éliminer 5 325 DBO5 kg/j de la nature

· Planning : Ksiba et Brouj en phase acquisition des financements et démarrage des travaux en 2010

3. Présentation des politiques de sauvegardes de la banque mondiale (M. Chalal, BM)

· Bref aperçu sur les politiques de sauvegardes de la BM

· 10 politiques de nature de directives au début puis promues en tant que politiques

· 10 politiques + celle sur la diffusion des informations

· Objectifs : projets durables et solides sur le plan social et environnemental et évaluation des risques sociaux et environnementaux

· Résultats : identification des impacts, définition des mesures de mitigations, PGES

· PO 4.04 : habitats naturels

· Intervention de la BM sur des zones dégradées et analyse les alternatives puis définir les mesures de mitigation pour atténuer les dégâts puis associer la population

· PO 4.89 : gestion antiparasitaires

· PO 4.36 : gestion des forêts

· PO 4.37 : sécurité des barrages : préparation de plan de sécurité

· PO 4.12 : Réinstallation involontaire : compensation pour acquisition involontaire des terrains (Plan de réinstallation ou cadre de politique de réinstallation ou cadre opérationnel de réinstallation)

· PO 4.10 : populations autochtones (non applicable au pays du Maghreb)

· PO 4.11 : ressources culturelles physiques

· PO 7.50 : projets sur les voies d’eaux internationales

· PO7.60 : projets dans les zones en litige

· PO sur la diffusion de l’information en vue d’informer les parties prenants avant l’évaluation des projets et pendant la mise en œuvre

A visiter : www.worldbank.org/safeguard

4. Présentation de la politique 4.00 sur l’utilisation des systèmes nationaux (SN) (M. Bekhechi, BM)

· Critères de jugement : équivalence, acceptabilité, mesures d’amélioration du SN

· Nouveau document : Revue Diagnostic des Sauvegardes

· Les arrangements entre le pays et la BM et convenant pour l’USN

· Les modalités de consultation, de dissémination et de responsabilité dans la mise en œuvre de l’USN

· Les bénéfices de l’USN pour les sauvegardes sociales et environnementales

· La maitrise du pays de l’aspect de sauvegarde

· L’amélioration de la capacité du pays à mettre en œuvre les règles et la conduite des projets

· Réduction des coûts et des délais

· L’harmonisation des politiques de sauvegarde applicables aux projets financés par les autres bailleurs de fonds

· Equivalence définie par référence à chaque politique

· Analyse du système de sauvegarde environnementale et social pour savoir s’il est conçu pour atteindre les mêmes objectifs en mettant en œuvre les principes opérationnels définis dans l’OP 4.00

· Acceptabilité : exercice sur le terrain

· Combler les différences via un plan de mesures avant le début de mise en œuvre du projet. Des mesures portant aussi bien sur l’équivalence que sur l’acceptabilité

· USN appliqué dans plusieurs pays : Tunisie, Laos, Inde, Afrique du Sud, brésil, Ghana, Egypte, Roumanie, Jamaïque.

· Pour le Maroc : existence d’une loi relative aux EIE et une loi sur l’expropriation des terres ainsi que les textes d’application : corpus légal très intéressant et avancé

· Le SN possède une harmonie avec les objectifs des politiques PO 4.00 et un encadrement, les mécanismes et les ressources

5. Principaux points relatifs à l’acceptabilité du système de l’EIE mis en œuvre par l’ONEP dans ses projets de STEP (M. Chalal, BM)

· Termes de références

· Stratégie opérationnelle de l’ONEP

· Intégrité de l’EIE par rapport des rapports techniques (en amont de l’APS)

· Suivi et surveillance environnemental (élément primordial pour le PGES)

· Documentation de la consultation publique (EIE doit inclure les résultats des enquêtes publiques)

· Divulgation des EIE et de la stratégie opérationnelle (EIE mise en ligne)

· Démarche adoptée par l’ONEP en matière d’environnement (Mme Saidou, DAE/ONEP)

· Les EIE d’assainissement et d’AEP sont soumises soit au CNEI soit aux comités régionaux puis un cahier des charges présenté pour l’obtention de l’acceptabilité environnementale

· Outils environnementaux (canevas et guides)

· Déroulement de l’EIE et PGES

· Démarche générale de réalisation de l’EIE dictée par les TOR

· Etude de cas d’EIE d’assainissement du centre Ksiba (IC : ADI)

6. Discussion

Mme Benosmane : . Les enquêtes publiques prennent beaucoup de temps qui pourrait affecter le projet dans sa globalité. L’EIE est réalisée entre l’APS et l’APD. . L’ONEP approuve la divulgation des EIE en ligne.

En réponse à Mme Benosmane, Mme Drissi (Département de l’Environnement) affirme que l’enquête publique se déroule dans un délai de 20 jours.

M. Chalal propose que l’EIE soit faite en amont de l’APS. L’étude environnementale doit accompagner le projet depuis sa conception.

Sur la question d’acquisition des terrains abritant les projets, Mme Benosmane ajoute que :

· pour le projet d’Oum Rbia le statut foncier : terrain Melk

· La commune acquit les terrains pour les projets d’assainissement

· L’ONEP en concertation avec la commune choisit le terrain technique plus facilement

· L’ONEP réalise le levé topographique et l’étude parcellaire et les transmet à la commune

· L’ONEP invite la commune à s’engager dans le processus d’acquisition des terres selon les textes de loi

· L’ONEP n’intervient pas si le terrain n’est pas encore acquis

M. Hasnaoui (Parlementaire de la Province d’Azilal) : L’acquisition des terrains est plus facile pour les terrains à statut collectifs par la province/Commune

Un débat a été ouvert sur la procédure d’acquisition des terres surtout en cas de désaccord ?

· Réunion avec les ayants droit et les autorités locales pour fixer les rémunérations suivie d’un PV mentionnant que les parties prenantes sont en parfaits consentements. L’acquisition se fait selon un consensus entre toutes les parties prenantes.

· Cependant, le problème se pose quand un désaccord de rémunération/compensation s’opère et bloque en conséquence la procédure.

· L’ONEP affirme que l’argent de compensation est ou doit être déposée à la CDG.

· L’ONEP exécute son projet que si le terrain est acquis.

M. Chalal soulève la crainte de la Banque Mondiale. Cette dernière ne désire pas financer des projets sur des terrains non acquis selon les procédures prévues par la loi. Il souligne également que le fait que les Communes budgétisent les compensations des terrains à acquérir n’est pas suffisant. Il faut que la compensation soit déposée dans un compte spécial réservé à l’acquisition des terrains du projet. L’ONEP aura la certitude d’avoir acquis le terrain une fois avoir reçu le PV de concertation avec les ayants droit et la preuve de dépôt de l’argent dans un compte spécial est fourni à l’ONEP.

Mme Bourziza a soulevé l’existence de la charte nationale sur l’environnement qui apporte un arsenal très intéressant surtout sur la consultation publique. En réponse à ce point, M. Chalal précise que la charte n’est pas encore achevée et donc son statut juridique n’est pas défini. Elle sera cependant mentionnée au niveau du rapport.

· Les interventions et les discussions ne se sont pas penchées sur la réutilisation des EUE ?

Mme Benosmane précise que l’ONEP assainie et épure les eaux usées selon les normes nationales. Les eaux épurées respectent les normes de rejets dans le milieu naturel. Les projets d’assainissement de l’ONEP ne prennent pas en compte la réutilisation possible des eaux épurées sauf dans des cas spécifiques où des dispositions relatives à la prise en charge des coûts de traitement supplémentaires sont prévues dès la conception du projet.

Des explications ont été données sur l’occupation temporaire (voir texte de loi) et l’expropriation par Maître Boufous (Consultant, BM).

7. Décisions

· L’ONEP propose de préparer des documents pour aider les communes à mettre en marche la procédure d’acquisition des terrains.

· Les communes doivent faire des réserves foncières.

· BM demande que la procédure d’acquisition par les Communes soit bien claire et bien décrite.

· Tant que les comités régionaux des EIE ne sont pas encore érigés, les projets seront soumis au comité central.

8. Conclusions

Le Rapport RDS sera complété. Il prendra en compte les résultats des discussions de l’atelier. La copie provisoire du SDR sera transmise aux participants.

Choix du terrain à exproprier. Etude juridique du terrain, actes de propriété...Enquête parcellaire. -1-

Publication du projet de décret déclarant l’utilité publique (voir modèle) dans deux journaux (en arabe et en français) - 4-

Préparation d’un projet de décret à soumettre à la signature du 1er Ministre, déclarant l’utilité publique. -2-

Publication intégrale projet du décret signé, au Bulletin officiel (1èrepartie).Al.1 art.8 -3-

Inscription sur les titres fonciers de l’acte de cessibilité, pour les terrains immatriculés ou en cours d’immatriculation Al.1 de l’art.12 -7

Inscription de l’acte de cessibilité au registre spécial du Tribunal ad. Pour les terrains non immatriculés. -9-

Ouverture de l’enquête publique. Affichage intégral du B.O. au siège communal.Al.2 art 8 -5-

Avis d’affichage de l’acte de cessibilité au siège de la commune et au siège de l’autorité locale. Publication au BO.et dans deux journaux de l’acte de cessibilité.

Ouverture de l’enquête adm. par la mise à disposition du public d’un registre des réclamations au siège de la commune. Voir art.10 et 11. et art.2 du décret d’application. -6-

Certificat d’inscription à

obtenir du tribunal -10-

Préparation du projet de décret définitif et envoi par voie hiérarchique au Premier ministre pour signature. -11-

Obtention des certificats de l’inscription de l’acte de cessibilité -8-

Publication du décret définitif au Bulletin officiel. La partie qui récuse l’utilité publique déclarée peut introduire un recours pour excès de pouvoir devant la Cour suprême. -12-

Publication du décret définitif dans deux journaux et au siège de la commune et de l’autorité locale -13-

Obtention des certificats d’affichage de la commune et de l’autorité locale.

-14-

Procédure d’évaluation de l’indemnité d’expropriation. Art.6 et 7 de la loi

-15-

Le montant de l’indemnité est porté à la connaissance de l’exproprié. S’il accepte, un acte sous seing privé est signé en présence de l’autorité locale. -17-

Interdiction de construire

(Autorité locale)

Art.15-16-17 de la loi 7/81

 -18-

L’autorité locale convoque la commission adm. à la demande de la commune. Elle se réunit sous sa présidence, examine la demande et fixe l’indemnité Art.20 et 21 de la loi. -16-

Dépôt par la commune (Avocat) de deux requêtes , l’une pour obtenir la possession (juge des référés) et l’autre pour obtenir le transfert de propriété, par le tribunal administratif. Art.18

1

Prise de Possession

Le juge des référés prend une ordonnance autorisant la prise de possession, sans opposition ni appel, contre versement ou consignation d’une indemnité provisoire à la Caisse de la C.D.G. Al.2 de lart 18 et 19.

2

Transfert de propriété

Le tribunal administratif. saisi, étudie la requête et la notifie à la partie adverse.

 (Procédure du contradictoire) -3-

L’avocat de l’exproprié dépose ses conclusions. -4-

L’expert désigné, procède à une enquête contradictoire et rédige un rapport circonstancié et propose un prix. -6-

L’affaire est mise en délibéré et le jugement rendu et accordant le transfert de propriété contre une indemnité définitive à consigner à la C.D.G. art.29 à 31. Il est notifié par la partie la plus diligente. -9-

En cas d’appel devant la cour d’appel, le dossier est réexaminé.

Après échange de conclusions la Cour d’appel statue sur le montant de l’indemnité.

-10-

Si l’exproprié n’accepte pas l’offre et sollicite une enquête par expert, le tribunal désigne un expert si besoin. -5-

Le résultat de l’expertise est notifié aux parties. -7-

Les parties échangent leurs conclusions (avocats) -8-

Les parties non satisfaites peuvent former un recours devant la Cour suprême. -11-

40 000T

98 000 T

234 000 T

300 000 T

2006

2010

2015

2020

2025

40 000T

98 000 T

234 000 T

300 000 T

2006

2010

2015

2020

2025

20000 T

DIRECTEUR GENERAL

Direction Financière

Direction Coopération et Communication

Direction Audit et Organisation

Directeur Central Chargé du Pôle Ressources

Direction des Ressources

Humaines

Direction Approvisionnements et Marchés

Directeur Central Chargé du Pôle Industriel

Direction Patrimoine

Direction Contrôle Qualité des eaux

Directions Régionales

Directeur Général Adjoint Chargé du Développement

Direction Planification

Direction Technique et Ingénierie

Direction Généralisation AEP

Direction Commercial et Marketing

Direction Assainissement et Environnement

Directeur Central Chargé du Pôle Finances

Direction Contrôle de Gestion et Système d’Information

Mohamed Rhalloussi

Direction Moyens Communs

Directeur Général Adjoint Chargé

de la Stratégie

Direction Affaires Juridiques et Action Foncière

Direction Responsabilité Procédurale

Directeur Général

« Institut International de l’Eau et de L’Assainissement »

Agence Contrôle des Opérations

Directeur Ingénierie de Formation

Directeur Conseil Stratégique

Directeur Développement et Prospection

DIRECTION ASSAINISSEMENT ET ENVIRONNEMENT

Div. Planification

Div. Environnement

Div.

Etudes

Sce. Etudes

Nord

Sce. Etudes

 Sud

Div. Suivi Etudes Décentralisées

Division Assistance Technique Travaux

Sce. Planification

Sce. Développement

Sce. Etude Protection des Ressources en Eau

Sce. Etudes

 Centre

Sce. Topographie Assainissement

Sce.

Etudes Spécifiques

Sce. Suivi Etudes Décentralisées Nord

Sce. Assistance Nord

Sce. Assistance Centre

Sce. Assistance

 Sud

Service Etude Environnement

Sce. Suivi Etudes Décentralisées Sud

�

Sce UGP-Sebou

Division Aménagement Travaux de l’Oriental

Sce Epuration

� It is important to mention that for the purpose of the proposed Project, Involuntary Resettlement covers only the potential for land acquisition to implement public interest activities (i.e; building sanitation plants). No physical involuntary resettlement is envisioned and or will be implemented. It is a policy of the Government and the Executing Agency (ONEP) not to seek to expropriate land that is inhabited by households and to consider upfront during Project initial design to look at site that are included in the public domain (land owned by the Government) and in case of inexistence of such land to undertake to acquire land through the market, thus reserving expropriation of land for public interest under the relevant law as a last resort option.

� �HYPERLINK "http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSDNET/0,,pagePK:64885161~contentMDK:20017974~piPK:5929285~theSitePK:5929282,00.html"�http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSDNET/0,,pagePK:64885161~contentMDK:20017974~piPK:5929285~theSitePK:5929282,00.html�

� The ICR dated May 21, 1993 is available on the Bank Website and states that: “A resettlement expert, who joined the appraisal mission, has reviewed in detail the Government's resettlement policy and plans for resettlement (Annex 20) and approved the Government resettlement proposal for the first two sub-projects. He concluded that even though a few modalities of the Bank's OD on Involuntary Resettlement are not specifically reflected (limited squatters, participation in resettlement planning, lack of socio-economic survey), its overall goal is largely met by Moroccan housing practice. The Government's program is designed to improve the conditions of the squatters. In order to ensure that the OD's objectives are met, the project includes a socio-economic study whose primary objective is to ensure that squatters are not impoverished as a result of their resettlement (para. 3.22). Finally, it is of interest to note that the expert concluded that "the Bank would have many lessons to draw, for worldwide application, from involvement in Morocco' s programs". Cf. at

�HYPERLINK "http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1993/05/01/000009265_3961004071950/Rendered/INDEX/multi_page.txt"�http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1993/05/01/000009265_3961004071950/Rendered/INDEX/multi_page.txt�

� Project MA-PA 5474 �HYPERLINK "http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1997/09/05/000009265_3971229181610/Rendered/PDF/multi0page.pdf"�http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1997/09/05/000009265_3971229181610/Rendered/PDF/multi0page.pdf�

� See footnotes 2 through 4 above

� Annexe 5 to this SDR.

� Annexe 1 to this SDR

� Annexe 5 op cit

� Ces clauses devront faire partie des cahiers des charges pour les études de réalisation et des projets et sous-projets ainsi que les cahiers des charges pour les opérateurs des sous-projets correspondants.

� Cette Revue Diagnostic des Sauvegardes (RDS) du Royaume du Maroc a été préparé par une équipe de la Banque mondiale comprenant Hocine Chalal (Conseiller pour les sauvegardes de la Région Moyen Orient et Afrique du Nord de la Banque mondiale) Mohammed A. Bekhechi (Conseiller Juridique principal à la Banque mondiale). La RDS a bénéficié du soutien du Dr. Abdelmourhit Lahbabi, consultant en environnement, sur la partie acceptabilité de la sauvegarde relative à l’évaluation environnementale, et de Harvey Himberg, spécialiste des questions environnementales à la Banque mondiale.

� En ce qui concerne Youssoufia, l’ONEP prendra en charge la réalisation du réseau et du transfert. L’OCP prendra quant à elle la réalisation de la station d’épuration ainsi que son exploitation.

�Cf. Plus loin l’analyse détaillée des lois et règlements applicables à la gestion du secteur de l’eau et de l’assainissement au Maroc

� Dahir n° 1-03-59 du 10 Rabii Aouel 1424 correspondant au 12 mai 2003 portant promulgation de la loi N°11-03 relative à la protection et à la mise en valeur de l’environnement

� Chapitre 1er, Titre IV de la loi 11.03 ci-dessus citée

� Article 49

� L’expression “au moins” signifie clairement que l’administration a le pouvoir de requérir un pétitionnaire de fournir des analyses ou des éléments d’évaluation non listés dans cet article. La Loi 12-03 complète cet article mais semble aussi réserver cette option en faveur de l’administration qui pourrait aussi couvrir des projets non définis dans la liste annexée à la loi 12-03

� Article 49. C’est là le minimum imposé en général, en matière d’étude d’impact sur l’environnement dans la plupart des législations des pays en développement.

� Article 7

� Article 2 de la Loi 12-03 alors que l’Article 49 de la Loi 11-03 a une rédaction sensiblement différente et se lit ainsi stipule que: « Lorsque la réalisation d'aménagements, d'ouvrages ou de projets risquent, en raison de leur dimension ou de leur incidence sur le milieu naturel, de porter atteinte à l'environnement, le maître d'ouvrage ou le demandeur de l'autorisation est tenu d'effectuer une étude permettant d'évaluer l'impact sur l'environnement du projet et sa compatibilité avec les exigences de protection de l'environnement. »

� Les stations d’épuration des eaux usées sont listées comme objet d’EIE dans le Chapitre 2 « Projets d’Infrastructures » de l’Annexe « projet soumis à l’EIE ». Il faut noter cependant que dans la pratique l’ONEP qui est l’Agence d’Exécution du Projet a appliqué l’EIE pour ses projets d’assainissement avant m6eme l’adoption de la Loi 12-03 et ce depuis l’année 2000 lorsqu’elle s’est vue confier la mission de participer à l’assainissement.

� Plus troublant est l’Article 11 de la Loi 12-03 qui stipule que d’une manière générale : « Les agents chargés par l'administration sont, lors de l'exercice de leurs fonctions, de la consultation ou de l'examen des études d'impact sur l'environnement ou lors du suivi des projets soumis à ces études, ainsi que les membres du comité national et des comités régionaux des études d'impact visés à l'article 8 ci-dessus, tenus au secret professionnel et à la non-divulgation des données et des informations relatives aux projets soumis aux études d'impact sur l'environnement, sous peine de l'application des dispositions du code pénal en vigueur ».

� Il est de ce point de vue paradoxal de noter que la dissémination des informations et la consultation des parties prenantes et affectées par des projets est connue du Maroc depuis des décennies sous le régime juridique des établissements classés dans le cadre des enquêtes commodo-incommodo mais se trouve réduite sous le régime moderne de l’EIE dont la transparence est un fondement essentiel.

� Article 7 de la Loi 12-03

� Cf. Décret n° 2-99-922 du 13 janvier 2000 relatif à l’organisation et aux attributions du Département de l’Environnement auprès du Ministre de l’Aménagement du Territoire, de l’Environnement, de l’Urbanisme et de l’Habitat chargé de l’environnement, in BO N° 4770 du 17 février 2000.

� Promulguée par le dahir du 7 octobre 1996 (.B.O. n°4420 du 10 octobre 1996)

� Loi 7-81 relative à l’expropriation pour cause d’utilité publique et à l’occupation temporaire, promulguée par le Dahir 1-81-254 du 15 Juin 1983.

� Promulguée par le dahir du 6 mai 1982 et mise en application par le décret du 18 avril 1983

�Il est important de noter que le système foncier marocain se caractérise par une pluralité de statuts juridiques qui se sont constitués tout au long de l'histoire du pays. Le régime juridique des terres est sophistiqué et complexe. Il possède différentes catégories de terres soumises à des régimes juridiques substantiellement différents et dont l’application peut donner lieu à des pratiques qui ne sont pas toujours codifiées mais largement comprises et acceptées par les populations. Les principales catégories de terres sont : (i) le « Melk » ou propriété privée qui peut être individuelle ou collective, (ii) La propriété dite « ethnique » qui est constituée de terres collectives, jadis appartenant à des tribus et qui ont été transformées par le Dahir du 27 avril 1919 en terres des groupements ethniques soumis à la tutelle du Ministère de l’Intérieur. Ils sont par nature « imprescriptibles, inaliénables et insaisissables » ; elles sont distribuées entre les ayants droits qui n’ont qu’un droit de jouissance (usufruit), lui-même inaliénable. (iii) les terres « Guich » qui font partie du domaine privé de l’Etat, concédées en jouissance à des tribus en contrepartie de services militaires rendus ; et (iv) les terres Habous qui sont léguées par une personne à une fondation religieuse.

� Cf. notamment le texte fondateur : Dahir du 31 août 1914, modifié par le dahir du 3 avril 1951

� Cf. Tableau dans le Chapitre sur l’Acceptabilité

� Cf. Tableau annexé au présent chapitre reflétant sous la forme d’un organigramme les différentes étapes de la procédure d’expropriation pour cause d’utilité publique.

� A ce stade, on doit s’assurer que le terrain recherché ne doit pas être un édifice religieux, un cimetière, un immeuble relevant du domaine militaire ou faisant partie du domaine public qui ne sont sujets à expropriation.

� Il va de soi que la valeur du terrain en cas d’acquisition amiable est fixée par un accord conjoint des deux parties (expropriée et expropriante). En cas d’accord entre les deux parties, la collectivité locale propose les termes finaux d’acquisition du terrain à l’autorité de tutelle et dès la confirmation de la procédure par cette dernière, le Président de la collectivité locale procède à l’enregistrement de l’acte et au paiement du montant négocié par le tresorier-comptable de la collectivité locale.

� Ce qui n’arrive que lorsque le juge augmente le montant de l’indemnisation à la suite d’une procédure judiciaire, qui éventuellement, pourrait faire appel à une fixation de l’indemnisation par voir d’expert indépendant.

� Confère le point (i) ci-dessus sur le détail du contenu de ces informations qui doivent être collectées pour les besoins de la délibération sur le principe de l’acquisition de terre ou de l’expropriation pour cause d’utilité publique.

� La mise en œuvre de cette procédure est assurée par les nouveaux tribunaux administratifs institués par le Dahir du 10 septembre 1993, promulguant la loi n°41-90 (.B.O. n°4227 du 3 novembre 1993). Alors qu’au paravent, l’appel était porté devant la Cour suprême qui statuait uniquement sur le volet qui relevait des indemnisation, le législateur a renforcé la position des justiciables par la création de cours d’appel administratives, par le dahir du 14 février 2006, promulguant la loi n°80-03 (B.O. n°5400 du 02/03/2003) permettant ainsi le double degré de juridiction, tout en préservant à la Cour suprême son pouvoir d’appréciation de la bonne application de la loi et de sa sanction par cassation.

� Loi 41-90 promulguée par le Dahir du 10 Septembre 1993 in BO No. 4227 du 3 Novembre 1993.

� Dans tous les cas, il faut considérer que le rôle fondamental de la justice est d’assurer la protection du droit de propriété car elle constitue le meilleur refuge pour les citoyens.

� Depuis 2006, deux cours d’appel administrative ont été instituées par le Dahir du 14 Février 2006 promulguant la Loi 80-03 sur la justice administrative permettant ainsi le double degré de juridiction tout en préservant la Cour Suprême dans sa mission de juge ultime de l’appréciation de la bonne application de la loi et de sa sanction par voie de cassation.

� Dans les procédures relatives à l’acquisition de terres par l’Etat dans le cadre de l’expropriation pour cause d’utilité publique, c’est la direction des domaines du ministère des finances qui est chargée de « la constitution et de la gestion du domaine privé autre que forestier de l’Etat ainsi que du contentieux y afférent, des acquisitions immobilières et des affectations aux services publics, article 14, alinéa 1 et 2, de l’apurement de la situation juridique de ce patrimoine, al. 3 et d’ester en justice pour l’exercice des actions en justice touchant le patrimoine immobilier de l’Etat, al. 7 ».

� Référence : www.onep.org.ma.

� http://www.mcinet.gov.ma/c2i/index.jsp

� Pour la réalisation des EIE les offres de prix peuvent varier dans un rapport de 1 à 5 pour un même projet.

� 21 fois plus important que le CO2

� Le laboratoire central de l’ONEP effectue des mesures des niveaux des boues par maillage des bassins et utilisation du disque de Secchi. Selon les procédures de l’ONEP, le suivi régulier du niveau des boues est assuré à partir de 35% et le curage à 50%

� L’étude technique du projet est achevée

� Commune Urbaine de Berkane, Commune Urbaine de Sidi Slimane Cheraa et la Commune Rurale de Zegzel.

� Kingdom of Morocco- “Poverty and Social Impact Analysis of the National Slums Upgrading Program”. June 2006. Report 36545-MOR 90 pages.

� �HYPERLINK "http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1993/05/01/000009265_3961004071950/Rendered/INDEX/multi_page.txt"�http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1993/05/01/000009265_3961004071950/Rendered/INDEX/multi_page.txt�

� L’Annexe 20 du Rapport d’Achèvement contient ce rapport.

� Il est intéressant de noter que l’expert indépendant a conclu que "the Bank would have many lessons to draw, for worldwide application, from involvement in Morocco' s programs” (Para 3.22)

� Paragraphe 3.22 ci-dessus cité

� Land Development Project. Loan 3618-MOR

� �HYPERLINK "http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1997/09/05/000009265_3971229181610/Rendered/PDF/multi0page.pdf"�http://imagebank.worldbank.org/servlet/WDSContentServer/IW3P/IB/1997/09/05/000009265_3971229181610/Rendered/PDF/multi0page.pdf�

� Ces principes ont été repris dans le cadre d’un autre projet : Morocco- Social Housing Project MA-PA 5479, Initial PID 1994

� Loi 12-90 du 17 Juin 1992 relative à l’urbanisme

� Le recensement des personnes affectées se fait selon la réglementation en vigueur concernant la sélection de terrains d’assiette dans le cadre de la Loi 7-81 qui fixe la procédure d’expropriation pour cause d’utilité publique et ceci en concertation avec les autorités locales. Il n’est cependant pas évident que les personnes qui n’’ ont pas un titre foncier soient recensées ou compensées pour l’impact négatif qu’elles subissent du fait de la perte de la terre appartenant à un tiers. Cependant, la législation marocaine prévoit le cas où des utilisateurs/possédants ne disposent pas de titres ou documents justifiant leur possession ou utilisation, ou lorsque des exploitants agricoles exercent leur activité sans contrat, ni bail, les autorités locales peuvent délivrer une attestation administrative comme justificatif qui tient lieu de titre foncier. Dans de nombreux projets financés par la banque mondiale, le gouvernement marocain en fait une pratique courante.

� Selon une évaluation initiale faite par la CAE

� Jugement n° 70, du 22/11/2000, Ministère des Habous c/ Communauté Urbaine de Fes, Revue Remald, n° 40, septembre- octobre 2001, pages 226-228.

� Ces clauses devront faire partie des cahiers des charges pour les études de réalisation et des projets et sous-projets ainsi que les cahiers des charges pour les opérateurs des sous-projets correspondants.

2 | Page

