
risques naturels majeurs

Les collectivités locales
et le ruissellement pluvial

MINISTÈRE DE L’ÉCOLOGIE, DU DÉVELOPPEMENT ET DE L’AMÉNAGEMENT DURABLES

1

Ce dossier a été réalisé sous la maîtrise d’ouvrage de la
direction de la Prévention des pollutions et des risques
du ministère de l’Écologie et du développement durable
(MEDD/DPPR), par Jean Gaber et Marie Renne.

Il a été réalisé par le Certu (Sylvie Vigneron, Bernard
Guézo), avec la participation et les contributions :

− du CETE du Sud-Ouest (Jean-Daniel Baladès), du
LRPC de Clermont-Ferrand (Marc Livet), du LREP
(Sandrine Liénard) et du CETE Méditerranée (Patrick
Chassé, Frédéric Pons, Séverine Lopez),

− des membres du groupe « ruissellement pluvial »
de l’Institut de Prévention et de Gestion des Risques
(IPGR), dirigé par Claude Collin et piloté par Dominique
Laplace (SERAM, Marseille), avec particulièrement leurs
contributions et celles d’Éric Morvan (Ville d’Arles),
de Sylvain Chave (BRL), de Jean-Christophe Plazannet
(MRN) et de Yves Delacrétaz (Grand Lyon).

Nous remercions l’ensemble des personnes ayant
également contribué à la réalisation du dossier par
leurs observations et compléments : Nathalie le Nouveau
(LRPC de Nancy), Françoise Gauquelin (DIREN Rhône-
Alpes), Jean Chapgier (Grand Lyon), Alain Faure-Soulet
(CETE Méditerranée), Éric Valla (Certu).

Juillet 2006

1
Sommaire

Introduction.. 2

Généralités sur le phénomène ... 3

1 - Quʼest-ce quʼune inondation par ruissellement ?.. 3
Caractérisation du phénomène
Formation d’une inondation par ruissellement
Dégâts provoqués

2 - Quels sont les facteurs aggravants ?.. 6
En milieu rural : modification de l’espace par les activités humaines
En milieu urbain et périurbain : augmentation des surfaces imperméabilisées
et modification des axes d’écoulement

Comment prendre en compte et gérer ce risque ? ...9

1 - Prise de conscience du risque par les élus ... 10

2 - Analyse du territoire par rapport au ruissellement.. 10
Caractérisation des écoulements
Caractérisation des enjeux et de leur vulnérabilité

3 - Stratégie dʼaction .. 14
Un champ d’actions très large
Des actions coordonnées pour intégrer le risque de façon durable aux préoccupations communales

4 - Prévention et réduction du risque de ruissellement.. 16
Les actions conjuguées de l’État et des Collectivités Territoriales
Les outils de prévention et de réduction du risque
Sensibilisation de la population et culture du risque

5 - Anticipation dynamique et préparation de la gestion de crise.. 23
Prévision
Plan Communal de Sauvegarde

6 - Bilan et retour dʼexpérience.. 26

Compléments techniques ... 28

CT n°1 : Caractérisation des écoulements ... 29

CT n°2 : Syndicat de bassin versant... 33

CT n°3 : Schéma de Cohérence Territoriale (SCOT) .. 34

CT n°4 : PLU et carte communale.. 35

CT n°5 : Zonage dʼassainissement pluvial... 38

CT n°6 : SDAGE et SAGE.. 40

CT n°7 : PPR ruissellement ... 42

CT n°8 : Adaptation des espaces public : utilisation des techniques alternatives ... 44

CT n°9 : L̓ assurance des ouvrages de prévention des inondations par ruissellement .. 50

CT n°10 : Paysage et pratiques culturales adaptées.. 51

Illustrations.. 57

Lempdes (63) : des solutions combinées sur un petit bassin versant périurbain... 58

Agglomération clermontoise (63) : de lʼassainissement à la prévention des risques... 61

Agglomération bayonnaise (64) : la réponse opérationnelle par le zonage pluvial.. 64

Zonage pluvial : la démarche pragmatique de lʼagglomération lyonnaise (69)... 67

Val-de-Marne : PPR inondation et coulées de boues par ruissellement en milieu urbain ... 69

Vitry-sur-Seine (94) : étude préalable à des actions multiples en milieu urbanisé... 73

Conclusion.. 76

Liste des sigles et abréviations ... 77

Bibliographie... 78

2 3

Introduction

Les collectivités territoriales ont été affectées
de façon parfois très forte ces dernières années
par les inondations par ruissellement. Des évè-
nements ont marqué les esprits, dont certains
ont atteint des niveaux de gravité extrêmes ou
occasionné des dommages significatifs : Nîmes
en 1988, Vaison-la-Romaine en septembre 1992,
Seine-Maritime en 1998, 1999 et 2000, Nord
Isère (Saint-Geoire-en-Valdaine) et Drôme en
juin 2002, Basse-Normandie (Trouville-sur-
mer) et Île-de-France les 31 mai et 1er juin 2003,
Hérault (Lunel) et Gard le 22 septembre 2003,
Marseille en septembre 2000 et décembre 2003,
Gard en septembre 2005, etc.

À cette répétition des évènements sʼajoute lʼac-
tualité réglementaire, qui donne de plus en plus
de responsabilités aux collectivités territoriales
dans le domaine des risques :
 - information accrue des populations et installa-
tion de repères de crues avec la loi n° 2003-699
du 30 juillet 2003, et ses décrets dʼapplication
n° 2005-134 du 15 février 2005 et n° 2005-233
du 14 mars 2005,
 - instauration des plans communaux de sauve-
garde avec la loi n° 2004-811 du 13 août 2004 et
le décret dʼapplication n° 2005-1156 du 13 sep-
tembre 2005.

Ces nouvelles responsabilités des collectivités
territoriales sʼajoutent à leur attribution tradition-
nelle dʼintégration du risque dans lʼurbanisme, et
viennent également en complément de lʼaction
de prévention menée par lʼÉtat au travers des
Plans de Prévention des Risques naturels (PPR).

Du fait de ce contexte nouveau et de la complexi-
té du phénomène dʼinondation par ruissellement,
il nous a semblé quʼun dossier technique était
utile sur cette question.

Le développement urbain, lʼusage des sols et la
modification des pratiques culturales des der-
nières décennies ont contribué à lʼémergence
de situations à risques dont lʼappréhension et le
traitement sont en effet rendus complexes pour
les raisons suivantes :
• Les inondations par ruissellement recouvrent
des phénomènes physiques différents selon
quʼelles se produisent en espace rural, périurbain
ou urbain.
• Les évènements très locaux affectent de petits
bassins versants ; leur caractère soudain et de
courte durée implique une sensibilisation des
personnes concernées au plus près du terrain
et une action permanente pour encourager les
mesures de prévention.
• L̓ échelle de gravité recouvre toutes les situa-
tions, depuis lʼinondation simple jusquʼà la catas-
trophe majeure.

Cette diversité des phénomènes, leur dispersion
potentielle sur le territoire, comme leur caractère
très localisé, posent la question de la transcrip-
tion du ruissellement pluvial en un ensemble de
concepts simples qui pourraient être appropriés
puis mis en œuvre par les acteurs locaux dans
une politique de prévention adaptée à chaque
situation. Comment faire un diagnostic pluvial
sur la commune ? Quels sont les outils à dispo-
sition des collectivités territoriales et de lʼÉtat ?
Comment mettre en œuvre les solutions ?

2 3

1 - http://www.prim.net.
2 - Source : Desbordes M.

Généralités sur le phénomène

1 - Quʼest-ce-quʼune inondation
par ruissellement ?

1.1 - Caractérisation du phénomène

Différents types d’inondations

Une inondation est une submersion, rapide ou
lente, dʼune zone habituellement hors dʼeau. Le
risque dʼinondation est la conséquence de deux
composantes :
 - lʼeau qui peut sortir de son lit habituel dʼécou-
lement,
 - lʼhomme qui dʼune part construit dans les
chemins de lʼeau (implantation de constructions,
équipements et activités dans lʼespace alluvial),
dʼautre part imperméabilise et provoque du ruis-
sellement dommageable aux zones aval.

Le Ministère de lʼÉcologie et du développement
durable a établi une typologie 1 des phénomènes
naturels dans le cadre de leur suivi sur le ter-
ritoire français. Cette typologie distingue cinq
catégories dʼinondations :
 - par une crue (débordement de cours dʼeau),
 - par ruissellement et coulée de boue,
 - par lave torrentielle (torrent et talweg),
 - par remontées de nappes naturelles,
 - par submersion marine.

Inondation par ruissellement

Une inondation par ruissellement pluvial est
provoquée par « les seules précipitations tom-
bant sur lʼagglomération, et (ou) sur des bassins
périphériques naturels ou ruraux de faible taille,
dont les ruissellements empruntent un réseau
hydrographique naturel (ou artificiel) à débit
non permanent, ou à débit permanent très faible,
et sont ensuite évacués par le système dʼassai-
nissement de lʼagglomération [ou par la voirie].

Il ne sʼagit donc pas dʼinondation due au débor-
dement dʼun cours dʼeau permanent, traversant
lʼagglomération, et dans lequel se rejettent les
réseaux pluviaux » 2.

Une inondation par ruissellement présente les carac-
téristiques suivantes :

• Il sʼagit dʼun phénomène localisé dans lʼes-
pace et dans le temps, lié au développement
spatio-temporel des cellules orageuses et à leur
production de pluie, survenant dans des parties
de bassins versants, allant de faibles superficies
de lʼordre de quelques dizaines de kilomètres
carrés (30 à 40 km2), à des superficies plus
importantes.

Il arrive que les bassins versants concernés nʼaient
jamais subi dʼinondations connues, même modé-
rées, et quʼils soient subitement affectés par une
inondation exceptionnelle. Cette situation accroît
la vulnérabilité des habitants exposés, qui nʼont
pas conscience de lʼexistence dʼun risque.

• Le ruissellement nʼest pas canalisé dans un
cours dʼeau identifié, mais dans des parties de
bassins versants sans écoulement permanent
(vallons secs, thalwegs, corps de rue en milieu
urbain).

• Le phénomène pluvieux est soit un orage, soit
un événement pluviométrique dʼune intensité
pluvieuse exceptionnelle

Les inondations par ruissellement succédant
à des orages surviennent surtout entre mai et
novembre. Elles sont directement liées à lʼinten-
sité pluvieuse et à la localisation des orages. Elles
dépendent aussi de la pluviométrie hivernale :
suite à un hiver pluvieux, le sol gorgé dʼeau a
une capacité de rétention réduite.

4 5

Mais elles peuvent aussi succéder à une longue
période de précipitations. Elles surviennent alors
souvent entre octobre et février et sont consécu-
tives à la quantité dʼeau tombée plus quʼà lʼinten-
sité de la pluie.

Les inondations par ruissellement peuvent être
amplifiées par dʼautres types dʼinondations : crues,
inondations maritimes ou remontées de nappes.

Les régions méditerranéennes et la Normandie
(plus particulièrement la Seine-Maritime : Pays
de Caux, Petit Caux, …) sont parmi les secteurs
les plus touchés par les inondations par ruisselle-
ment en France.

1.2 - Formation d’une inondation
par ruissellement

Lors dʼun événement pluvieux sur un bassin ver-
sant, le ruissellement généré dépend de la capaci-
té dʼinfiltration du sol, principalement en amont.
Il apparaît lorsque lʼintensité de la pluie est supé-
rieure à la capacité du sol à infiltrer lʼeau.

L̓ eau qui ne sʼinfiltre pas se concentre, érode le
sol, se charge en particules solides et dévale les
pentes jusquʼau point le plus bas du bassin ver-
sant, son exutoire. Cette concentration des eaux
de ruissellement peut provoquer des dégâts très
importants à la sortie du bassin versant, notam-
ment lorsque lʼexutoire est urbanisé.

Le phénomène pluviométrique à lʼorigine du
ruissellement nécessite des moyens particuliers
pour faire lʼobjet dʼune prévision. À ce jour,
seule une indication de vigilance peut être don-
née par les services météorologiques au grand
public et aux collectivités.

Une prévision plus précise nécessite un suivi des
trajectoires des cellules orageuses vues par un

Quelques chiffres 3

• Dans les régions de grandes cultures, comme le Pays de Caux par
exemple, une pluie même faible, d’intensité parfois inférieure à
10 mm/h, déclenche un ruissellement et une érosion importants.

• La perméabilité de la surface du sol peut descendre en-dessous de
2 mm/h en période humide.

Ainsi par exemple, le 2 juin 2003 à Trouville, les inondations ont
été provoquées par deux averses successives de 35 à 40 mm cha-
cune séparées de 5 heures.

3 - AREHN, 2002. Ministère de l’Environnement, Ministère de l’Agriculture,
1996.

Champs agricoles inondés.

So
ur

ce
 :

Su
bd

iv
is

io
n

de
 R

ou
ss

ill
on

-B
ea

ur
ep

ai
re

.

Maisons menacées d’inondation par ruissellement
à Méjannes-lès-Alès.

So
ur

ce
 :

F.
 D

ég
ar

di
n.

4 5
radar météorologique. Seules quelques collecti-
vités se sont organisées en France pour ce suivi.

De nombreuses caractéristiques du bassin ver-
sant – morphologiques, topographiques, géolo-
giques, pédologiques, hydrauliques – peuvent
influencer le développement et lʼampleur du
ruissellement :
• sa superficie et la position des exutoires,
• la pente : les vitesses dʼécoulement seront
dʼautant plus élevées que les pentes moyennes
sur le bassin versant seront fortes,
• la nature, la dimension et la répartition des axes
dʼécoulement naturels (fossés, …) et artificiels
(réseau et ouvrages hydrauliques, configuration
du réseau de voiries), courants et exceptionnels.
• les points bas, les dépressions topographiques
qui peuvent constituer des zones de stockage
(mares, …), ouvrages souterrains, etc.
• les lieux et mécanismes de débordement
(influence des ouvrages et aménagements),
• le couvert végétal des bassins est un élément
important en zones rurales et périurbaines : bois
et forêts, prairies, terres labourées, … Un sol peu
végétalisé favorisera le ruissellement des eaux et
conduira à des temps de réponse beaucoup plus
courts quʼun couvert forestier ou herbeux dense.
• lʼimperméabilisation du sol : un sol gou-
dronné produit immédiatement et en totalité le
ruissellement de la pluie reçue.
• la nature du sol et son état sont déterminants :
les sols secs et les sols saturés notamment, mais

aussi le phénomène de battance (voir encadré),
favorisent lʼapparition du ruissellement.

1.3 - Dégâts provoqués

En amont, ce sont surtout les agriculteurs qui
subissent les dégâts du ruissellement : les semis
peuvent être détruits, les ravines gênent le pas-
sage des engins agricoles, la fertilité du sol
diminue, puisque la terre fine riche en éléments
fertilisants et en matière organique est entraînée
vers lʼaval.

Sur le chemin de lʼeau et à lʼaval, le ruissellement
peut dégrader des habitations, des ouvrages dʼart
et des routes, emporter des véhicules. Les prin-
cipaux dégâts constatés sont les engravements
et salissements de chaussées et dʼhabitations,
voire leur destruction, ainsi que le colmatage
des buses, des fossés et des bassins dʼorage,
ce qui peut aggraver les risques dʼinondation.
Indirectement, le ruissellement peut entraîner la
pollution des eaux superficielles et souterraines,
du fait notamment de la forte turbidité des eaux.

Du fait de la montée de lʼeau généralement bru-
tale et de la combinaison de sa vitesse et de sa
hauteur, lʼinondation peut provoquer des dom-
mages aux personnes, biens et activités.

Phénomène de battance : quelques chiffres 4

La surface du sol, travaillée et ouverte, se ferme progressive-
ment car les particules fi nes sont entraînées par les gouttes de
pluie et l’éclatement des mottes par la pluie de forte inten-
sité entraîne le colmatage de la surface du sol, formant une
croûte de battance. Le sol devient ainsi compact sur quelques
millimètres et la vitesse à laquelle l’eau peut s’infi ltrer dimi-
nue. Les sols bruns lessivés sont particulièrement sensibles à
la battance.

Une croûte de battance peut se former après seulement 6 à
10 mm de pluie. Ainsi, lorsque le sol est nu ou trop fi nement
travaillé, le ruissellement apparaît rapidement.

Sur un sol battu, pour un hectare de sol, chaque millimètre
de pluie provoque le ruissellement de 10 m³ supplémentaires
d’eau chargée en limons.

4 - AREHN, 2002. Ministère de l’Environnement, Ministère de l’Agriculture,
1996 et AREHN, 2002, AUZET, 1987.
5 - Coût estimatif du Conseil Général de Seine-Maritime. Cette somme englobe
également la réfection des accotements, fossés et autres talus ravagés par les
coulées de boue (DOUYER, MICHEL 1998).

Affaissement sous une route départementale.

So
ur

ce
 :

Su
bd

iv
is

io
n

de
 R

ou
ss

ill
on

-B
ea

ur
ep

ai
re

.

6 7

Ces dommages ont un coût important. Lors de
lʼorage du 16 juin 1997 en Seine-Maritime, ce
sont par exemple plus de 5 millions dʼeuros 5 qui
ont dû être engagés pour remettre en état plus dʼune
dizaine de kilomètres de routes départementales
endommagées.

De la perturbation au risque pour la vie humaine

Dans la plupart des cas, les inondations par ruissellement
créent une perturbation pour les usagers, des dégâts maté-
riels, mais sans conséquences graves pour la vie humaine.

Mais il est des cas où les inondations soudaines ont des
conséquences graves pour la vie humaine : en 1826 à Riom
(63), 42 personnes sont mortes un jour de marché, suite à une
inondation par ruissellement sur un bassin versant de 20 km2.
Plus récemment, en 1997, trois personnes ont trouvé la mort
dans leur voiture lors de l’inondation par ruissellement sur le
petit bassin versant de Saint-Martin-de-Boscherville dans le
Pays de Caux.
De l’autre côté de la Méditerranée, en novembre 2001, plus
de 800 personnes ont trouvé la mort à Alger suite à une
inondation par ruissellement sur un bassin versant de 10 km2.

2 - Quels sont les facteurs aggravants ?
Le ruissellement pluvial a pour origine des fac-
teurs naturels, comme la nature des sols, les pré-
cipitations, et la configuration des bassins ver-
sants, mais il peut être aggravé par les activités
humaines, qui affectent lʼoccupation et lʼusage
des sols tant en milieu rural quʼen milieu urbain.
L̓ imperméabilisation conduit à une augmenta-
tion des vitesses et des volumes ruisselés.

Toutefois, il est important de souligner que lʼim-
perméabilisation des sols nʼa un effet aggravant
que pour des pluies ordinaires. Pour des préci-
pitations très fortes, les terrains se saturent et le
ruissellement devient indépendant de lʼoccupa-
tion des sols.

2.1 - En milieu rural : modification
de l’espace par les activités humaines

L̓ évolution des espaces ruraux sʼest faite au
XXe siècle et particulièrement dans les dernières
décennies, dans le sens dʼune augmentation des
facteurs aggravant le ruissellement. Les pratiques
culturales ont évolué et des éléments tradition-
nels du paysage ont disparu.

Évolution des pratiques culturales

Types de cultures
Progressivement, les cultures industrielles se
sont développées. Ainsi, les surfaces de cultures
sarclées, comme la pomme de terre ou la bette-
rave, ont augmenté ; ces cultures laissent le sol
à nu pendant une période importante du cycle
saisonnier. Les surfaces cultivées de maïs, dont
les semis sont tardifs et les rangs écartés, se sont
également accrues. Ces deux types de culture
tendent à accroître la rapidité de lʼécoulement
des eaux et leur concentration au bas des ver-
sants. Il en est de même de la vigne, qui, comme
le maïs, limite la couverture végétale au sol et
favorise les ruissellements en surface.

Mode dʼexploitation
Certaines techniques culturales (drainage, sens
des labours, …) peuvent aussi aggraver les
phénomènes de ruissellement en modifiant les

RN7 coupé à Salaise-sur-Sanne.

So
ur

ce
 :

Su
bd

iv
is

io
n

de
 R

ou
ss

ill
on

-B
ea

ur
ep

ai
re

.

Centre d’exploitation de la subdivision de l’Équipement
de Roussillon inondé.

So
ur

ce
 :

Su
bd

iv
is

io
n

de
 R

ou
ss

ill
on

-B
ea

ur
ep

ai
re

.

6 7
écoulements dans les pentes. Sʼajoutent à cela
les passages dʼengins de plus en plus lourds qui
peuvent modifier par tassement la porosité du sol
et la vitesse dʼinfiltration de lʼeau.

Transformation de prairies en labours
Dans les années 1980, les prairies ont été peu à
peu remplacées par des cultures de maïs subven-
tionnées par la Politique Agricole Commune et
les quotas laitiers ont été mis en place, entraînant
une diminution de la surface toujours en herbe.
Or, les sols cultivés ont une capacité de stockage
de lʼeau moins importante que les sols occupés
en permanence par les végétaux, comme les
forêts ou les prairies.

Disparition d’éléments structurants
du paysage : haies et zones humides

L̓ ensemble de ces modifications sʼest accom-
pagné de la suppression de nombreux éléments
structurants du paysage : des haies ont été arra-
chées, des fossés et des mares comblés, des talus
arasés, des chemins ruraux supprimés [Cf. tableau

d’évolution de l’occupation du territoire page suivante].
La suppression de ces composants, qui jouaient
un rôle important dans le cheminement de lʼeau,
contribue à diminuer la capacité intrinsèque
de stockage du bassin versant et à accroître la
vitesse du ruissellement.

Haies

Zones humides
Les zones humides sont les marais, bordures
de cours dʼeau, parties affleurantes des plaines
alluviales, étangs, petits plans dʼeau, mares, etc.
Plus de la moitié a disparu au cours des trois
dernières décennies, en France. Or, en stockant
de grandes quantités dʼeau pendant les crues, les
zones humides jouent un rôle important dans la
régulation des écoulements.

Les mares, qui faisaient autrefois partie du
paysage traditionnel, constituaient une source
dʼapprovisionnement en eau pour les habitants
et dʼabreuvoir pour les animaux sur les plateaux,
dans les prairies ou dans les cours de fermes.
Elles étaient donc disséminées de manière à
recueillir les eaux de ruissellement.

La spécialisation des exploitations agricoles,
lʼagrandissement de la taille des parcelles ainsi
que lʼadduction dʼeau potable en zone rurale,
conduisent au comblement progressif des mares.
Ainsi, 90% des mares ont disparu depuis le
début du XXème siècle, ce qui a considérable-
ment réduit la capacité de stockage des eaux de
ruissellement.

2.2 - En milieu urbain et périurbain :
augmentation des surfaces imperméabilisées
et modification des axes d’écoulement

L̓ extension de lʼurbanisation et la multiplication
des infrastructures linéaires constituent un fac-
teur aggravant des phénomènes de ruissellement.
Les surfaces imperméabilisées créées provo-
quent une augmentation des volumes et débits
ruisselés, mais aussi de la vitesse dʼécoulement.
Elles entraînent une diminution de la capacité de

Quelques chiffres

• Avec le passage de la polyculture à la monoculture et la mécanisa-
tion, la taille des parcelles a augmenté à l’occasion des remembre-
ments. Les parcelles de moins de 2 ha ont disparu progressivement
au profi t de grandes parcelles pouvant atteindre plus de 10 ha.

• Le CAUE de Seine-Maritime a estimé à partir de photos aérien-
nes la régression du linéaire de haies, dans le département, sur la
période 1947 / 1985. Les résultats ont montré qu’environ 40 % du
linéaire de haies, caractéristiques du paysage de bocage normand,
ont disparu sur cette période.

Les haies, outre leur rôle
de protection contre
le vent et donc contre
le dessèchement, favori-
sent l’infi ltration des eaux
de ruissellement et leur
rétention. Or l’augmen-
tation de la taille des par-
celles liée à l’évolution
des pratiques culturales
entraîne une diminution
de leur linéaire.Ph

ot
o

:
S.

 V
ig

ne
ro

n.

8 9
stockage des excédents dʼeau lors dʼévénements
pluvieux importants.

De plus, les routes, autoroutes, voies ferrées,
canaux de navigation, sont le plus souvent suré-
levés par rapport aux terrains qui les bordent, afin
de rester hors dʼeau. Ces infrastructures linéaires
constituent des obstacles à lʼécoulement des
eaux de ruissellement, qui vont se diriger et se
concentrer dans des passages « obligés », en
général des talwegs ou des cours dʼeau.

Les ouvrages hydrauliques de ces infrastructu-
res, destinés à assurer le transit des écoulements,
peuvent eux-mêmes constituer des obstacles
lorsquʼils sont sous-dimensionnés, mal conçus
ou mal entretenus.

Dʼautres interventions humaines sur le bassin
versant aggravent le ruissellement, comme par
exemple le busage de ruisseaux, la canalisation
des écoulements, ou le comblement de lacs.

En milieu urbain et périurbain, ces modifications
des axes dʼécoulement naturels ont pour effet de
réduire leur capacité hydraulique (couverture de

Évolution de l’occupation physique du territoire (IFEN)

L’enquête annuelle Teruti de l’IFEN montre une extension des
surfaces artificielles telles que les bâtiments ou les surfaces
goudronnées, entre 1992 et 2000. Notons toutefois que
l’extension de surface des sols artificiels non-bâtis inclut aussi
les surfaces non-imperméabilisées, telles que les espaces verts
artificiels des pelouses et jardins dans les zones pavillonnaires.
Les haies, les arbres épars, les landes et les prairies perdent du
terrain. En revanche, la forêt poursuit sa progression.

Source : SCEES - IFEN, Teruti (http://www.ifen.fr)

Superficie
2000 (en km2)

Variation relative
de superficie

1992-2000 (en %)

Sols artificiels non bâtis 15 580 + 17,7

Sols artificiels bâtis 10 590 + 12,4

Routes et parkings 16 830 + 9,6

Forêts 150 490 + 4,3

Cultures annuelles 152 990 + 0,9

Roches et eaux 18 250 - 0,7

Cultures pérennes 12 830 - 2,7

Prairies 109 800 - 6,1

Landes, parcours
et alpages 41 710 - 7,4

Haies, arbres épars
et peupleraies 18 870 - 8,7

ruisseaux en ville par exemple) ou dʼaccélérer
les vitesses dʼécoulement : les réseaux hydro-
graphiques naturels, de tracé irrégulier, modèrent
la vitesse dʼécoulement, alors que les tronçons
aménagés des villes, souvent rectilignes, accélè-
rent les vitesses.

8 9

Comment prendre en compte et gérer ce risque ?

La prise de conscience du risque de ruissellement
par les élus est lʼétape préalable à lʼorigine de la
démarche de prévention et de traitement du ris-
que. Un événement déclencheur, inondation bru-
tale affectant le territoire communal, est souvent
à lʼorigine de la prise de conscience du risque.
Parfois, celle-ci peut également se faire lors de
lʼélaboration ou de la révision dʼun document
de planification ou dʼurbanisme, à lʼoccasion de
laquelle la question du risque de ruissellement est
identifiée sur le territoire.

La mise en œuvre de la démarche de prévention
et de traitement du risque par les acteurs locaux
nécessite de dissocier dans le temps les phases
dʼidentification des problèmes et de mise en
œuvre de solutions, cʼest-à-dire de respecter la
chronologie suivante :

La première phase consiste à caractériser le
territoire communal sous lʼangle du ruisselle-
ment pluvial, cʼest-à-dire de mettre en évidence
la nature des risques auxquels la commune est
soumise et les facteurs aggravants, les secteurs
exposés et leur vulnérabilité.

La seconde phase est lʼélaboration dʼune stra-
tégie de prévention et de réduction du risque.
Au cours de cette phase, lʼensemble des actions

possibles est examiné, ainsi que leur intégration
possible dans un ensemble cohérent. Il sʼagit
dʼune étape importante dʼappropriation par la
commune.

Cʼest alors que peuvent être mises en œuvre les
actions de prévention et de réduction du ris-
que. Il sʼagit de mettre en œuvre les solutions
et les réponses opérationnelles dans le cadre de
procédures programmées, assorties de délais.

Parallèlement, sont mises en œuvre les actions
visant à anticiper et à préparer la survenue
dʼun événement. Cette phase est particulière-
ment importante pour les inondations par ruis-
sellement, évènements courts et soudains. Elle
recouvre les questions relatives à lʼalerte, la
planification et la mise en œuvre du processus de
gestion de crise.

La dernière phase est le retour dʼexpérience qui
suit une inondation et qui va permettre dʼamélio-
rer lʼensemble de la démarche.

La concertation et la communication accompa-
gnent lʼensemble du processus.

Les différentes phases de la démarche sont
détaillées dans les chapitres qui suivent et réca-
pitulées dans le schéma ci-dessous.

10 11
1 - Prise de conscience du risque
par les élus
La prise de conscience du risque de ruissellement
pluvial à l’échelle d’une commune peut interve-
nir dans des contextes différents.

Elle intervient souvent suite à un ou plusieurs
évènements hydrologiques qui ont affecté le
territoire communal et qui ont révélé une sensi-
bilité de la commune au risque de ruissellement :
coulée de boue, inondations locales suite à des
pluies intenses. Ces évènements ont pu mettre en
évidence des vulnérabilités particulières, comme
par exemple des habitations construites dans des
secteurs topographiques exposés.

La prise de conscience peut aussi intervenir à
l’occasion d’études menées sur le territoire de
la commune et qui peuvent révéler une sensibi-
lité locale forte à ce risque. Ces études ou projets
peuvent être :

 - l’élaboration d’un Plan Local d’Urbanisme
(PLU) ou d’une autre démarche d’urbanisme,
période à laquelle des experts réalisent des dia-
gnostics sur le territoire de la commune et peu-
vent faire émerger la question du risque d’inon-
dation par ruissellement pluvial,

 - l’étude de l’assainissement de la commune,
qui procure une vision globale des écoulements
souterrains et de surface sur le territoire com-
munal : drainage agricole, évacuation des eaux
pluviales, etc.,

 - l’élaboration du plan communal de sauve-
garde dans sa phase d’identification des risques.

Cette étape préalable de prise de conscience du
risque se distingue des étapes suivantes de la
démarche, du fait notamment quʼelle relève de

la stratégie et quʼelle peut avoir des durées très
variables, de quelques jours à plusieurs années,
selon le contexte local.

2 - Analyse du territoire par rapport
au ruissellement
Cette phase dʼanalyse consiste à caractériser le
territoire communal sous lʼangle du ruisselle-
ment pluvial. Elle vise à disposer dʼun document
de référence pour la commune, au même titre
quʼun plan des réseaux. Cette étude de base met
en évidence :
 - la nature des risques potentiels auxquels la
commune est soumise et les facteurs aggravants,
 - les secteurs particulièrement exposés.

Le risque de ruissellement pluvial est le croise-
ment dʼun aléa, ici lʼécoulement, avec un enjeu
vulnérable : personnes, biens ou activités.

2.1 - Caractérisation des écoulements

Les écoulements du bassin versant
vers le milieu urbain

Le ruissellement pluvial est caractérisé par des
écoulements parfois rapides, souvent accompa-
gnés dʼembâcles aggravant les dommages aux
personnes et aux biens.

Les écoulements se comportent différemment sur
le bassin versant amont et lorsquʼils se propagent
dans le milieu urbain.

L’exemple de Clermont-Ferrand 6 montre une démarche initiée dans
le cadre d’un schéma d’assainissement, venant se compléter par une
approche PPR.

L’exemple de Bayonne montre une forte prise de conscience du
phénomène de ruissellement à l’occasion de la révision du PLU, puis
de la réalisation du zonage d’assainissement.

6 - Les exemples repérés en vert sont ceux qui, cités dans les encadrés, font
l’objet d’un développement en dernière partie du dossier.

10 11

Les ruissellements amont peuvent être évalués
à partir dʼune approche géomorphologique
menée au niveau du bassin versant : prise en
compte du territoire et des aspects hydrologi-
ques et hydrauliques simples par une méthode
naturaliste. Les ruissellements en milieu urbain
complexe, nécessitent plus souvent une appro-
che par modélisation.

Une approche simple basée
sur la topographie

Avant dʼengager des études complexes, il est
essentiel dʼopter dans un premier temps pour une
approche simple, basée sur des représentations
3D. Une cartographie des pentes du type de celle
présentée ci-contre sur Marseille ou au chapitre
4.3 sur les communes dʼAllauch et Gemenos,
permet de visualiser les dangers.

Cette cartographie simple, peu
coûteuse pour les petites commu-
nes, donne une première approche
de lʼaléa et suffit pour déclencher
une prise de conscience.

Concernant la connaissance des carac-
téristiques de la pluie, il est utile pour le maire

Axes de ruissellement, pentes et lieux de concentration
des écoulements sur la commune de Marseille (source :
Dominique Laplace).

12 13
dʼune commune, dʼavoir non pas une informa-
tion brute (combien de millimètres dʼeau vont
tomber sur sa commune), mais déjà traitée en
vue de connaître les effets de cette pluie sur le
territoire communal.

Ainsi, il est fondamental pour le gestionnaire de
réseaux, de connaître la capacité du réseau dʼassai-
nissement, cʼest-à-dire de déterminer les caractéris-
tiques des pluies (faibles, moyennes, fortes, excep-
tionnelles) qui conduisent aux premiers :
 - débordements, créant des perturbations, mais
sans danger,
 - écoulements dangereux.

Cette démarche est utilisée à Marseille depuis
plus de 10 ans pour la gestion du réseau dʼas-
sainissement et celle des équipes de secours [voir

aussi chapitre 5.1].

La complémentarité des trois approches

Trois approches permettent de caractériser les
écoulements : lʼhydrogéomorphologie, lʼhydrau-
lique et la modélisation.

L̓ hydrogéomorphologie aboutit à la cartogra-
phie en plan de la zone inondable en se basant
sur les traces laissées par les crues passées, mais
elle nʼest pas toujours adap-
tée au milieu urbain, où les
écoulements naturels sont
totalement perturbés. Elle
permet dʼidentifier les zones
préférentielles dʼécoulement
(ancien bras mort pouvant se
remettre en activité, chenal
de crue, ..) mais ne donnera
jamais dʼindication quantita-
tive sur lʼintensité de lʼaléa
(hauteur et vitesse de lʼeau).
Elle permet toutefois de
cibler des zones où le risque
est potentiellement fort et
sur lesquelles une modéli-
sation hydraulique doit être
appliquée afin dʼaffiner les
résultats.

De l’assainissement pluvial au risque de ruissellement pluvial :
les 4 niveaux de fonctionnement du système d’assainissement
collectif (d’après Certu, MEDD, 2003).

La prise en compte de la pluviométrie, de sa durée et des
augmentations considérables des débits qu’elle induit dans
les différents réseaux et dans les ouvrages de traitement
des eaux usées, amène à considérer plusieurs niveaux de
fonctionnement du système d’assainissement collectif avec
des objectifs hiérarchisés, auxquels on cherchera des réponses
adaptées :

• Niveau 1 : pluies faibles : tous les effl uents sont traités avant
rejet (assainissement classique).

• Niveau 2 : pluies moyennes : surverses acceptées et maîtri-
sées / impact limité et contrôlé / dans les collecteurs, mise en
charge localisée sans débordement.

• Niveau 3 : pluies fortes : acceptation d’une détérioration
de la qualité / priorité à la gestion du risque inondation :
inondation maîtrisée par surverse, espaces publics, extension
de l’assainissement.

• Niveau 4 : pluies exceptionnelles : la seule priorité est d’évi-
ter le dommage aux personnes.

La défi nition des seuils séparant ces niveaux, que l’on exprime
en période de retour, est une décision politique, puisqu’elle
détermine à la fois le dimensionnement des réseaux, le
fi nancement des ouvrages, le niveau accepté de détérioration
de la qualité écologique du milieu, mais aussi le niveau de
risques et de dégradation des conditions de vie en ville.

L̓ approche hydraulique quantifie des paramè-
tres comme la hauteur, la vitesse et le débit. Elle
est fortement tributaire des incertitudes sur les
données dʼentrée du modèle et les hypothèses de
fonctionnement du réseau par exemple.

Cartographie des ruissellements à Marseille
(source : Claude Collin).

12 13
La modélisation physique trouve sa place en
seconde approche et peut apporter un éclairage
dans les configurations difficiles. Mais le phé-
nomène de ruissellement est tellement complexe
que les modèles nécessitent une forte compé-
tence technique et des données de base fiables :
topographie, débits en entrée et conditions limi-
tes. Un chiffrage de lʼincertitude doit toujours
être apporté.

La carte dʼaléa doit comporter les diverses limi-
tes avec la méthode géomorphologique pour
identifier les zones à risques, les limites des
inondations historiques et ensuite des limites de
crues simulées sous certaines hypothèses.

2.2 - Caractérisation des enjeux et de leur
vulnérabilité

Enjeu et vulnérabilité

Les enjeux sont les personnes, biens, acti-
vités, éléments du patrimoine culturel ou
environnemental, menacés par un aléa – ici
lʼécoulement – ou susceptibles dʼêtre affectés ou
endommagés par celui-ci. Ils sont liés à lʼoccupa-
tion du territoire et à son fonctionnement.

La vulnérabilité est la sensibilité plus ou moins
forte dʼun enjeu à un aléa donné. Par extension,
on parle aussi de la vulnérabilité dʼun élément de
territoire regroupant plusieurs natures dʼenjeux.

La vulnérabilité est une réalité complexe à appré-
hender :
• elle est fondamentalement liée à la nature de
lʼaléa et à ses caractéristiques,
• elle peut caractériser des enjeux exposés aux
effets directs de lʼaléa, cʼest-à-dire que la vulné-
rabilité va dépendre de lʼexistence ou non dʼune
protection et des performances de celle-ci,
• elle peut caractériser des enjeux exposés à des
conséquences indirectes de lʼaléa, ainsi, la cou-
pure dʼun réseau (routier, énergie, transmission,
eau…) peut avoir des conséquences en chaîne

sur la sécurité et la santé des personnes et sur le
fonctionnement des activités,
• elle dépend des conditions socio-économiques
des personnes ou activités affectées.

De l’hydrogéomorphologie à la modélisation : exemple de la com-
mune d’Ajaccio (Corse du Sud) …

La commune d’Ajaccio a été citée dans le « rapport Ponton » 7
comme faisant partie d’un ensemble de 52 communes du sud de la
France susceptibles d’être affectées par des inondations d’intensi-
tés comparables à celles qu’a connues la ville de Nîmes en 1988.

Afi n de mieux appréhender la nature et l’importance de ce risque,
la DDE de Corse du Sud a travaillé en deux temps :

Elle a d’abord effectué une étude d’ensemble des bassins versants :
analyse de la topographie, géomorphologie, description de la
structure du bâti, zones d’écoulements préférentiels. Cette étude a
notamment permis de délimiter des secteurs bâtis où l’aléa pouvait
être important.

Les investigations ont ensuite été poursuivies localement sur ces
secteurs restreints à enjeux et aléas forts, par une modélisation
hydraulique plus complexe. Ces investigations complémentaires
ont permis d’estimer plus fi nement les niveaux d’eau et les vitesses
dans ces zones habitées.

De la modélisation à l’hydrogéomorphologie : exemple des com-
munes de Villeneuve-lès-Avignon et les Angles (Gard)

Les communes de Villeneuve-lès-Avignon et les Angles présentent
des désordres à chaque épisode pluvieux signifi catif. Comme
Ajaccio, ces deux communes ont été citées dans le rapport Ponton.
Elles ont par ailleurs été classées dans le Dossier Départemental des
Risques Majeurs comme communes à risque fort et moyen vis-à-vis
des crues torrentielles et du ruissellement pluvial urbain.

Dans ce contexte, la DDE du Gard et les Services Techniques des
communes ont tout d’abord réalisé, en 1996, une étude du risque
d’inondation sur ces communes. L’objectif était de faire un pro-
totype d’outil informatisé pour évaluer la distribution spatiale du
risque d’inondation par modélisation, pour ensuite déterminer les
schémas d’évacuation et d’intervention. La cartographie a permis
de déterminer les hauteurs maximales atteintes en tout point des
deux communes, les vitesses maximales, et les hauteurs et débits
maximaux atteints dans les axes principaux des voies de commu-
nication.

En 2000, la DDE du Gard a engagé des compléments d’étude
portant sur l’interprétation de photos aériennes, la recherche et
l’exploitation de repères de crue et l’exploitation de données to-
pographiques. Ces compléments conduisent à une cartographie de
synthèse des secteurs à risque fort.

Source :
DDE de Corse du Sud / Service Aménagement, Urbanisme, Habitat.
Évaluation du risque pluvial sur la commune d’Ajaccio. Phase 1 :
étude hydrogéomorphologique. Avril 2002.
DDE du Gard. Ruissellement pluvial sur les communes de Ville-
neuve-lès-avignon et Les Angles. 1996 et 2000.

7 - À la suite des inondations de Nîmes en 1988, le secrétaire d’État chargé de
la prévention des risques technologiques et naturels majeurs a constitué une
mission technique chargée de tirer les enseignements de cet événement. Les
conclusions de cette mission sont présentées dans un rapport appelé « rapport
Ponton » du nom de l’ingénieur général des Ponts et Chaussées animateur de
ce groupe de travail.

? Pour en savoir plus
Complément technique n° 1 : Caractérisation
des écoulements

14 15
Caractérisation des enjeux

Lʼurbanisation se développe principalement
dans les corridors fluviaux et à la périphérie des
bourgs ruraux, mais également dans le fond des
thalwegs ou sur les versants qui sont des zones
par nature fortement exposées au risque dʼinon-
dation par ruissellement.

Les enjeux, comme pour les inondations de plai-
ne, sont tout dʼabord humains, mais concernent
aussi lʼéconomie, les équipements et les services
publics (réseaux par exemple), les bâtiments
sensibles (établissements recevant du public,
casernes de pompiers, …).

Les personnes les plus exposées au risque de
ruissellement, donc les plus vulnérables, sont
essentiellement celles se trouvant en déplace-
ment (souvent pour rendre visite à des proches
pour lesquels elles sʼinquiètent), les voies de circu-
lation pouvant devenir de véritables pièges pour les
piétons ou les véhicules lors de très fortes pluies.

Parmi les enjeux matériels, il est important
dʼidentifier :
• les établissements et réseaux ayant un rôle
stratégique en situation de crise : centres de
secours, brigades de gendarmerie, hôpitaux, PC
de crise, locaux techniques des collectivités ter-
ritoriales, réseaux de téléphone, dʼeau potable,
dʼélectricité, voies de circulation susceptibles
dʼêtre coupées ou au contraire utilisables pour
lʼacheminement des secours ou lʼévacuation.
• les établissement sensibles du fait de la
population quʼils abritent et la difficulté de les
évacuer : hôpitaux, écoles, maisons de retraite,
prisons, etc.

Approche de la vulnérabilité

Après avoir identifié ces enjeux, il faut caractéri-
ser leur exposition à lʼaléa et tenter dʼestimer leur
vulnérabilité. En effet, les enjeux ont une plus ou
moins grande fragilité : leur vulnérabilité au ruis-
sellement nʼest pas la même selon la densité de
population, le type de constructions, leur nature,
leur localisation, etc. Des personnes en déplace-
ment sont plus vulnérables quʼà leur domicile.

L̓ identification des points critiques permet de
mettre en évidence des situations à risque poten-
tiel : réseau sous-dimensionné, changement cul-
tural à lʼamont, constructions en point bas, etc.

Les solutions de réduction de lʼaléa (actions
visant à réduire le ruissellement) et de la vulné-
rabilité (actions visant à protéger les habitations,
à déplacer celles qui sont les plus exposées)
peuvent alors être envisagées, ainsi que lʼinfor-
mation des élus.

Une réponse graduée est nécessaire, distinguant
les équipements qui doivent être protégés (central
téléphonique, caserne de pompiers, …), de ceux
qui peuvent être inondés (jardin public, …).

3 - Stratégie dʼaction
Après lʼanalyse des écoulements et des enjeux,
vient la phase dʼélaboration dʼune stratégie de
prévention et de réduction du risque. Au cours
de cette phase, toutes les actions possibles sont
examinées, ainsi que leur intégration possible
dans un ensemble cohérent.

Cette stratégie est nécessaire, car les mesures
seront de différents ordres, à différentes échelles

Exemples de Saint-Martin-de-Boscherville (76) et Saint-Geoire-en-
Valdaine (38)

Le bassin versant de Saint-Martin-de-Boscherville, d’une superficie
de 14 km2, est un petit vallon sec sans écoulement permanent, situé
en Pays de Caux en Seine-Maritime, à l’Ouest de Rouen. À l’amont,
l’altitude est d’environ 145 m, elle est de 12 m à l’aval.

Le 16 juin 1997, des pluies orageuses d’une extrême violence se sont
abattues pendant 2 heures sur la région. Deux maisons situées en
point bas ont subi toute la violence du flot. Une voiture, engagée
dans le sens de la montée, a été emportée par les flots. Ses trois pas-
sagers sont décédés. La chaussée a été emportée sur une épaisseur
de 1 m. Les hauteurs d’eau ont atteint par endroits 3 m, submer-
geant de nombreuses habitations.

Le 6 juin 2002, autour des communes de Saint-Geoire-en-Valdaine
et de Pressins (Isère), des pluies torrentielles ont provoqué d’impor-
tants dommages (un mort et d’importants dégâts matériels) du fait
des inondations, coulées de boues et mouvements de terrain qui
s’en sont suivis. L’état de catastrophe naturelle a été reconnu et
d’importants travaux de reconstruction ont été menés depuis.

14 15
et sʼintègreront dans la durée aux préoccupations
communales. Cette phase vise à porter de façon
durable la préoccupation du ruissellement pluvial
dans les différentes politiques de la commune.

3.1 - Un champ d’actions très large

Les différentes actions possibles se situent dans
les champs de la prévention, de la protection, de
la sécurité des personnes et de la réduction de la
vulnérabilité des biens.

Elles se traduisent et sont prises en compte à dif-
férents niveaux :
 - dans lʼurbanisme (élaboration du PLU),

 - dans les projets dʼaménagement dʼespaces
publics,
 - dans lʼexploitation de la voirie (par exemple,
interdiction de stationner sur certaines voies
exposées au ruissellement, ou conception de la
voirie visant à empêcher le stationnement),
 - dans les dispositions dʼassainissement pluvial
(bassins de rétention, …),
 - dans la préparation de la gestion de crise, à
lʼaide des plans communaux de sauvegarde,
 - dans lʼinformation de la population par le
biais des DICRIM (dossier dʼinformation com-
munal sur les risques majeurs), etc.

Répartition des actions selon les domaines

Domaines
d’action

Acteur
dominant Réalisation

Outils disponibles
(réglementaires,
techniques, …)

Exemples

Occupation
du sol Commune, État

Contrôle de l’affectation
des sols et de l’édification
des constructions futures

PLU, carte communale,
PPR, Permis de Construire
(décision administrative),
intercommunalité, zonage
pluvial, SDAGE, SAGE, …

Renforcement
du règlement d’urbanisme
au niveau du PLU pour
imposer des cotes de seuil
habitable, interdiction
des sous-sols, …

Usage du sol
(bassin versant)

Chambre
d’agriculture

Adaptation des pratiques
culturales

Mesures agri-
environnementales, PPR, …

Réalisation de bandes
enherbées en bordure
de champs, …

Usage du sol
en milieu urbain Commune, État Mesures de gestion

de la voirie, etc.
Mesures de police du maire,
PPR

Interdiction
du stationnement
dans des voies exposées
au ruissellement

Adaptation des
voiries, réseaux,
espaces publics
existants

Commune
et groupement de
communes

• Travaux sur le réseau
d’assainissement
(par exemple,
redimensionnement
d’un ouvrage)
• Reconfiguration
des voiries (profil en V)
• Adaptation d’ouvrages
d’art (gabarit)
• Adaptation de l’espace
urbain ou périurbain
(techniques alternatives)

Zonage pluvial, programme
d’assainissement, etc.

Aménagement de la voirie
pour que le ruissellement
superficiel n’engendre
pas systématiquement
des dommages au niveau
des habitations riveraines

Aménagements
spécifiques pour
la maîtrise du
ruissellement et
des écoulements

Commune
et groupement de
communes

• Surfaces de rétention
et/ou d’infiltration en
zone agricole, techniques
alternatives, visant à
retarder les écoulements
• Limitation des surfaces
imperméabilisées

Maîtrise foncière,
intercommunalité, loi sur
l’eau (au sens limitation
de l’imperméabilisation
des sols), PLU, zonage
pluvial, …

Mise en place
de rétentions par bassins
ou espaces inondables
Achat par la commune
de terrains exposés
(maîtrise foncière)

Information et
sensibilisation
des habitants

Commune, Conseil
Général, État, …

DICRIM, bulletin municipal,
panneaux et réunions
d’information, …

Préparation
à la crise Maire, Préfet, SDIS Plan Communal

de Sauvegarde, …

16 17
Les différentes solutions sʼoffrant aux collec-
tivités publiques et aux acteurs associés sont
identifiées puis comparées sur le plan technique,
social, et financier, afin dʼétablir une stratégie
cohérente de réduction du risque. Ces solutions
combinent souvent plusieurs modes dʼaction.

3.2 - Des actions coordonnées
pour intégrer le risque de façon durable
aux préoccupations communales

Des actions qui doivent être coordonnées …
Les actions ne doivent pas être isolées, mais sʼin-
tégrer dans un ensemble cohérent, afin dʼavoir
une vision globale du système.

De même, une cohérence est nécessaire entre
tous les acteurs : État, Collectivité Territoriale,
concessionnaires de réseaux, etc. Cette coordi-
nation se fait en particulier au niveau du Plan
Communal de Sauvegarde.

La solidarité de traitement de bassin entre lʼamont
et lʼaval est particulièrement importante.

… afin dʼintégrer le risque de façon durable
aux préoccupations communales
Cette stratégie vise aussi à intégrer le risque
aux préoccupations communales, afin dʼêtre en
mesure de porter de façon durable la question du
ruissellement pluvial dans les différentes politi-
ques de la commune.

Elle vise enfin, à travers lʼinformation de la
population, à faire prendre conscience du ris-
que : les riverains sont conscients du risque de
débordement dʼun cours dʼeau, mais pas toujours
du risque de ruissellement, qui peut apparaître
dans un vallon sec sans écoulement permanent.

Cette phase de stratégie implique les différents
acteurs locaux concernés et intègre une concertation
avec la population qui prend la forme, au libre choix
de la collectivité, de débats en commissions de con-
seil municipal, de débats publics, etc. Cʼest une
phase importante dʼappropriation par la commune.

Elle débouche sur une prise de décision de la
collectivité sur un programme dʼactions dont les

coûts sont évalués, les priorités de mise en œuvre
définies, les conditions de réussite explicitées.

4 - Prévention et réduction du risque
ruissellement
Lorsque la stratégie de réduction du risque est
élaborée, la phase suivante de traitement du ris-
que consiste à mettre en œuvre les solutions, les
réponses opérationnelles dans le cadre de procé-
dures programmées, assorties de délais.

4.1 - Les actions conjuguées de l’État
et des Collectivités Territoriales

Ces démarches touchent plusieurs disciplines,
plusieurs types de collectivités publiques (État,
Collectivités territoriales, y compris intercommu-
nalité) et au sein même de ces collectivités, plu-
sieurs services : assainissement, urbanisme, etc.

Les deux principaux acteurs sont lʼÉtat et les
Collectivités territoriales, mais dʼautres acteurs
interviennent dans la prévention du risque
ruissellement, comme par exemple la chambre
dʼagriculture pour lʼadaptation des pratiques
culturales ou lʼaménagement du parcellaire. Une
cohérence est nécessaire.

Le rôle de l’État

L̓ État intervient de deux façons :
• En portant à la connaissance des collectivités
le risque et, dans le cadre du contrôle de légalité,
en sʼassurant que celles-ci ont bien évalué ce ris-
que et le prennent en compte dans leurs documents
dʼurbanisme. Cette vérification sera dʼautant plus
aisée et dʼautant moins conflictuelle que les prati-
ques des uns et des autres sont harmonisées.

Dans l’exemple de Lempdes, la commune s’est engagée dans une
politique de régulation pluviale qui se décline au niveau de la col-
lectivité elle-même, des promoteurs immobiliers, des particuliers et
des entreprises.

L’établissement du PPR ruissellement dans le département Val-de-
Marne est coordonné avec les autres démarches du Conseil Général
et des communautés de communes locales ayant la compétence
assainissement afin de permettre la cohérence des mesures régle-
mentaires du PPR vis-à-vis des différents schémas directeurs en cours
sur l’assainissement des communes et du Département.

16 17
• En élaborant des PPR dans les secteurs où
les enjeux sont les plus importants. L̓ État inter-
vient principalement lorsquʼun risque élevé est
identifié, et plus particulièrement, lorsquʼil se
situe à une échelle dépassant le territoire de la
commune. En effet, un PPR est généralement
plus adapté à lʼéchelle dʼune intercommunalité
(notamment avec des liens amont-aval) que dans
le cas de phénomènes très localisés.

Le rôle des Collectivités territoriales

À côté et en complément des actions relevant de
lʼÉtat, les collectivités territoriales ont toute com-
pétence pour agir sur le ruissellement pluvial par
des approches préventives dʼinitiative locale :
PLU, zonage dʼassainissement pluvial, …

En effet, les Collectivités Territoriales ont une
mission de prise en compte du risque ruisselle-
ment dans lʼurbanisme, mais elles ont aussi la
compétence pour réaliser les travaux dʼaménage-
ment, pour informer la population et préparer la
gestion de crise.

Afin de prendre en compte le phénomène de
ruissellement globalement et de façon cohérente
à lʼéchelle dʼun bassin versant, les communes ou
leurs groupements ont la possibilité de se regrou-
per en syndicat de bassin versant. Cette struc-
ture permet de financer lʼétude, la mise en place
et lʼentretien des aménagements hydrauliques sur
un bassin versant.

Il sʼagit dʼintervenir le plus en amont possible en
développant les actions permettant de réduire le
ruissellement et sa concentration : piéger dès la
parcelle une partie des précipitations, limiter la
concentration des ruissellements formés, diminuer
leur vitesse, retenir et stocker les excédents, amé-
liorer les écoulements aux exutoires, revégétaliser
certaines parties des bassins versants. La combi-
naison des actions, de lʼamont vers lʼaval et inver-
sement, apportera une plus grande efficacité.

4.2 - Les outils de prévention
et de réduction du risque

Les différentes actions visant à réduire le risque
sont souvent complémentaires les unes des autres,
aucune méthode ne se suffisant à elle-même :
solutions techniques visant à réduire lʼaléa, mesu-
res réglementaires pour lʼurbanisation actuelle et
future pour limiter la vulnérabilité, etc.

Outils de planification

Planification de lʼurbanisme, occupation du
sol : SCOT, PLU, carte communale

Les documents dʼurbanisme délimitent les zones
urbaines ou à urbaniser, en prenant en considéra-
tion lʼexistence de risques naturels.

Le Schéma de Cohérence Territoriale (SCOT)
peut spécifier des objectifs dans le domaine
des risques. Outil privilégié de la planification
intercommunale, il se situe à la bonne échelle
pour définir des principes dʼéquilibre entre les
diverses occupations du sol, par rapport à des
contraintes identifiées dʼécoulement ou de pro-
tection des lieux habités.

Le Plan Local dʼUrbanisme (PLU) doit être
compatible avec le SCOT et doit, en matière de
prévention des risques, transcrire les documents
sʼimposant aux communes (PPR, PIG). Il peut
édicter des mesures particulières liées à la maîtri-
se des ruissellements et des risques dʼinondation,
notamment lorsquʼil reprend des dispositions
issues dʼétudes de zonage dʼassainissement éta-
blies conformément au CGCT (art. L.2224-10).

Il peut comprendre en matière de gestion des
eaux, des règles concernant :
 - les constructions (par exemple classer incons-
tructible certains bas de versants ou thalwegs),
 - lʼimperméabilisation du sol (exiger des mesures
compensatoires à lʼimperméabilisation du sol),
 - les espaces verts.

Dans l’exemple de Lempdes, le POS prescrit des dispositifs de stoc-
kage des eaux pluviales avant rejet au collecteur, afi n de limiter le
débit de rejet à 16 l/s/ha.

? Pour en savoir plus
Complément technique n° 2 : Syndicat
de bassin versant

18 19
Le PLU peut aussi assurer la protection dʼélé-
ments du paysage tels que les haies, les bois, ou
les zones humides.

Planification de lʼassainissement : le zonage
dʼassainissement pluvial

Le zonage dʼassainissement pluvial est éla-
boré par une commune ou un groupement de
communes, sur leur territoire. Il a pour but de
prévenir les effets de lʼurbanisation et du ruis-
sellement des eaux pluviales sur les systèmes
dʼassainissement et sur les milieux récepteurs.
Il délimite :
 - les zones où des mesures doivent être prises
pour limiter lʼimperméabilisation des sols et pour
assurer la maîtrise du débit et de lʼécoulement
des eaux pluviales et de ruissellement,
 - les zones où il est nécessaire de prévoir des
installations pour assurer la collecte, le stockage
éventuel et en tant que de besoin, le traitement
des eaux pluviales et de ruissellement, lorsque la
pollution quʼelles apportent au milieu aquatique
risque de nuire gravement à lʼefficacité des dis-
positifs dʼassainissement.

Le zonage pluvial est une phase essentielle dans
lʼélaboration dʼune stratégie de gestion des eaux
pluviales. Il permet dʼintervenir tant au niveau
de la zone urbaine déjà desservie par un réseau
collectif que sur lʼurbanisation future, et même
les zones agricoles. De plus, il favorise lʼinter-
communalité.

Planification de lʼeau : SDAGE, SAGE, contrat
de rivière

Les Schémas directeurs dʼaménagement et
de gestion des eaux (SDAGE) et les Schémas
dʼaménagement et de gestion des eaux (SAGE)
fixent pour les bassins ou sous-bassins les orien-

tations de gestion de la ressource en eau. Ils
définissent des objectifs et les aménagements à
réaliser pour les atteindre.

Le SDAGE peut fixer des principes de limita-
tion du ruissellement et de lʼérosion des sols
et indiquer des objectifs pour lʼévolution du
couvert végétal. Pour atteindre ces objectifs,
le SDAGE et le SAGE peuvent comporter des
mesures liées à la maîtrise des ruissellements
et des risques dʼinondation, comme par exem-
ple la protection et la mise en valeur des zones
humides.

Les PLU doivent tenir compte des dispositions
retenues par le SDAGE et le SAGE.

Outils de prévention des risques

Le PPR, de la responsabilité de lʼÉtat, déli-
mite les zones exposées au risque, y réglemente
lʼaménagement, lʼutilisation ou lʼexploitation
des installations (prescriptions, interdictions)
et définit les mesures générales de prévention.
Constituant une servitude dʼutilité publique, il
doit être annexé au PLU.

Le PPR permet de réduire la vulnérabilité des
territoires exposés au risque de ruissellement
pluvial en imposant des mesures de maîtrise du

Le zonage d’assainissement pluvial réalisé sur la commune de Bayon-
ne, impose un débit de fuite de 3 l/s/ha à toute opération de construc-
tion ou d’aménagement pour ne pas aggraver la situation initiale.
Cette disposition se traduit par la création de bassins de régulation à
l’échelle de la parcelle ou de l’opération d’aménagement.

Le zonage du Grand Lyon ne fi xe pas de débit de fuite. Par contre,
il demande, tant à la collectivité dans le cadre des aménagements à
caractère public, qu’aux constructeurs ou aménageurs, de mettre en
œuvre les mesures nécessaires à la gestion des débits :

- pour les zones de production et de passage, il s’agit de limiter au
maximum l’imperméabilisation des sols et de compenser les débits
issus des surfaces imperméabilisées indispensables,
- pour les zones de passage, il est nécessaire que les projets intè-
grent le libre écoulement de l’amont vers l’aval et les vitesses de
l’eau,

- pour les zones basses, l’aménagement et le bâti devront
être pensés et réalisés de manière à prendre en compte les
conditions locales d’écoulements.

? Pour en savoir plus
Complément technique n° 3 : SCOT
et n° 4 : PLU

? Pour en savoir plus
Complément technique n° 5 : Zonage
d’assainissement pluvial

? Pour en savoir plus
Complément technique n° 6 : SDAGE et SAGE

18 19
ruissellement sur les secteurs amont des bassins
versants. Il peut en effet intervenir sur des
zones non exposées directement aux risques
dʼinondation mais pouvant en aggraver les
effets, en prévoyant des emplacements incons-
tructibles capables de stocker les eaux pluviales,
ou en préservant les lits majeurs.

Il peut par ailleurs imposer des mesures sur les
constructions existantes et à venir pour réduire
leur vulnérabilité.

L̓ un des avantages du PPR est dans sa pérennité
(notamment, il est plus pérenne que le PLU ou
que le zonage) et dans la largeur de son champ de
prescriptions (il permet dʼintervenir sur le monde
agricole par exemple, ce que le zonage ne permet
pas).

Le fonds de prévention des risques naturels
majeurs (fonds Barnier) peut financer des mesu-
res de réduction de la vulnérabilité prescrites
par un PPR, ainsi que des études et travaux de
réduction de la vulnérabilité conduits par les
collectivités.

Outils de l’aménagement

Adaptation des espaces publics par lʼutilisation
de techniques alternatives

Les techniques alternatives permettent de com-
penser les effets que le ruissellement ferait subir
à l’environnement existant si l’aménagement ne
les intégrait pas. Elles consistent à collecter les
eaux de pluie, les stocker, puis les restituer de
façon différée et régulée.

Cette stratégie de maîtrise des débits fait appel à
deux types de solutions souvent complémentaires :

 - une première possibilité est de répartir judi-
cieusement, sur le réseau de collecte, des ouvra-
ges de stockage,

 - une autre possibilité, qui peut s’avérer plus
économique, se situe encore plus en amont, en
intégrant cette préoccupation au cœur des amé-
nagements urbains comme le pratiquent déjà un
certain nombre de collectivités qui ont imposé
aux lotisseurs publics et privés le stockage des
eaux de pluie.

Les techniques alternatives peuvent être mises
en œuvre à des échelles très variables : parcelle,
commune, groupement de communes, bassin
versant.

Elles font partie du panel de solutions techniques
pouvant être proposées par la plupart des outils
vus précédemment (zonage pluvial, PPR, syn-
dicats de bassins versants, …) pour réduire les
inondations par ruissellement.

Les principales familles de techniques alternati-
ves sont :

• Les réservoirs de stockage : bassins en eau
à ciel ouvert, bassins sec à ciel ouvert, bassins
couverts en béton, noues,

• Les structures réservoirs : chaussées et par-
kings à structure réservoir, tranchées drainantes,
toitures terrasses, puits d’infiltration.

C’est la combinaison de tous ces aménagements
intégrés qui permet l’efficacité du dispositif glo-
bal des techniques alternatives. Il est intéressant
de constater que les techniques alternatives sem-
blent séduisantes aussi du point de vue financier
avec un gain constaté de l’ordre de 2 % sur le
poste VRD de l’aménagement.

Les quelques résultats d’expériences montrent le
bien-fondé de cette démarche en terme d’envi-
ronnement. Autant il est difficile d’envisager le
traitement de flux importants, autant il devient
facile à l’échelle de la parcelle, du lotissement
ou d’une chaussée de réguler les débits pour
favoriser le traitement sur place.

La moitié des communes du département du Val-de-Marne ont fait
l’objet en 2001 de la prescription d’un PPR inondation et coulées
de boues par ruissellement. Il délimite trois types de zones d’aléas
selon les dommages matériels et les atteintes aux personnes : aléa
ruissellement, aléa écoulement, aléa accumulation d’eau.

? Pour en savoir plus
Complément technique n° 7 : PPR

20 21
Les solutions alternatives ou compensatoires sont
maintenant incontournables dans la réflexion que
doivent mener les responsables locaux pour la
gestion des eaux pluviales.

Attention : les techniques existent, mais leur
réalisation nécessite un véritable savoir-faire et
une organisation des puissances publiques pour
en assurer le suivi dans le temps. Dans tous les
cas, il est nécessaire de prévoir les chemins de
lʼeau en cas de dépassement de la capacité des
ouvrages, ces derniers ne devant pas aggraver
la situation.

Pour lʼensemble des ouvrages de prévention des
inondations par ruissellement réalisés par les
collectivités territoriales, il est nécessaire de se
poser la question de lʼassurance de ces ouvrages.
En particulier, il est conseillé de consulter lʼas-
sureur avant dʼeffectuer les travaux ou de passer
les marchés.

Restauration dʼéléments du paysage ayant une
fonction dans le ruissellement et techniques
culturales

Des aménagements légers (recréation de haies,
de zones humides, …) favorisent lʼinfiltration de
lʼeau et le laminage des débits de crue. Un amé-
nagement du parcellaire et des pratiques cultura-
les adaptées peuvent également réduire le risque
de ruissellement et dʼérosion.

Des techniques alternatives ont été mise en œuvre dans les exem-
ples de Lempdes (bassins, fossés, noues), de Clermont-Ferrand (bas-
sins), de Bayonne (bassins), etc.

Sur la commune de Libourne (33), des inondations par ruissellement
se produisent, aggravées par la forte présence de vigne. Vu le coût
des terrains, le moindre espace disponible (les zones de retourne-
ment des tracteurs par exemple) est exploité pour retenir l’eau.

Les effets de ces aménagements et pratiques
deviennent sensibles sur des crues « courantes »
de période de retour allant jusquʼà 30 ou 50 ans.
Par contre, sur des crues exceptionnelles, les effets
positifs de lʼamélioration des aménagements et
des pratiques agricoles ne sont pas visibles.

Ces aménagements sont réalisés sur leur terri-
toire par les agriculteurs, les communes ou leurs
groupements, les syndicats de bassin versant, les
associations foncières de remembrement. Mais
les structures porteuses peuvent aussi être le con-
servatoire des espaces naturels, le conseil géné-
ral, la DDAF, des associations de gestionnaires
dʼespaces naturels, parcs naturels régionaux, etc.

Des outils et des réglementations permettent
dʼaider ou dʼinciter les agriculteurs à adopter de
telles pratiques.

Parmi les outils opérationnels, citons le Contrat
dʼAgriculture Durable (CAD).

Par ailleurs, la loi n° 2003-699 du 30 juillet 2003
introduit des modifications essentielles en faveur
de la maîtrise du ruissellement pluvial : lʼins-
tauration de servitudes de sur-inondations et la
prévention de lʼérosion :

• Instauration de servitudes de sur-inondation
(décret n° 2005-116 du 7 février 2005 relatif
aux servitudes dʼutilité publique instituées en
application de lʼarticle L.211-12 du Code de
lʼenvironnement)
L̓ idée est de prévoir à lʼavance des terrains sur
lesquels le trop-plein des eaux sera dirigé. Le
propriétaire de ces prairies ou de ces forêts rece-
vra des « indemnités de perte de culture ».

• Prévention de lʼérosion (décret n° 2005-117
du 7 février 2005 relatif à la prévention de
lʼérosion et modifiant le Code rural)
Dans les zones dʼérosion délimitées par arrêté
préfectoral (art. R.114-1 du Code rural) après avis
de la Commission Départementale compétente
en matière de risques naturels majeurs, le préfet
établit un programme dʼaction (article R.114-2)
visant à réduire lʼérosion des sols, notamment en

? Pour en savoir plus
Complément technique n° 8 : Techniques
alternatives

? Pour en savoir plus
Complément technique n° 9 : Assurance

20 21
définissant les pratiques agricoles à promouvoir
par les propriétaires et les exploitants : interdic-
tion dʼarracher les haies, obligation de cultiver
dans le sens perpendiculaire à la pente, etc. Des
aides publiques peuvent accompagner la mise en
œuvre de ces pratiques.

4.3 - Sensibilisation de la population
et culture du risque

En plus de la prise de conscience qui suit un
événement ayant affecté le territoire, plusieurs
moyens permettent dʼinformer ou de sensibiliser
la population.

Lʼinformation préventive du public

Comme le préconisait déjà lʼarticle 21 de la
loi du 22 juillet 1987, « le citoyen a le droit à
lʼinformation sur les risques quʼil encourt en
certains points du territoire et sur les mesures de
sauvegarde pour sʼen protéger ». Cet article a été
repris dans le Code de lʼenvironnement (article
L.125-2). Au-delà de la simple réglementation
du sol, les obligations du Maire concernent aussi
lʼinformation du public sur les risques encourus,
et le décret dʼapplication n° 90-918 du 11 octo-
bre 1990, modifié en date du 17 juin 2004, en
fixe les modalités.

Cʼest ainsi que sont constitués par les services de
lʼÉtat les Dossiers Départementaux des Risques
Majeurs. Un DDRM recense à lʼéchelle dʼun
département lʼensemble des risques majeurs
par commune. Il explique les phénomènes et
présente les mesures de sauvegarde. À partir
du DDRM, le préfet porte à la connaissance du
maire 8 les risques dans sa commune, au moyen de

cartes au 1/25 000 et décrit la nature des risques, les
évènements historiques, ainsi que les mesures mises
en place par lʼÉtat.

À partir de ces dossiers, le Maire élabore pour sa com-
mune un Document dʼInformation Communal sur les
Risques Majeurs (DICRIM) 9. Ce document permet
dʼinformer la population sur les risques encourus afin
quʼelle y soit sensibilisée, sur les mesures de sauve-
garde destinées à sʼen protéger et sur les moyens de
protection pris par la commune. Le DICRIM doit être
accompagné dʼune communication et dʼune campa-
gne dʼaffichage. Il est consultable en mairie et bien
souvent, lorsquʼils existent, sur les sites Internet des
municipalités. Il propose généralement des fiches ou
des plaquettes dʼinformation destinées aux citoyens
avec indication des bons comportements à adopter en
cas de crise.

Plus récemment, la loi n° 2003-699 du 30 juillet 2003
relative à la prévention des risques technologiques et
naturels et à la réparation des dommages a accentué
ces dispositions. En particulier, lʼarticle L.565-1 ins-
titue la création dans chaque département dʼune com-
mission départementale des risques naturels majeurs,
qui doit donner un avis sur les actions à mener pour
développer la connaissance des risques, et les pro-
grammes de sensibilisation des Maires à la préven-
tion des risques naturels, ainsi que sur les documents
dʼinformation sur les risques.

Cette loi précise que dans les communes pour les-
quelles a été prescrit un PPRI, le Maire est tenu
dʼinformer la population en réunion publique ou par
tout autre moyen approprié au moins une fois tous les
deux ans.

Pour développer la mémoire des évènements et la
prise de conscience du risque, lʼarticle L.563-3 pré-
conise une mesure simple et qui devrait se révéler
efficace : la mise en place de repères de crues bien
visibles du public, avec mises à jour en fonction des
nouvelles crues. Dans le domaine des inondations,
gérer cʼest prévoir, mais cʼest aussi se souvenir …

Remarque sur l’entretien des vallons secs

À côté de l’entretien des cours d’eau, nécessaire pour ne pas aggra-
ver l’aléa, il faut souligner que l’entretien des vallons secs est éga-
lement très important, mais beaucoup plus diffi cile à réaliser : les
vallons secs ne sont pas toujours bien identifi és et la responsabilité
de leur entretien n’est pas non plus toujours clairement défi nie.

? Pour en savoir plus
Complément technique n° 10 : Paysage
et pratiques culturales

8 - les Dossiers Communaux Synthétiques (DCS), qui permettaient le porter à
connaissance, n’existent plus (décret n° 2004-554 du 9 juin 2004 et circulaire
d’application du décret n° 90-918 relatif à l’exercice du droit à l’information sur
les risques majeurs). Mais l’obligation de porter à connaissance en continu de
l’État à la commune demeure.

9 - Le préfet arrête la liste des communes concernées notamment par l’obliga-
tion de réaliser un DICRIM (liste définie à l’article 2 du décret n° 90-918 modifié
relatif à l’exercice du droit à l’information sur les risques).

22 23

Lʼinformation préventive en milieu scolaire

L̓ information préventive en milieu scolaire
sensibilise les enfants à la géographie locale et
aux phénomènes pouvant se produire sur leur
commune.

Différentes initiatives peuvent être citées, comme
par exemple :
 - le kit pédagogique RIVERMED 10, développé
par le Centre Méditerranéen de lʼEnvironnement
et mis en œuvre par le Conseil Général du Gard,
à destination des enfants et des élus. Fin 2005,
la moitié des classes du département avaient été
formées. Le jeu consiste à construire une ville à

partir dʼun fond de plan. Le risque est symbolisé
par un dé à 6 faces, représentant le caractère aléa-
toire de la pluie.
 - lʼaction en cours au Lycée Gustave Eiffel, à
Aubagne (13), dans un secteur exposé au risque
dʼinondation par ruissellement ; le Plan particu-
lier de Mise en Sûreté (PPMS) est élaboré par les
élèves eux-mêmes, en lien avec lʼIPGR.

Questionnaires dʼautodétermination

Certaines Collectivités ont élaboré des ques-
tionnaires dʼautodétermination qui ont été dif-
fusés aux habitants afin que chacun évalue son
exposition aux risques. Citons celui de la Ville
de Marseille, ciblé sur le ruissellement pluvial,
celui de lʼIPGR et de la Région PACA, axé sur
la responsabilité et la conscience du risque, celui
de lʼIRMA, celui de SOGREAH, élaboré dans le
cadre dʼun PCS dans les Bouches-du-Rhône.

Importance de la communication
sur la topographie

L̓ utilisation de la topographie est fondamentale
dans toutes les actions de communication sur
le ruissellement pluvial. En particulier, dans
lʼutilisation des documents dʼurbanisme, il est
conseillé de tenir compte des courbes de niveau,
plutôt que de raisonner « à plat » sur un fond de
plan cadastral.

L’exemple de Montauban montre comment le développement de
la culture du risque et de l’organisation des secours peut réduire le
risque : en 1930, des inondations avaient entraîné la mort de plus
d’une centaine de personnes ; un événement identique survenu
récemment sur le même site n’a provoqué aucune victime, tous les
habitants ayant pu être évacués à temps.

10 - www.cme-cpie84.org

Affichage des consignes de sécurité (source : préfecture
du Vaucluse).

Représentation de la topographie sur la commune d’Allauch
(source : D. Laplace).

Allauch

22 23
Sur la ville de Marseille, en zone dʼaléa, toute
demande de permis de construire est soumise à
une commission risque-urbanisme, de façon ana-
logue à ce qui se fait à Lyon avec la commission
des Balmes.

5 - Anticipation dynamique
et préparation de la gestion de crise
En plus de leurs missions de prise en compte du
risque dans lʼurbanisme, de réalisation des tra-
vaux dʼaménagement adaptés et dʼinformation
de la population, les Collectivités Territoriales
ont pour mission de préparer la gestion de crise.
En particulier, si le territoire de la commune est
couvert par un PPR approuvé, la collectivité doit
élaborer un Plan Communal de Sauvegarde, en
application de la loi du 13 août 2004 de moder-
nisation de la sécurité civile.

Préparer la réactivité pendant la crise est parti-
culièrement important pour les inondations par
ruissellement, évènements courts et soudains.

Cette étape recouvre les questions relatives à
lʼalerte, la planification et la mise en œuvre du
processus de gestion de crise.

5.1 - Prévision

Quels outils sont disponibles ? Quel degré de
précision est nécessaire ? La collectivité a-t-elle
la capacité de mettre en place un service de pré-
vision, et à quel coût ?

Les collectivités territoriales sont parfois dému-
nies face à lʼensemble de ces questions, mais des
éléments de réponse existent :
• Pour la prévision des phénomènes de ruissel-
lement, lʼimagerie radar est le meilleur outil
actuellement disponible. Les cartes de vigilance
de Météo France permettent à une commune tout
au plus de se mettre en veille ou en vigilance,
mais pas en alerte.
• La prévision est utile par gamme de danger,
mais il nʼest pas nécessaire dʼavoir une très
grande précision (à telle heure, telle hauteur,
dans telle rue).
• Le coût de la prévision est très inférieur au coût
dʼentretien des ouvrages de protection.
• Des sociétés de service peuvent assister les
Collectivités territoriales.

À titre indicatif, pour une petite collectivité, la
mise en œuvre dʼune méthode telle que celle pré-
sentée ci-dessous nécessiterait lʼassistance dʼun
prestataire privé, pour un montant dʼun ordre
de grandeur de plusieurs milliers dʼeuros par an
(soit environ 2 € / an / habitant ou encore, le prix
dʼun entretien de bassin). Un regroupement des
communes permet de réduire les coûts.

5.2 - Plan Communal de Sauvegarde

Le Plan Communal de Sauvegarde (PCS) a été
institué par la loi n° 2004-811 du 13 août 2004 de
modernisation de la sécurité civile, dans son arti-
cle 13. Il regroupe « lʼensemble des documents de
compétence communale contribuant à lʼinforma-
tion préventive et à la protection de la population.
Il détermine, en fonction des risques connus, les

Différentes représentation de la topographie
sur la commune de Gémenos (source : D. Laplace).

Gémenos

24 25

mesures immédiates de sauvegarde et de protection
des personnes, fixe lʼorganisation nécessaire à la
diffusion de lʼalerte et des consignes de sécurité,
recense les moyens disponibles et définit la mise
en œuvre des mesures dʼaccompagnement et de
soutien de la population. Il peut désigner lʼadjoint
au maire ou le conseiller municipal chargé des
questions de sécurité civile. Il doit être compatible
avec les plans dʼorganisation des secours arrêtés
en application des dispositions de lʼarticle 14.

Il est obligatoire dans les communes dotées dʼun
plan de prévention des risques naturels prévisi-
bles approuvé ou comprises dans le champ dʼap-
plication dʼun plan particulier dʼintervention.

Le plan communal de sauvegarde est arrêté par
le maire de la commune et pour Paris par le pré-
fet de police.

Dans les établissements publics de coopération
intercommunale à fiscalité propre, un plan inter-

communal de sauvegarde peut être établi en lieu
et place du plan prévu au premier alinéa. En ce
cas, il est arrêté par le président de lʼétablisse-
ment public et par chacun des maires des com-
munes concernées.

La mise en œuvre du plan communal ou inter-
communal de sauvegarde relève de chaque maire
sur le territoire de sa commune. ».

Le décret n° 2005-1156 de septembre 2005 préci-
se le contenu du plan communal ou intercommu-
nal de sauvegarde et détermine les modalités de
son élaboration. Le guide du Ministère de lʼInté-
rieur 12 précise sa mise en œuvre opérationnelle.

Exemple de la ville de Marseille 11

Le risque d’inondation par ruissellement sur la ville de Marseille est
amplifi é par la conjonction de deux facteurs :

- le climat méditerranéen se caractérise par des épisodes pluvieux
rares et intenses : de très grandes quantités d’eau peuvent tomber
en un temps très court, provoquant une montée rapide des cours
d’eau et des phénomènes de ruissellement importants,

- l’effet de cuvette de la topographie marseillaise concentre la
totalité des eaux collectées par le bassin versant vers les zones
urbanisées.

Pour minimiser les conséquences d’une pluie, la municipalité a dé-
veloppé une méthode d’anticipation visant à déployer des actions
avant et pendant la pluie.

Pour cela, la ville s’est dotée d’outils hydrométéorologiques et
de télésurveillance, exploités 24h sur 24 par des opérateurs de
la SERAM, afi n de permettre le suivi fi n des précipitations et de
surveiller l’état de charge du réseau d’assainissement et des cours
d’eau qui drainent la ville. Les données de base de ces outils sont
les images du satellite Météosat et des radars locaux de Météo-
France, complétées par les mesures issues de 24 pluviomètres et
d’une centaine de capteurs de niveau d’eau répartis sur les cours
d’eau, les bassins de rétention et le réseau d’assainissement.

La gestion des périodes de crise a nécessité l’élaboration préala-
ble de scénarios types, à partir du dépouillement minutieux des
crises pluvieuses qui ont affecté Marseille au cours des 10 dernière
années.

Sur des graphiques comportant en abscisse l’intensité maximale
de la pluie et en ordonnée le cumul de l’épisode enregistré sur les
pluviomètres, ont été reportées les caractéristiques représentant
la gravité de l’événement : ses conséquences hydrauliques (débits,
déversements, débordements), mais aussi le nombre d’interven-

tions réalisées par les agents de la SERAM et les Marins Pompiers
de la ville de Marseille lors de l’événement.

Les graphiques obtenus fournissent des « courbes de danger »
permettant de quantifi er la potentialité de risque d’un épisode
pluvieux et de prédimensionner l’effectif nécessaire pour y faire
face : quantité de personnel d’astreinte adaptée et actions préven-
tives sur les points de dysfonctionnement connus.

11 - Source : « La gestion des risques liés aux pluies à Marseille ». D. Laplace
(SERAM), J.P. Charry (Communauté Urbaine de Marseille).

12 - Ministère de l’Intérieur et de l’Aménagement du Territoire, Direction de la
défense et de la Sécurité Civiles. Plan Communal de Sauvegarde. Guide prati-
que d’élaboration. www.interieur.gouv.fr

24 25
Les PCS concernant le ruissellement présentent
quelques spécificités relatives à ce risque :

• Les actions et les interventions sont organi-
sées autour de la rapidité et de la soudaineté
de lʼévènement
En particulier, lʼanticipation est essentielle,
cʼest-à-dire que les actions doivent être mises en
place avant même que lʼeau ne soit dans les rues.
Par exemple, un plan de circulation communal
pourra interdire le stationnement de véhicules
dans certaines rues exposées au ruissellement.

Les personnes vulnérables sont recensées : per-
sonnes malades, handicapées, maisons isolées, …

• La transmission de lʼinformation aux per-
sonnes qui en ont besoin est un point essentiel
du PCS
Plusieurs moyens sont utilisables pour informer les
personnes : sirène, automate dʼappel, talkies-walk-
ies, porte-voix, radios locales, serveur vocal dʼaler-
te, radio-amateurs (« artisanal », mais efficace). En
général, la redondance de deux ou trois systèmes
dʼalerte est nécessaire, ainsi que le bouclage.

Les opérateurs de télécommunication proposent
aux collectivités territoriales des systèmes dʼap-
pel en masse basés sur des SIG.

Les PCS contiennent tout un ensemble de procé-
dures pour la transmission de lʼinformation. En
milieu scolaire par exemple, en cas dʼalerte, le
maire prévient les directeurs des écoles concer-
nées (via lʼacadémie et la Direction des écoles et
des crèches, dans le cas de grosses villes comme
Marseille), et le directeur déclenche le Plan
Particulier de Mise en Sûreté (PPMS).

De telles procédures existent aussi dans les PCS
pour la gestion du réseau dʼeau potable (vérifica-
tion des points-clés du réseau, ..), la gestion des
routes départementales, etc. 13 - Source : La Gazette des Communes, 29 septembre 2003, p.15.

Le PCS de Montpellier prévoit le déclenchement de feux en fonction
de capteurs, permettant de réguler la circulation dans les zones de
ruissellement en attendant la fermeture des voies par les services
techniques. Ce type de matériel nécessite une bonne maintenance,
car le ruissellement se produit rarement (de l’ordre d’une fois tous
les 5 ans).

• Suivi et mise à jour du PCS
La mise à jour du PCS se fait tous les ans ou tous
les 6 mois, de préférence avant le mois dʼaoût
(saison des orages).

Cʼest le Plan Communal de Sauvegarde qui
assure la cohérence des actions dʼinformation et
de protection de la population et qui permet de
sʼorganiser dans la durée. Son appropriation par
les élus et la population est nécessaire.

Il faut être attentif au fait que le risque ruisselle-
ment pluvial ne passe pas inaperçu dans le PCS,
du fait de sa rareté notamment, par rapport à lʼen-
semble des risques que couvre ce document.

Exemple d’Arles (Bouches-du-Rhône)

La ville d’Arles s’est dotée d’un système de prévision météorolo-
gique via Internet fourni par Météo France. Elle est informée par
courrier et fax pour tout phénomène climatique à risque.

Dans le cas d’annonce de grosses pluies ou d’orages, la Direction
Générale des Services Techniques déploie un dispositif préventif
et d’astreinte. Une hydrocureuse est envoyée sur des points pré-
définis du territoire de la commune avec un plan des avaloirs dits
« sensibles » pour vérifier l’état du réseau et remédier à d’éven-
tuels dysfonctionnements.

En cas de risque avéré, des motopompes de diverses puissances,
jusqu’à 500 m3/h, sont positionnées à titre préventif sur les points
noirs relevés lors d’épisodes pluvieux précédents.

Enfin, en cas de crise, la ville d’Arles peut utiliser son Serveur Vocal
d’Alerte et de Secours pour informer et alerter tout ou partie de la
population arlésienne. En effet, la Direction Générale des Services
Techniques a procédé au découpage de la commune en différentes
listes (quartiers, hameaux, écoles, …) et est capable d’avertir 2 500
foyers en un quart d’heure.

Exemple du Gard 13

Suite aux inondations des 8 et 9 septembre 2002, la préfecture du
Gard a décidé de recourir à un système automatisé de gestion de
l’alerte (Gala-Infomobile) pour informer les maires. Un an après,
lors des inondations du 22 septembre 2003, ce dispositif a permis
de répercuter, en 63 minutes, le bulletin d’alerte de météo France
auprès des 353 communes du département.

Plusieurs établissements scolaires ont également expérimenté à
cette occasion leur plan particulier de mise en sûreté des élèves
(PPMS). C’est le cas du collège de Vauvert, qui a dû évacuer une
centaine d’élèves et les héberger dans un gymnase voisin. Institués
par une instruction ministérielle de mai 2002, les PPMS se sont mul-
tipliés dans le Gard après les inondations des 8 et 9 septembre 2002.
La moitié des lycées et la quasi-totalité des collèges du département
en sont aujourd’hui pourvus.

D’autres outils n’ont pas eu à être déployés. C’est le cas du plan de
gestion du trafic de l’axe routier Alès-Nîmes.

26 27

6 - Bilan et retour dʼexpérience
L̓ élaboration systématique dʼun bilan suite à
un événement, même dʼampleur limitée, est
essentielle pour en tirer les enseignements : cir-
constances, effets réels, effets potentiels, réponse
apportée, problèmes mis en évidence, etc.

En particulier, il est nécessaire de recueillir des
données sur la pluie, pour pouvoir faire le lien
entre la pluie et ses conséquences. Ce recueil
peut se faire auprès de Météo France, mais aussi
auprès des agriculteurs, qui ont souvent des plu-
viomètres. Ces derniers fournissent en général le
cumul de pluies, mais parfois, lʼinformation est
plus précise grâce à des pluviomètres enregis-
treurs. Certains réseaux dʼagriculteurs mettent à
disposition ces informations sur Internet.
Il faut disposer des moyens pour assurer
immédiatement ou en temps différé après un

événement le recueil et la conservation des traces
du ruissellement pluvial et des dommages
occasionnés, de façon à les mémoriser en vue
d’une exploitation ultérieure : faire des photos,
rencontrer les habitants, marquer les traces du
ruissellement, sensibiliser à garder la mémoire
des événements, même si aucune étude n’est
prévue dans l’immédiat.

Il est également utile de dresser lʼétat dʼavance-
ment dʼun programme dʼaction deux ou trois ans
après sa mise en œuvre.

Retour d’expérience de la mise en œuvre des Plans Commu-
naux de Sauvegarde dans le département du Gard suite aux
fortes pluies du mois de septembre 2005

La finalisation des Plans Communaux de Sauvegarde des
communes de Vauvert et d’Aubord a coïncidé avec l’arrivée
d’un épisode pluvieux important. Des cumuls de pluie supé-
rieurs à 1 500 mm se sont abattus durant la semaine du 5 au
9 septembre 2005.

Les désordres occasionnés par les débordements des cours
d’eau qui drainent cette partie sud du département du Gard
(Vistre et affluents) ont été matériels (pas de perte en vies
humaines) Dans les communes dotées d’un PCS, la mise en
œuvre de celui-ci a été effectuée avec un système de déclen-
chement temps réel en fonction des évènements hydromé-
téorologiques fournis par Predict14. Les désordres ont pu être
relativement limités par l’exécution des actions préventives
inscrites dans le Plan Communal.

La situation vécue par les communes permet de relever un cer-
tain nombre de constats à propos de la gestion de la crise :

• L’anticipation des débordements des affluents torrentiels
du Vistre (Le Rieu et le Campagnol sur la commune d’Aubord,
les valats de la Reyne et de la Crosse sur la commune de Vau-
vert) est impérative pour gérer les interventions communales.
Ainsi, la mise en sécurité des biens et matériels communaux,
l’information des populations de l’arrivée d’une situation
dommageable, l’évacuation des établissements scolaires ont
pu être réalisées de façon efficace.

• Lorsque le débordement des cours d’eau torrentiels se
produit, les interventions prévues, dès lors qu’elles se situent
dans les zones de débordement, deviennent très périlleuses.
Équipes communales comme services de secours ne peuvent
parfois pas se déplacer à cause des hauteurs d’eau mais sur-
tout des vitesses d’écoulement trop importantes, susceptibles
par exemple d’emporter des embarcations destinées à mettre
en sécurité des personnes.

• Le Plan Communal a permis à chacune des communes d’as-
surer les missions de base de la gestion de crise. En particulier
pour ce qui concerne l’hébergement des personnes sinistrées
et l’organisation prévue entre les équipes communales et les
associations intervenant dans ces problématiques.

14 - Predict est un service d’assistance aux communes soumises
aux inondations : anticipation des évènements pluvieux générateurs
d’inondation et expérience capitalisée dans la réalisation et le con-
tenu de PCS. Il est fourni par Météo France, BRL, EADS.

Procédure du PCS relative aux établissement scolaires (source :
S. Chave, BRL).
La décision peut être soit de demander aux parents de venir
chercher leurs enfants, soit au contraire de confiner les
enfants pour limiter le nombre de personnes en déplacement
dans les rues. Ainsi lors des inondations de décembre 2003 à
Marseille, suite à l’alerte donnée suffisamment tôt, les parents
sont allés chercher les enfants en début d’après-midi. Vers 17
heures, au plus fort de l’inondation, les rues étaient vides. Il
n’y a eu aucune victime.

26 27

Quelques initiatives

• À l’initiative du Ministère de l’Écologie et du développement
Durable, relayée par la DRAF Haute-Normandie, l’Agence régio-
nale de l’Environnement de Haute-Normandie (AREHN) a créé et
entretient une mémoire collective en matière de coulées boueuse,
pour rassembler les informations pertinentes et améliorer le pro-
cessus décisionnel. Cela se concrétise par la mise à disposition sur
son site Internet (http://www.arehn.asso.fr/) de données sur les
inondations par coulées boueuses : événements passés, mécanis-
mes, solutions, conseils pratiques, adresses.

• Les photographies d’événements naturels passés sont un moyen
particulièrement efficace de faire prendre conscience à la popula-
tion d’une commune des risques qui la menacent et d’entretenir
chez elle une certaine mémoire de ces risques. C’est pour cette
raison que l’Institut des Risques Majeurs (Irma) essaie, petit à petit,
de retrouver ce type de documents pour les mettre en ligne au
sein d’une base de données. Ce travail est réalisé en lien et avec le
soutien du Conseil Général et de la Préfecture de l’Isère.
http://www.irma-grenoble.com

Tableau récapitulatif de la démarche

Phase Objectif et contenu

Prise de conscience du risque
ruissellement (élus)

Identification d’évènements survenus dans le passé, qui ont révélé une sensibilité
de la commune au risque ruissellement ou des vulnérabilités particulières (maisons
construites dans des secteurs topographiques exposés).

Identification d’une sensibilité locale forte à ce risque (par exemple à l’occasion
de l’élaboration du PLU).

Analyse du territoire
par rapport au ruissellement

Phase technique de type prise de connaissance, qui vise à disposer d’un document
de référence pour la commune (au même titre qu’un plan des réseaux).

Étude de base mettant en évidence la nature des risques potentiels auxquels
la commune est soumise, les facteurs aggravants, les secteurs exposés, les mesures
de prévention envisageables.

Stratégie d’action

Phase moins technique de type appropriation qui consiste à porter de façon durable
la préoccupation du ruissellement pluvial dans les différentes politiques
de la commune. Elle implique l’ensemble des acteurs locaux concernés et intègre
la concertation avec la population. Elle débouche sur un programme d’actions.

Prévention et réduction
du risque de ruissellement

Phase de type mise en œuvre de réponses opérationnelles dans le cadre
de procédures programmées, à différents niveaux : planification de l’urbanisme,
projets d’aménagements d’espaces publics, information préventive de la population.
Importance d’une communication basée sur la topographie.

Anticipation dynamique
et préparation
de la gestion de crise

Mise en place d’une organisation communale pour la prévision et pour
la préparation de la crise. Plan Communal de Sauvegarde adapté au risque
ruissellement, c’est-à-dire organisé autour de la soudaineté de l’événement
et donnant une place importante à la transmission de l’information à la population.

Bilan et retour d’expérience
Élaboration systématique d’un bilan suite à un événement, même d’ampleur limitée :
circonstances, effets réels, effets potentiels, réponse apportée, problèmes mis
en évidence (photographies des évènements, repères de crues, …).

28 29

Compléments techniques

Ces compléments techniques viennent en appui
du texte de la première partie. Ils décrivent les
outils techniques, réglementaires et administra-
tifs, à disposition des collectivités locales et de
lʼÉtat, visant ou pouvant contribuer à réduire le
risque dʼinondation par ruissellement pluvial.
Les fiches composant cette partie analysent ce
que chaque outil peut apporter de façon concrète
pour la maîtrise du ruissellement pluvial, tout en
précisant les limites de chacun.

■	Complément technique n° 1 – Caractérisation des
écoulements

■	Complément technique n° 2 – Syndicat de bassin
versant

■	Complément technique n° 3 – Schéma de Cohérence
Territoriale (SCOT)

■	Complément technique n° 4 – PLU et Carte communale

■	Complément technique n° 5 – Zonage d’assainisse-
ment pluvial

■	Complément technique n° 6 – SDAGE et SAGE

■	Complément technique n° 7 – PPR ruissellement

■	Complément technique n° 8 – Adaptation des espaces
publics (techniques alternatives)

■	Complément technique n° 9 – L’assurance des ouvrages

■	Complément technique n° 10 – Paysage et pratiques
culturales adaptées

28 29

ANALYSE DU TERRITOIRE PAR RAPPORT AU RUISSELLEMENT

Complément technique n° 1?
■	Caractérisation des écoulements

1 - Approche géomorphologique à l’échelle
du bassin versant
Une approche géomorphologique à l’échelle du
bassin versant met en évidence les points forts et les
points critiques, les situations à risque potentiel :
- écoulements préférentiels (caractérisés par la
topographie, les pentes, les réseaux),
- capacité d’absorption des sols (caractérisée par la
pédologie, la géologie, les pentes),
- changement cultural à l’amont,
- réseau sous-dimensionné,
- obstacles et débordements (caractérisés par la ca-
pacité des collecteurs d’eaux pluviales par exemple).

Cet état des lieux permet de connaître les évène-
ments passés, les limites géomorphologiques, le
débit capable du réseau et les débits extrêmes.

Cette analyse rapide permet de poursuivre la
démarche à tenir par la suite pour aboutir dans
la prise en compte de l’aléa : est-ce que ces infor-
mations suffi sent avec le croisement des enjeux sur
la zone ou faudra-t-il quantifi er plus fi nement les
écoulements ?

Cette analyse est constituée :
- d’un diagnostic hydrogéomorphologique et his-
torique,
- d’un diagnostic hydrologique et hydraulique.

1.1 - Diagnostic hydrogéomorphologique
et historique

La topographie doit être connue de manière as-
sez simple dans un premier temps, pour procurer
une vision générale de la géométrie du territoire
délimité en bassin versant : situation des points
bas, dépressions et cuvettes, repérage des terrains
ou routes pouvant canaliser et accélérer les écou-
lements, etc. Ce premier repérage peut se faire à
partir de la carte IGN (1/25 000 pour le contexte
géographique et morphologique, 1/5 000 pour
les détails de la commune) et de vérifi cations sur
le terrain. Les levés topographiques seront plutôt
conseillés par la suite, lorsque les secteurs à enjeux
et d’écoulements seront mieux localisés.

La géologie et la pédologie permettent de loca-
liser les différents types de sols selon leur nature
et leur capacité de rétention (localisation des sols
imperméables notamment), mais aussi de repérer
les sols sensibles à l’érosion, les possibles zones à
risque (par exemple, effondrement de dolines en
zones karstiques).

L’analyse hydrogéomorphologique permet de si-
tuer les vallées sèches, fossés et talwegs, les anciens
cônes de déjection, les anciens méandres, et d’indi-
quer les directions préférentielles des écoulements.
Elle permet de délimiter les zones inondables avec
lit mineur, lit moyen et lit majeur. Cette approche
permet de connaître a priori l’extension maximale
des inondations, mais cette donnée est à vérifi er,
surtout si des activités anthropiques ont pu chan-
ger les directions des écoulements. Les données
sont obtenues à partir des photos aériennes et des
cartes IGN 1/25 000 et 1/5 000.

L’analyse historique permet, à partir des archives,
des journaux, du cadastre, de lister les évènements
anciens qui ont affecté la zone d’étude, de récupé-
rer des laisses de crue et de connaître les aménage-
ments qui ont été réalisés à la suite de ces intem-
péries à l’échelle du bassin versant. Cette analyse
permet de cartographier les zones inondées.

1.2 - Diagnostic hydrologique et hydraulique

Il s’agit ici de défi nir les débits de ruissellement
soit des bassins versants de l’agglomération elle-
même, soit des bassins versants ayant des exutoires
traversant l’agglomération. En l’absence de mesu-
res débitmétriques sur ces bassins versants, il est
nécessaire de défi nir ces débits à l’aide de modèles
plus ou moins complexes liant les caractéristiques
géomorphologiques des bassins versants et les ca-
ractéristiques des précipitations.

La météorologie

La taille des bassins versants concernés, quelques
hectares à quelques km2, nécessite de connaître la
pluie à des pas de temps correspondant au temps
de concentration de ces bassins versants. Ceux-ci
sont de l’ordre de grandeur de quelques minutes à
quelques heures.

30 31

L’information pluviométrique permettant de faire
des analyses statistiques fiables à ce niveau de pas
de temps, se limite en général à seulement quel-
ques postes, voire un seul, dans un département.
La représentativité des données est donc limitée.
Au droit de ces postes, Météo France a très généra-
lement réalisé des analyses statistiques permettant
de connaître aux différents pas de temps (6 mi-
nutes, 15 minutes, 30 minutes, 1 heure, 2 heures,
3 heures, 6 heures, 12 heures et 24 heures) les
précipitations pour les fréquences de 2, 5, 10, 20,
50 et 100 ans.

Localement, les grandes agglomérations s’équi-
pent progressivement de réseau de pluviomètres
enregistreurs, ce qui, à terme, devrait permettre
de mieux connaître les précipitations infra-journa-
lières au droit de celles-ci.

Actuellement, la connaissance de la pluviométrie
d’un site d’étude souvent éloigné d’une source de
données, d’altitude et d’orientation différente,
pose le problème de la méthode d’extrapolation de
l’information. Cette extrapolation peut s’appuyer
sur l’analyse des variations à l’échelle régionale,
des pluies journalières. D’autres approches sont
également à signaler. Tout d’abord, celle adoptée
par les auteurs de l’instruction technique relative
aux réseaux d’assainissement des agglomérations,
qui ont régionalisé l’information « pluie ». Ensuite,
une méthode plus récente développée par le Ce-
magref d’Aix-en-Provence, qui permet de générer
de très longues chroniques de pluies horaires sur
un site (générateur de pluie horaire du modèle
Shypre).

L’estimation des débits extrêmes

Des modèles plus ou moins complexes permet-
tent de définir, à partir des caractéristiques
géomorphologiques des bassins versants et des
caractéristiques des précipitations, les débits de
ruissellement.

Très généralement, la période de retour du dé-
bit calculé est celle de la pluie ayant servi dans
les calculs. L’utilisateur devra, avant d’utiliser un
modèle, bien vérifier si le domaine de validité
de celui-ci correspond à l’utilisation qu’il veut en
faire. En effet, tous ces modèles font appel à
un ou plusieurs paramètres généralement calés
statistiquement sur des données expérimentales.

L’utilisateur devra également garder à l’esprit
que le résultat qu’il va trouver est entaché d’une
incertitude souvent importante. Le résultat est un
ordre de grandeur et doit donc être présenté avec
précaution.

Parmi les différents modèles, citons Crupedix
ou l’Abaque Sogreah, qui en partant de la pluie
journalière de période de retour 10 ans, détermi-
nent le débit de pointe de la crue de même pé-
riode de retour. Ayant comme base une analyse
statistique multivariable de données expérimen-
tales, l’utilisateur devra être très attentif à rester
dans le domaine de validité de la méthode. Il
aura intérêt en outre à chercher à recaler locale-
ment un ou plusieurs des paramètres du modèle.
Ce sont des modèles adaptés aux bassins versants
ruraux.

D’autres modèles comme la méthode rationnelle,
la méthode Socose ou encore la méthode SCS
associent un modèle de perte (coefficient de ruis-
sellement tabulé) et une loi de transfert (temps de
concentration par exemple) pour relier le débit de
pointe à l’intensité de la pluie de même période de
retour. Pour ces derniers modèles, le domaine de
validité est également important et en particulier
ne correspond qu’à des bassins versants naturels
ou ruraux.

Pour les bassins versants urbains, le modèle de
Caquot est très utilisé (cf. instruction technique
relative aux réseaux d’assainissement des agglo-
mérations).

On notera également les modèles à un ou plusieurs
réservoirs, linéaires ou non, qui sont généralement
utilisés dans les codes de calcul pour l’étude des
réseaux d’évacuation des eaux pluviales des agglo-
mérations (Mouse, Canoë, Papyrus, …). Ces mo-
dèles permettent d’associer à un hyétogramme,
un hydrogramme à l’exutoire du bassin versant
considéré.

Il faut noter ici que la plupart des méthodes dé-
crites, surtout les méthodes les plus simples, ne
sont pas adaptées à la détermination des débits
de fréquences rares. En terme de période de
retour, elles permettent d’obtenir des débits de
période de retour 10 ans. En effet, plus que l’ap-
plication de la méthode, c’est le choix qui est fon-
damental : la qualité du résultat va dépendre en

ANALYSE DU TERRITOIRE PAR RAPPORT AU RUISSELLEMENT

30 31

grande partie de l’adéquation entre la méthode
retenue et le contexte local 15.

Pour obtenir les débits de fréquences rares, des ex-
trapolations devront donc être faites. Là encore, il
existe un certain nombre de méthodes. On pourra
selon les cas retenir la méthode du Gradex, déve-
loppée par EDF puis complétée et améliorée par
le Cemagref sous le nom de méthode Agrégée ou
Gradex progressif. Cette méthode du Gradex est
basée sur l’hypothèse qu’à partir d’une certaine
période de retour, la pente de la distribution
des débits est supposée égale à la pente de la
distribution des pluies locales générant ces débits.
En d’autres termes, au-delà d’un certain seuil, la
rétention du bassin versant atteint une limite. La
méthode Agrégée permet d’assouplir la cassure
entre les deux pentes.

On pourra également utiliser la méthode Shypre
qui, à partir d’une longue chronique de pluie horai-
re, permet de générer à l’aide du modèle conceptuel
de ruissellement une longue chronique de débit et
donc de définir des quantiles rares de débits.

Il est également possible d’utiliser la méthode
rationnelle en utilisant des pluies de période de
retour importante et en faisant évoluer parallèle-
ment le coefficient de ruissellement.

De la même façon, dans les modèles plus complets
à un ou plusieurs réservoirs, linéaires ou non, il
sera toujours possible en utilisant comme entrée
des hyétogrammes de pluie de fréquences rares,
d’obtenir des hydrogrammes de fréquences rares,
en modifiant les fonctions de production.

Ces méthodes sont à utiliser avec prudence et il est
essentiel de bien garder à l’esprit que les résultats
obtenus ne sont que des ordres de grandeur, enta-
chés d’une erreur encore plus importante que les
déterminations pour les fréquences plus courantes.

Un relevé des réseaux, de leurs états et de leurs
fonctionnements théoriques en situation de
crise hydrologique est nécessaire dans cet état
des lieux. Il permet ainsi de comparer les débits
calculés auparavant avec ceux admissibles dans
le réseau. Il s’agit de vérifier qu’il n’y a pas d’in-
cohérence entre les estimations des débits et le

fonctionnement observé du réseau (par exemple
un débit de pointe décennal qui serait inférieur
au débit capable du réseau, alors que celui-ci dé-
borde tous les ans).

Cet état des lieux permet d’éclairer la situation de
la commune ou du secteur face aux risques d’inon-
dations et de localiser les secteurs sensibles. À ce
stade, en fonction des enjeux et de la vulnérabilité
de ces secteurs, il faut alors vérifier si des études
complémentaires plus complexes sont à réaliser.
Cela peut être le cas si les zones sensibles sont
fortement urbanisées, et si des modifications d’ori-
gine anthropiques nécessitent une cartographie
de l’aléa en hauteur et vitesse.

2 - Approche de quantification fine adaptée
au milieu urbain (modélisation)
Sur le bassin versant amont, une approche de type
géomorphologique, complétée par une approche
hydraulique et hydrologique simple, sont en gé-
néral suffisantes. Mais une modélisation peut être
nécessaire à ce niveau, notamment pour faciliter la
modélisation en milieu urbain (cette modélisation
donnera en tête du réseau urbain les débits de
ruissellement ruraux ou périurbains à prendre en
compte). Dans la ville, une modélisation qui per-
met d’affiner l’approche simplifiée est nécessaire.

La partie hydrologique peut être évaluée à partir
de données météorologiques directes de Météo
France, Shypre ou issues d’études locales. La trans-
formation de pluie en débit s’effectue à partir de
méthodes plus ou moins simples. Il faut veiller à
bien maîtriser les hypothèses de calcul introduites
dans le modèle, qui sont basées sur des transfor-
mations de pluie journalière en pluie obtenue sur
des plages de temps adaptées (4h, 6h…à définir en
fonction du temps de réponse des bassins versants)
avec une certaine forme d’hydrogramme (pluie
homogène sur une certaine durée, pluie en double
triangle). Les lois de ruissellement peuvent être
plus ou moins empiriques ou systémiques. Des véri-
fications des débits obtenus sont à effectuer sur les
réseaux en tenant compte de leur capacité et de
certaines périodes de retour des évènements. Une
approche intégrée qui vise à calculer la capacité du
lit majeur de la rivière ou d’un cours d’eau sur un
tronçon homogène est aussi à utiliser pour compa-
rer les résultats obtenus avec les deux méthodes.

ANALYSE DU TERRITOIRE PAR RAPPORT AU RUISSELLEMENT

15 - Un guide « Caractérisation de l’aléa hydrologique et
hydraulique » est en cours de validation et devrait être publié
en 2006.

32 33

La prise en compte à la fois du milieu urbain et
de son environnement rural pose lors des modé-
lisations intégrées le problème de la durée de la
pluie à prendre en compte. En effet, les temps de
réaction des bassins versants ruraux en périphérie
et des bassins urbains sont nettement différenciés
et il est tout à fait possible qu’il soit nécessaire
d’étudier le fonctionnement du réseau urbain à
partir de données de ruissellement issues de pluies
ayant différentes durées, de manière à retenir la
plus défavorable.

Ensuite, il faut effectuer des relevés topographi-
ques, à adapter en fonction de la marge d’erreur
recherchée, des zones à enjeux et des zones prin-
cipales de séparation des flux. La topographie est
un volet essentiel des études et n’est surtout pas à
négliger car c’est elle qui règle tous les chemine-
ments d’eau. Rien ne sert de mettre en place des
modélisations très poussées si les résultats obtenus
sont entachés d’incertitudes dues aux relevés to-
pographiques.

Une première modélisation hydraulique a pu être
faite au moment de l’état des lieux simplifié, à
partir de formules simples, pour connaître le ni-
veau d’eau approximatif dans certains rues. On
pourra lors de ces calculs tenir compte ou non du
réseau d’évacuation des eaux pluviales. La prise en
compte du réseau nécessitera alors l’utilisation de
modèles capables de réaliser des calculs en réseau
maillé. L’utilisation de méthodes simples ne devra
pas faire oublier que les lignes d’eau sont influen-
cées par de nombreux paramètres, en particulier
les influences aval.

La modélisation hydraulique 2D, elle, permet a
priori de connaître en chaque point du maillage
la hauteur et la vitesse de l’écoulement avec une
fiabilité ou une précision plus élevée. Il faut veiller
à avoir une densité correcte de points dans les
rues pour obtenir cette précision dans les résul-
tats numériques et permettre par exemple une
bonne répartition des flux aux carrefours. Outre
les coûts très importants pour la mise en œuvre de
tels modèles, il reste encore beaucoup de travail à
faire pour en rendre les résultats fiables. Une com-
paraison et un calage sur des évènements passés
est toujours souhaitable mais pas toujours possible
lorsque la zone n’a pas été touchée récemment ou
que l’urbanisation est récente et qu’il n’existe pas

ANALYSE DU TERRITOIRE PAR RAPPORT AU RUISSELLEMENT

de précédent. Un aller-retour entre l’hydrologie et
l’hydraulique est nécessaire pour détecter d’éven-
tuelles incohérences : par exemple, qu’un débit
de période de retour 10 ans inonde l’ensemble
d’un secteur alors que celui-ci n’a rien subi comme
dommage depuis 20 ans, ou encore, inversement,
qu’un secteur inondé chaque année ne le soit que
pour un débit de fréquence rare !

32 33

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 2?
■	Syndicat de bassin de versant

Le syndicat de bassin versant est une structure qui
permet de financer l’étude, la mise en place et
l’entretien des aménagements hydrauliques sur un
bassin versant. Il est créé soit à l’initiative des com-
munes ou de leur groupement, soit à la demande
du préfet. Ainsi, par exemple, suite aux inondations
répétitives en Seine-Maritime, le préfet a exigé que
les élus créent des syndicats de bassin versant.

Ils sont de deux types : syndicat intercommunal
(regroupement de communes) ou syndicat mixte
(regroupement d’intercommunalités et de com-
munes). Les principaux thèmes abordés par les
syndicats sont les inondations, notamment par
ruissellement, et l’érosion.

La constitution de syndicats de bassin versant est
une solution pour mener des actions cohérentes à
l’échelle du bassin versant en vue de lutter effica-
cement contre le ruissellement pluvial.

Il s’agit d’intervenir le plus en amont possible en
développant les actions permettant de réduire le
ruissellement et leur concentration : piéger dès la
parcelle une partie des précipitations, limiter la
concentration des ruissellements formés, diminuer
leur vitesse, retenir et stocker les excédents sur les
chenaux principaux d’écoulement, améliorer les
écoulements aux exutoires, revégétaliser certaines
parties des bassins versants. La combinaison des
actions, de l’amont vers l’aval et inversement, ap-
portera une plus grande efficacité.

Exemple de la Seine-Maritime (76)

La Seine-Maritime a subi plusieurs inondations par ruissel-
lement. Celle de 1997 a causé la mort de trois personnes
et celle de 2000, de deux personnes. Après cette dernière
catastrophe, le préfet du département a exigé que les
élus créent des syndicats de bassin versant pour traiter
globalement les problèmes. Il a débloqué une enveloppe
de 82 millions d’euros pour fi nancer, à hauteur de 80%, les
initiatives des syndicats, comme la réhabilitation des mares
et des fossés ou, comme dans le cas exceptionnel de Saint-
Paer, l’indemnisation d’expropriés 16.

1 - Exemple de Saint-Paer

Le hameau du Glu est situé à Saint-Paer, dans la vallée de
l’Austreberthe, en aval de Rouen, à l’exutoire d’un bassin
versant de 55 km2. Au cours des dix dernières années, il a été
victime à plusieurs reprises d’inondations. Faute de pouvoir
protéger effi cacement les habitants contre les inondations,
le syndicat de bassin versant de l’Austreberthe, regroupant
31 communes, a décidé de racheter ce hameau de treize
maisons particulièrement exposées et de les démolir pour
laisser la place à une zone d’expansion des crues (par solu-
tion amiable ou déclaration d’utilité publique).

2 - Mise en place d’une démarche intercommunale
de gestion des eaux de ruissellement 17

Au cours de l’été 1997, les orages violents enregistrés sur
la Haute-Normandie ont provoqué de nombreuses inonda-
tions à plusieurs reprises dans des communes situées à l’aval
d’un même bassin versant dans la vallée de l’Andelle et de
ses affl uents.

Des dégâts analogues s’étaient déjà produits au début des
années 1980 et avaient donné lieu à la création, en 1984,
du Syndicat Intercommunal du Bassin de l’Andelle (SIBA). La

particularité de ce syndicat dit de rivière est qu’il prend en
compte la dimension de bassin versant : sur les 17 commu-
nes adhérentes, 2 d’entre elles ne sont pas riveraines de la
rivière, mais situées sur les plateaux en surplomb.

Malgré cette prise de conscience, très peu d’aménagements
avaient été effectués avant 1997 pour maîtriser les eaux de
ruissellement, d’autant plus que les événements pluvieux
étaient rares, ce qui avait eu pour effet d’endormir la mé-
moire collective.

Après l’été 1997, le SIBA et la DDAF de l’Eure font une
analyse commune qui montre l’importance de traiter les
problèmes globalement et le plus en amont possible. Il faut
non seulement mettre en oeuvre des actions curatives dans les
communes de la vallée, mais également traiter les problèmes
de ruissellement sur les communes du plateau qui ne subissent
pas les inondations. Il faut donc mettre en place une démarche
intercommunale de gestion des eaux de ruissellement.

Plusieurs éléments favorables vont favoriser cette démar-
che, notamment le fait que la Chambre d’agriculture de
l’Eure entreprenait à cette période un travail de sensibilisa-
tion et de recommandations à destination des agriculteurs,
sur le sens de culture, le maintien du couvert végétal, ou la
création de bandes enherbées.

Des propositions d’aménagements en sont ressorties :
ouvrages de protection contre l’érosion (bandes enherbées,
haies...), fossés d’infi ltration, ouvrages de rétention et de
régulation (mares tampons, bassins de rétention), maintien
des herbages sur au moins 6% de la surface, etc.

Tous les partenaires intéressés à la gestion des eaux super-
fi cielles ont été associés : SIBA, communes, agriculteurs,
gestionnaire des routes, associations de riverains....

Financement : FEDER, Conseil général de l’Eure, État, SIBA.

16 - Source : AFP, 30 janvier 2002. 17 - Source : AREHN.

34 35

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 3?
■	Schéma de cohérence territoriale
(SCOT)

Les schémas de cohérence territoriale (SCOT) fixent,
sur l’ensemble de leur périmètre, « les orientations
générales de l’organisation de l’espace et de la res-
tructuration des espaces urbanisés et déterminent
les grands équilibres entre les espaces urbains et à
urbaniser et les espaces naturels et agricoles ou fo-
restiers. Ils apprécient les incidences prévisibles de
ces orientations sur l’environnement. À ce titre, ils
définissent notamment les objectifs relatifs à … la
prévention des risques. Ils déterminent les espaces
et sites naturels ou urbains à protéger et peuvent
en définir la localisation ou la délimitation » (Art.
L.122-1 du Code de l’urbanisme).

Le périmètre du SCOT englobe plusieurs com-
munes et établissements publics de coopération
intercommunale (EPCI). Aussi, le SCOT est l’outil
privilégié de la planification intercommunale. Il se
situe à la bonne échelle pour définir des principes
d’équilibre entre les diverses occupations du sol,
par rapport à des contraintes identifiées d’écoule-
ment ou de protection des lieux habités.

Les phénomènes d’écoulement doivent être pris en
compte dans les étapes successives de la démarche
d’élaboration du SCOT, notamment :

• Le Porter à Connaissance (PAC) est l’occasion,
non seulement de fournir toute l’information dis-
ponible, mais aussi de cibler les lacunes et attirer
l’attention des collectivités sur les études complé-
mentaires à engager avec l’appui technique de
l’État. Mais, alors que pour les risques d’inonda-
tion de rivière, l’exercice s’avère relativement fa-
cile, pour l’inondation par ruissellement, il n’existe
souvent aucune cartographie et on ne peut citer
que des évènements historiques.

• Au niveau du diagnostic territorial, l’objectif
est de profiter de l’aménagement d’un terri-
toire donné pour réduire le risque. Une action à
l’échelle des unités hydrologiques et une solidarité
amont – aval entre les communes sont indispensa-
bles. Le diagnostic SCOT est le moment idéal pour
initier cette réflexion en préconisant les études
nécessaires pour organiser cette solidarité, en par-
ticulier pour la détermination des emprises fonciè-
res nécessaires, ainsi que les travaux à réaliser pour
stabiliser les écoulements, valoriser les zones inon-
dables et limiter l’impact des infrastructures. Cette
première information est en général strictement
cartographique.

Exemple du SCOT de l’aire métropolitaine bordelaise

Le risque inondation a fait partie des trois priorités des
réfl exions préliminaires à l’élaboration du SCOT de l’aire
métropolitaine bordelaise (91 communes), aux côtés de
la maîtrise de l’étalement urbain et de la protection du
patrimoine viticole.

Ainsi, suite au porter à connaissance de l’État, le SYSDAU
(Syndicat Mixte du Schéma Directeur de l’Aire métropoli-
taine Bordelaise) a défi ni :

− les moyens de protection à prévoir pour les zones déjà
urbanisées, afi n de sécuriser les personnes et les biens déjà
installés en zone inondable,

− les besoins en territoires pour le développement urbain
dans les zones soumises au risque d’inondation, ces besoins
devant être justifi és d’un point de vue économique, social
et urbanistique, afi n de limiter strictement l’extension de
l’urbanisation dans ces zones.

Les études engagées et la traduction dans le SCOT montrent
qu’un équilibre a été trouvé entre les secteurs protégés en
zone inondable et les secteurs d’expansion des crues.

Source : Agence d’urbanisme Bordeaux métropole Aqui-
taine. Tempo’cité. Le nouveau schéma directeur de l’aire
métropolitaine bordelaise. In Bulletin de l’Agence d’Urba-
nisme Bordeaux Métropole Aquitaine n° 7, mars 2002. 4 p.

34 35

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 4?
■	PLU et carte communale

Le Plan Local d’Urbanisme (PLU) précise le droit des
sols : délimitation des zones urbaines, à urbaniser,
agricoles et naturelles, définition de ce que cha-
que propriétaire peut ou ne peut pas construire. Il
comprend en outre un projet d’aménagement et
de développement durable (PADD) qui précise le
projet d’évolution et de développement d’ensem-
ble de la commune, l’aménagement des espaces
publics, la protection des paysages naturels et
urbains, etc.

L’élaboration ou la révision d’un PLU est le mo-
ment idéal pour mener une réflexion globale sur
le territoire communal, en concertation avec les
différents acteurs intéressés, comme l’État, la Ré-
gion, le Département, les chambres d’agriculture,
les communes voisines, les associations, etc.

Les cartes communales conviennent aux commu-
nes rurales souhaitant établir une simple carto-
graphie délimitant les zones constructibles et les
zones naturelles, sans pour autant se doter d’un
PLU. Les communes dotées d’une carte communale
peuvent décider, si elles le souhaitent, de prendre
la compétence pour délivrer les permis de cons-
truire, dans les mêmes conditions que les commu-
nes dotées d’un PLU. Ainsi, le maire peut refuser le
permis de construire pour un bâtiment qui serait
trop exposé à un risque.

1 - Objectifs du PLU relatifs au ruissellement
De même que les SCOT, les PLU et les cartes com-
munales déterminent, entre autres, « les condi-
tions permettant d’assurer : … la prévention des
risques naturels prévisibles … » (Art. L.121-1 du
Code de l’urbanisme).

Le PLU peut édicter des mesures particulières
liées à la maîtrise des ruissellements et des risques
d’inondations, notamment lorsqu’il reprend des
dispositions issues d’études de zonage d’assai-
nissement établies conformément au CGCT (art.
L.2224-10).

La prise en compte des risques d’inondations par
ruissellement lors de l’élaboration des PLU évite
l’urbanisation des zones à risques telles que cer-
tains bas de versants ou thalwegs, en les classant
non constructibles.

Le PLU rappelle les droits et les obligations à res-
pecter en matière de préservation de la voirie dé-
partementale, communale et des chemins ruraux,
de modification de l’écoulement naturel des eaux,
ou d’autorisation de défrichement, en faisant ré-
férence au Code civil, au Code forestier, au Code
Général des Collectivités territoriales et au Code
de l’urbanisme. Il peut aussi assurer la protection
d’éléments du paysage tels que les haies, les bois
ou les arbres.

Notons aussi que les communes peuvent identifier
les zones humides dans les PLU et définir des règle-
ments adaptés à leur conservation.

2 - Contenu du PLU relatif au ruissellement

Le projet d’aménagement et de développement
durable (PADD)

Le PADD, dont le contenu est fixé par l’article
R.123-3 du Code de l’urbanisme, définit les orien-
tations d’urbanisme et d’aménagement en vue de
favoriser le renouvellement urbain en préservant
les grands équilibres environnementaux. C’est
notamment par ce volet que le message sur le
ruissellement doit être porté.

Le règlement

Le règlement du PLU fixe, en cohérence avec
le PADD, les règles générales et les servitudes

Porter à connaissance (PAC)

Le Préfet porte à la connaissance des communes ou de
leurs groupements compétents les informations nécessai-
res à l’exercice de leurs compétences en matière d’urba-
nisme. Il fournit notamment les études techniques dont
dispose l’État en matière de prévention des risques et de
protection de l’environnement. (article L.121-2 du Code
de l’urbanisme).

Le PAC précise les contraintes législatives et réglementaires
à respecter, informe sur les données disponibles jugées
utiles à l’élaboration du PLU et explicite les enjeux et les
objectifs à atteindre au niveau local et au niveau du bassin
versant. En particulier, il identifi e et positionne les zones
inondables sur le territoire communal. C’est également là
que peuvent être répertoriées les zones à étudier pour le
risque de ruissellement. Si le risque est identifi é, le Porter
à Connaissance de l’État permettra de s’assurer que la déli-
mitation des zones U, AU, A et N ainsi que le règlement qui
leur est associé prennent bien en compte ce type de risque.

36 37

d’utilisation des sols permettant d’atteindre les
objectifs mentionnés à l’article L.121-1. Le règle-
ment peut notamment comporter l’interdiction
de construire, il délimite les zones urbaines ou à
urbaniser et les zones naturelles ou agricoles et
forestières à protéger et définit, en fonction des
circonstances locales, les règles concernant l’im-
plantation des constructions (art. L.123-1 du Code
de l’urbanisme).

Le PLU fixe les règles applicables à l’intérieur de
chacune des zones U (urbaines), AU (à urbaniser),
A (agricoles) et N (naturelles et forestières) dans
les conditions prévues à l’article R.123-9 du Code
de l’urbanisme. Il peut comprendre en matière de
gestion des eaux, des règles concernant les cons-
tructions, les voiries, l’imperméabilisation du sol
et les espaces verts. Le contenu facultatif du rè-
glement du PLU est énoncé de façon exhaustive à
l’article R.123-9 du Code de l’urbanisme.

Il peut contenir en matière de gestion des eaux
tout ou partie des règles suivantes :
- n’autoriser les constructions que sous réserve
d’une mise à la cote par rapport à la voirie,
- imposer des profils en travers type de voiries,
- définir des débits de fuite par rapport à une pluie
de projet,
- interdire les commerces pour lesquels la seule
règle de limitation de l’emprise au sol ne peut em-
pêcher de grandes imperméabilisations,
- exiger des mesures compensatoires à l’imperméa-
bilisation,
- exiger des volume de rétention en m3 / ha imper-
méabilisé,
- imposer des reculs pour utiliser des ouvrages de
type noues,
- imposer des reculs par rapport aux ruisseaux
existants,
- limiter l’emprise au sol et/ou la densité des cons-
tructions,
- permettre ou rendre obligatoire l’utilisation des
espaces verts comme lieux de rétention supplé-
mentaires (réalisation en légère dépression),
- orienter le bâti, en particulier collectif, dans le
sens du courant,
- indiquer que les remodelages du terrain ne de-
vront pas modifier l’écoulement des eaux,

- interdire des clôtures en murs pleins perpendicu-
laires au sens du courant, ou limiter la hauteur du
soubassement,
- interdire des caves, sous-sols et garages en sous-
sol,
- si la zone est fréquemment inondée, interdire
l’assainissement autonome.

Il peut aussi donner des recommandations, comme
par exemple mettre hors d’eau les branchements
électriques et les chaudières, amarrer ou lester les
cuves, munir les branchements d’assainissement de
clapets anti-retour, etc.

Les documents graphiques

Suivant l’article R.123-14 du Code de l’urbanisme,
les documents graphiques doivent faire apparaître
pour le domaine lié à l’eau :
- les secteurs où l’existence de risques naturels
(inondation, érosion, affaissement) justifie l’inter-
diction ou des conditions particulières de construc-
tion ou aménagement,
- les secteurs réservés aux ouvrages publics et
installations d’intérêt général et aux espaces verts
avec leur destination et les bénéficiaires.

Les annexes

Les annexes indiquent en outre à titre d’informa-
tion sur un ou plusieurs documents graphiques :
- les schémas des réseaux d’eau et d’assainissement,
y compris les fossés et les bassins versants concer-
nés, en précisant les emplacements retenus pour
les stockages et éventuellement les traitements,
- les dispositions des projets de PPR rendues oppo-
sables en application de l’article L.562-2 du Code
de l’environnement,
- le zonage d’assainissement des eaux pluviales.

La loi SRU maintient par ailleurs la possibilité
pour la commune d’instaurer des emplacements
réservés pour les ouvrages publics, les installations
d’intérêt général et les espaces verts à créer ou à
modifier.

3 - Mise en œuvre
Les règlements de lotissement offrent la possibilité
de décliner des prescriptions du PLU vis-à-vis des
clôtures, de niveaux habitables, des surfaces de
parcelles, du coefficient d’occupation du sol, etc.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

36 37

Le permis de construire est le dernier stade où l’on
peut vérifier que toutes les prescriptions des docu-
ments de planification ont été prises en compte.
À noter cependant que les pièces demandées au
permis de construire ne permettent pas de vérifier
les prescriptions en terme de construction, mais
seulement celles liées à l’urbanisme. Dans la pra-
tique, on constate que les instructeurs de permis
rappellent l’ensemble des prescriptions, y compris
celles contenues dans le PPR qui concernent des
règles de construction.

Remarque : au titre de la police des branchements
au réseau d’assainissement public, il est possible de
contrôler la conformité de l’installation du parti-
culier (par exemple, régulation du débit de fuite
à la parcelle).

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Cas particulier du PIG

Un Projet d’Intérêt Général (PIG) est un projet d’ouvrage
ou de protection d’utilité publique imposé par arrêté
préfectoral.

Le PIG permet à l’État de faire prévaloir la prise en compte
d’intérêts dépassant le cadre des limites territoriales d’une
commune. Il peut mettre en œuvre tout projet, même
si celui-ci est contraire à un PLU. L’intérêt général prime
sur tous les autres impératifs. C’est un outil juridique très
puissant, qui a été formalisé par la loi SRU (articles R.121-3
et 4 du Code de l’urbanisme).

Il prévaut sur tous les documents d’urbanisme. La pro-
cédure de PIG permet d’obliger les maires concernés à
modifier ou réviser leur PLU selon les éléments du porter à
connaissance qui leur est transmis.

La prévention des risques est un motif qui peut justifier
un PIG.

Quelques exemples

À Lempdes (63), une régulation est imposée au niveau de
chaque parcelle.

À Villeneuve-lès-Avignon (84), « la municipalité a décidé
d’incorporer dans la dernière révision du plan d’occu-
pation des sols (POS), des documents permettant de
définir des zones d’écoulement, d’inondation et plus
généralement là où un risque a été avéré. » [Midi Libre
06/02/2002].

Le PLU de nombreuses communes du Sud-Ouest impose
dans tous les cas au moins un débit de fuite. Citons Génis-
sac, Aiguefondes, la Communauté Urbaine de Bordeaux
(avec un règlement et un guide), les 10 communes du
Bassin d’Arcachon, Libourne, Saint-Jean-de-Luz, etc.

38 39

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 5
Avertissement : cette fiche a été élaborée avant la parution de la loi n° 2006-1772 du 30 décembre 2006 sur l’eau et les milieux aquatiques.

?
■	Zonage d’assainissement pluvial

Le zonage d’assainissement pluvial est élaboré par
une commune ou un groupement de communes,
sur leur territoire.

Il a pour but de prévenir les effets de l’urbanisa-
tion et du ruissellement des eaux pluviales sur les
systèmes d’assainissement et sur les milieux récep-
teurs. Il délimite (art. L.2224-10 du CGCT) :
« - les zones où des mesures doivent être prises
pour limiter l’imperméabilisation des sols et pour
assurer la maîtrise du débit et de l’écoulement des
eaux pluviales et de ruissellement,
- les zones où il est nécessaire de prévoir des
installations pour assurer la collecte, le stockage
éventuel et en tant que de besoin, le traitement
des eaux pluviales et de ruissellement, lorsque la
pollution qu’elles apportent au milieu aquatique
risque de nuire gravement à l’efficacité des dispo-
sitifs d’assainissement. »

Statut du zonage d’assainissement pluvial
Le zonage pluvial est issu de l’article 35 de la loi
n° 92-3 sur l’eau du 3 janvier 1992 qui a modifié
l’article L.2224-10 du Code général des collectivités
territoriales et institué un cadre pour la mise en
œuvre d’une urbanisation intégrant les problèmes
d’assainissement et/ou la limitation des débits, et
de leurs conséquences dommageables.

Il s’appuie également sur le décret n°94-469 du 3
juin 1994 pris pour l’application de l’article 35 et
sur la circulaire du 12 mai 1995 relative à l’assainis-
sement des eaux usées urbaines.

L’article L.123-1 du Code de l’urbanisme prévoit
que le zonage d’assainissement soit annexé au
PLU et que ses prescriptions soient insérées dans le
règlement (article 4 notamment).

Ses liens avec les autres outils
PLU

Les dispositions réglementaires du zonage ne
constituent pas une servitude d’utilité publique
s’imposant au PLU. L’engagement des études de
zonage, parallèlement aux études d’élaboration
ou de révision du PLU, est donc une opportunité
intéressante à saisir pour assurer une parfaite in-

tégration des prescriptions édictées dans ces docu-
ments de planification.

Programme d’assainissement

Le programme d’assainissement est communal et
obligatoire. Il consiste à :
- évaluer les dysfonctionnements et les consé-
quences des insuffisances des aménagements sous
l’effet d’évènements de différentes périodes de
retour,
- programmer la réalisation des ouvrages.

Le programme intègre les éléments du schéma
et/ou du zonage d’assainissement et prévoit les
financements nécessaires.

La circulaire du 12 mai 1995 renforce la possibi-
lité de limiter le ruissellement en demandant aux
grandes agglomérations d’explorer les possibilités
de mise en œuvre de techniques alternatives dans
leur programme d’assainissement.

Schéma directeur d’assainissement

Le schéma directeur d’assainissement n’a pas
d’existence « réglementaire » (terme utilisé par
les Agences de l’Eau et repris dans la circulaire du
12 mai 1995). L’étude de schéma d’assainissement
devrait comprendre le diagnostic et le programme
d’assainissement, et le zonage est sa traduction
« cartographique » ou « spatiale ».

Lorsqu’il y a des problèmes d’insuffisance hydrau-
lique de réseaux et de ruissellement, il devrait être
nécessaire de faire un zonage pluvial pour aboutir
au schéma directeur d’assainissement (il est en
effet délicat d’élaborer un programme d’assainis-
sement si les mesures collectives et les mesures à la
parcelle n’ont pas été précisées).

Par ailleurs, pour les études hydrauliques, le choix
du niveau de protection, en principe, est décidé
par la collectivité sur la base de différents scénarios
de protection (il peut être supra décennal).

Ses apports dans la maîtrise du ruissellement
pluvial
Le zonage différencie le plus souvent, selon le cri-
tère topographique, trois types de zones :
- les zones de production et d’aggravation de
l’aléa,

38 39

- les zones d’écoulement,
- les zones d’accumulation.

Zones de production et d’aggravation de l’aléa

Dans ces zones, il s’agit de limiter les effets de l’im-
perméabilisation, déterminer des débits de fuite
maximum par rapport à la pluie retenue après
divers scénarii (décennale, centennale voire excep-
tionnelle) et localiser les zones de stockages collec-
tifs qui pourront donner lieu à des emplacements
réservés au niveau du PLU. Le document de zonage
pourra préconiser une méthode d’évaluation des
volumes à stocker et éventuellement présenter des
exemples pratiques. Il pourra aussi indiquer la né-
cessité de réaliser des espaces boisés, de préserver
des plantations sur des espaces laissés libres, ou de
créer des espaces verts en légère dépression pour
constituer des volumes de rétention.

Les zones agricoles peuvent faire l’objet de propo-
sitions, comme par exemple entretenir la surface
du sol pour éviter la formation d’une croûte de
battance, aérer le sol entre les périodes de végé-
tation, maintenir en place les chaumes après la
moisson, développer les fossés de drainage avec
limitation des débits, ou organiser l’exploitation
avec des parcelles diversifiées.

Zones d’écoulement

On recommandera des marges de recul de 10 à
20 m pour les constructions nouvelles par rap-
port aux axes drainants de type cours d’eau et
thalwegs. De même, on pourra préconiser des
fondations spéciales qui résistent aux phénomènes
d’érosion et d’affouillement, des dispositions pour
l’organisation du bâti et proposer des choix de
clôtures ajourées.

Concernant les zones agricoles, des mesures sim-
ples peuvent être préconisées pour réduire l’écou-
lement vers l’aval, comme par exemple la mise
en place d’ouvrages légers de ralentissement de
l’écoulement, ou des chemins d’accès transversaux
à la pente.

Zones d’accumulation

Les mesures qui peuvent être préconisées sont
l’emploi de matériaux insensibles à l’eau, la cons-
truction sur vide sanitaire à une cote imposée, le
renforcement des fondations et des murs, la mise

hors d’eau des réseaux publics comme ceux de
l’énergie et des télécommunications, la création
d’accès permanents pour les besoins d’évacuation,
ou encore le recalibrage des lits et berges des cours
d’eau, pour améliorer les capacités hydrauliques
en aval et donc réduire la submersion.

Remarque : il est possible aussi de trouver des solu-
tions en négociant avec les agriculteurs, comme par
exemple, dans les vignes, l’utilisation des aires de re-
tournement des engins comme zones de rétention.

Ses avantages et ses limites

Avantages

Le zonage pluvial est une phase essentielle dans
l’élaboration d’une stratégie de gestion des eaux
pluviales. Il permet d’intervenir tant au niveau de
la zone urbaine déjà desservie par un réseau collec-
tif que sur l’urbanisation future, et même les zones
agricoles. De plus, il favorise l’intercommunalité.

Limites

Bien que le zonage soit un outil très pertinent, il
est actuellement peu utilisé. Les raisons suivantes
peuvent être avancées :
• il est méconnu,
• la loi sur l’eau ne le définit pas rigoureusement
(pas de décret relatif au zonage),
• il donne l’information mais n’a pas de valeur
juridique,
• les élus sont parfois réticents à réaliser un zonage
eaux pluviales lorsque celui-ci impose des restric-
tions par rapport au foncier,
• il est peu aidé financièrement (cependant,
l’étude de zonage peut être financée en partie par
l’Agence de l’Eau quand elle comporte un volet
sur la qualité de l’eau, ou si la commune réalise un
zonage complet eaux usées et eaux pluviales).
• Il ne peut pas donner des objectifs et des moyens ;
pour parer à cet inconvénient, il peut donner des
objectifs et des exemples en annexe.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Quelques exemples

Le zonage pluvial du Grand Lyon (69) définit trois zones,
accompagnées de prescriptions : zones de production, zo-
nes d’accumulation, zones de circulation (pentes).

Citons aussi le zonage pluvial des communes du bassin
d’Arcachon (33) et celui de Rennes (35).

40 41

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 6
Avertissement : cette fiche a été élaborée avant la parution de la loi n° 2006-1772 du 30 décembre 2006 sur l’eau et les milieux aquatiques.

?
■	SDAGE et SAGE

1 - SDAGE
Les Schémas directeurs d’aménagement et de
gestion des eaux (SDAGE) sont élaborés à l’échelle
du bassin ou groupement de bassins, à l’initiative
du Préfet coordonnateur de bassin, par le comité
de bassin compétent. « Un ou des SDAGE fixent
pour chaque bassin ou groupement de bassins les
orientations fondamentales d’une gestion équili-
brée de la ressource en eau » (art. L.212-1 du Code
de l’environnement). Ils définissent « les objectifs
de quantité et de qualité des eaux ainsi que les
aménagements à réaliser pour les atteindre » (art.
L.212-1).

Le SDAGE indique notamment comment l’occu-
pation du sol, les écoulements, l’infiltration, ont
évolué sur le bassin versant dans les dernières
années. Il peut fixer des principes de limitation du
ruissellement et de l’érosion des sols et indiquer
des objectifs pour l’évolution du couvert végétal.
Pour atteindre ces objectifs, il peut comporter des
mesures liées à la maîtrise des ruissellements et
des risques d’inondation, comme par exemple la
protection et la mise en valeur des zones humides.

L’un des intérêts du SDAGE est aussi dans l’obli-
gation qu’ont les autres documents d’être en con-
formité avec lui : « les programmes et les décisions
administratives dans le domaine de l’eau doivent
être compatibles ou rendus compatibles avec leurs
dispositions. Les autres décisions administratives
doivent prendre en compte les dispositions de ces
schémas directeurs » (art. L.212-1). Ainsi, les PLU
doivent tenir compte des dispositions retenues par
le SDAGE.

2 - SAGE
Les Schémas d’Aménagement et de Gestion des
Eaux (SAGE) sont élaborés à l’échelle du sous-
bassin ou de leur groupement, par la commission
locale de l’eau (CLE) créée par le Préfet et compo-
sée : pour moitié, de représentants des collectivités
territoriales et des établissements publics locaux ;
pour un quart, des représentants des usagers, des
propriétaires riverains, des organisations profes-
sionnelles et des associations concernées ; et pour
un quart, des représentants de l’État et de ses éta-
blissements publics.

« Dans un sous-bassin ou un groupement de sous-
bassins correspondant à une unité hydrographi-
que ou à un système aquifère, un SAGE fixe les
objectifs généraux d’utilisation, de mise en valeur
et de protection quantitative et qualitative des
ressources en eau superficielle et souterraine et
des écosystèmes aquatiques ainsi que de préser-
vation des zones humides » (art. L.212-3 du Code
de l’environnement). Il énonce les priorités à re-
tenir pour atteindre les objectifs définis à l’article
L.212-3 puis il évalue les moyens économiques et
financiers nécessaires à leur mise en œuvre (art.
L.212-5).

SDAGE Rhône-Méditerranée-Corse

Le SDAGE Rhône-Méditerranée-Corse contribue à la pré-
servation des zones humides du bassin en vue d’enrayer le
processus de disparition progressive aujourd’hui constaté.
Cela se traduit par des inventaires locaux des zone humi-
des, la mise en place de SAGE sur des zones humides, et
par la signature d’une « charte pour les zones humides en
Rhône-Méditerranée-Corse » par le préfet coordonnateur
de bassin et le président du comité de bassin.

SDAGE Rhin-Meuse

Les objectifs fi xés dans le SDAGE Rhin-Meuse concernant
le ruissellement pluvial sont :

- Améliorer la prise en compte des eaux pluviales dans
les zones urbanisées : limiter l’urbanisation des surfaces,
déconnecter des réseaux urbains les apports d’eaux plu-
viales de bassins versants extérieurs aux agglomérations,
compenser les impacts négatifs de l’imperméabilisation
des sols (bassins pluviaux…).

- En zone rurale, favoriser le maintien de la couverture
végétale, l’infi ltration dans les formations aquifères, la ré-
tention dans les zones humides ou autres zones naturelles
en dépression (des fossés par exemple).

Le SDAGE prévoit aussi de maintenir des prairies perma-
nentes et des forêts alluviales dans le lit majeur des cours
d’eau, ainsi que de favoriser « l’orientation des crues vers
des espaces d’expansion en vue notamment de l’inonda-
tion fréquente et bénéfi que de zones humides », et enfi n
de chercher à reconquérir « certaines zones d’expansion
des crues, dans l’objectif de réduire l’importance des crues
à l’aval, et de restaurer des zones humides ».

Source : DIREN Lorraine. SDAGE Rhin-Meuse. Fiche réfl exe
« risque inondation, eaux pluviales ».

40 41

Les SAGE peuvent comporter des mesures liées à la
maîtrise des ruissellements et des risques d’inon-
dation : au niveau d’une rivière, ils indiquent des
objectifs en terme de maintien des écoulements
et de prévention des crues, tout en recherchant la
mise en valeur de l’espace lié à la rivière.

« Lorsque le schéma a été approuvé, les décisions
prises dans le domaine de l’eau par les autorités
administratives et applicables dans le périmètre
qu’il définit doivent être compatibles ou rendues
compatibles avec ce schéma. Les autres décisions
administratives doivent prendre en compte les
dispositions de ce schéma » (art. L.212-6). Ainsi, les
PLU doivent tenir compte des dispositions retenues
par les SAGE.

Le contrat de rivière est la traduction opération-
nelle du SAGE.

Les CLE et les comités de rivières, de lacs, d’étangs,
de baies ou de nappes, peuvent développer un vo-
let spécifique aux zones humides dans le cadre des
SAGE et des contrats.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

SAGE de la Lys

Parmi les enjeux du SAGE de la Lys, figure la prévention
des risques (inondations, coulées de boues et érosion des
sols), et notamment, le risque de ruissellement pluvial en
milieu urbain et rural.

Les études engagées sur chacun des sous-bassins versants
de la plaine de la Lys ont pour objet d’identifier les dys-
fonctionnements à l’origine du risque d’inondation et de
proposer des mesures destinées à limiter ce risque. Parmi
ces mesures, citons la réalisation d’aménagements de type
zone d’expansion des crues ou bassins de rétention, la
réimplantation de haies, la mise en œuvre d’actions agri-
environnementales. Ces mesures concernant spécifique-
ment le monde agricole, des réunions de concertation ont
été mises en place sur plusieurs sites.

Pour en savoir plus : http://www.sage-lys.net

42 43

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 7?
■	PPR ruissellement

Remarque : ce complément technique est peu dé-
veloppé, car le PPR ruissellement fait l’objet d’une
note complète dont les références sont données en
bibliographie.

Les Plan de Prévention des Risques (PPR) ont été
institués par la loi du 2 février 1995 sur le ren-
forcement de la protection de l’environnement,
codifiée par les articles L.562-1 à L.562-9 du Code
de l’environnement.

Ceux relatifs au ruissellement pluvial permettent
de réduire la vulnérabilité des territoires concernés
par ce phénomène en imposant des mesures de
maîtrise du ruissellement sur les secteurs amont
des bassins versants, en prévoyant des emplace-
ments inconstructibles capables de stocker les
eaux pluviales ou en préservant les lits majeurs.
Ils peuvent par ailleurs imposer des mesures sur
les constructions existantes et à venir pour réduire
leur vulnérabilité.

Les PPR sont prescrits à l’initiative des préfets de
département. Mais la collectivité territoriale doit
être fortement associée à la connaissance du ris-
que et aux moyens à mettre en œuvre pour s’en
prémunir, d’autant qu’elle en assurera la plupart
du temps la maîtrise à travers son PLU, la gestion
de ses dispositifs d’assainissement ou ses secteurs
de développement.

Les PPR utilisent une approche par bassin de ris-
ques. Le plan est donc communal, intercommunal
ou infra-communal.

Liens avec le PLU
Les PLU doivent reprendre en annexe les servitudes
d’utilité publique affectant l’utilisation du sol con-
formément au Code de l’urbanisme (art. L.126-1),
en particulier celles issues d’un PPR.

Remarque : le PPR peut donner des prescriptions
plus larges que le PLU (pratiques agricoles par
exemple, qui influent fortement sur le ruisselle-
ment, ou règles de construction visant à protéger
les habitations).

Les apports du PPR dans la maîtrise
du ruissellement pluvial
Les PPR peuvent intervenir sur des zones non
exposées directement aux risques d’inondation,
mais pouvant en aggraver les effets. Cette disposi-
tion peut s’appliquer dans le cadre des risques liés
au ruissellement, en prenant en compte les effets
potentiels d’une imperméabilisation périurbaine
ou de pratiques culturales mal maîtrisées pouvant
aggraver les inondations en centre-ville.

Ils prévoient plusieurs documents correspondant à
chaque niveau d’information :
- carte informative des risques naturels portant sur
les phénomènes les plus importants,
- carte des aléas localisant et évaluant l’intensité
des phénomènes, ces cartes étant ensuite trans-
mises aux élus pour être prises en compte dans
les PLU,
- carte des enjeux portant sur l’évaluation du dan-
ger et la classification des bâtiments.
Le PPR peut prescrire des règles en matière d’urba-
nisme, de construction, de plantation et de cultu-
res. Il peut par exemple :
- interdire l’urbanisation des exutoires et des axes
des talwegs secs soumis à un aléa de ruissellement
important,
- prévoir des règles minimales pour la construction
d’équipements publics dans les lits majeurs (y com-
pris de ruissellement),
- imposer s’il y a lieu des dispositions constructives
de prévention, comme par exemple des hauteurs
minimales de plancher pour les rez-de-chaussée,
ou interdire les constructions avec sous-sol ou
cave,
- envisager des protections ou aménagements
localisés pour certaines constructions existantes
fortement menacées,
- imposer la plantation d’arbres à système raci-
naire très développé pour renforcer la stabilité des
berges, interdire la plantation de peupliers aux
abords de certains cours d’eau ou dans les zones
inondables,
- imposer des techniques de labours de façon à ce
que les sillons soient des freins au ruissellement et
non des accélérateurs.

42 43

Intérêts et limites du PPR
Le PPR se justifie pour des cas bien identifiés, lors-
qu’il existe un risque avéré pour la vie humaine et
que le document d’urbanisme ne peut pas le régler
complètement.

L’un des avantages du PPR est dans sa pérennité
(notamment, il est plus pérenne que le PLU ou que
le zonage).

Le PPR permet d’intervenir sur le monde agricole
(maïsiculture par exemple), ce que le zonage ne
permet pas. Toutefois, les prescriptions, notam-
ment en agriculture, ne seront appliquées que si
elles sont concertées.

Exemple

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Extrait d’un projet de PPR dans l’agglomération lyonnaise. Des prescriptions peuvent être imposées
dans les zones d’aggravation du risque d’inondation.

44 45

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 8?
■	Adaptation des espaces publics :
utilisation des techniques alternatives

Les techniques alternatives, aussi appelées « tech-
niques compensatoires » ou « solutions compensa-
toires », sont toutes les techniques qui permettent
de compenser les effets que le ruissellement ferait
subir à l’environnement existant si l’aménagement
ne les intégrait pas. Jusqu’à présent la philosophie
mise en œuvre ayant été l’évacuation vers l’aval le
plus rapidement possible, ces techniques présen-
tent une alternative à cette stratégie en stockant
et régulant les débits.

Cette stratégie de maîtrise des débits fait appel à
deux types de solutions souvent complémentaires :
- une première possibilité est de répartir judicieu-
sement, sur le réseau de collecte, des ouvrages de
stockage,
- une autre possibilité, qui peut s’avérer plus écono-
mique, se situe encore plus en amont, en intégrant
cette préoccupation au cœur des aménagements
urbains comme le pratiquent déjà un certain nom-
bre de collectivités qui ont imposé aux lotisseurs
publics et privés le stockage des eaux de pluie.

Les techniques alternatives peuvent être mises en
œuvre à des échelles très variables : parcelle, com-
mune, groupement de communes, bassin versant.

Elles font partie du panel de solutions techniques
pouvant être proposées par la plupart des outils
vus précédemment (zonage pluvial, PPR, syndicats
de bassins versants, …) pour réduire les inonda-
tions par ruissellement.

La circulaire du 12 mai 1995, relative aux systèmes
d’assainissement de plus de 2 000 équivalent-habi-
tants, renforce la possibilité de limiter le ruisselle-
ment en demandant aux grandes agglomérations
d’explorer les possibilités de mise en œuvre de
techniques alternatives dans leur programme d’as-
sainissement.

1 - Les différentes fonctions assurées
Ces techniques ont pour point commun d’assurer
trois fonctions principales : la collecte, le stockage
temporaire in situ et la restitution différée et régu-
lée des eaux de pluie.

• Collecte des eaux de pluies

Les eaux pluviales sont recueillies soit directement
par infiltration au travers de revêtements de sol
suffisamment perméables, soit après ruisselle-
ment, par des avaloirs raccordés au réservoir de
stockage.

• Stockage temporaire in situ

Différentes formes de stockage sont possibles à
l’aval de la zone de ruissellement :
- en volume vide (réservoirs de stockage) : l’eau
collectée est stockée dans des bassins de rétention,
dont la configuration dépendra des caractéristi-
ques du site,
- en volume partiellement vide (structures réser-
voirs) : l’eau est stockée dans des matériaux poreux
ayant des propriétés hydrauliques et mécaniques
suffisantes.

• Restitution différée et régulée des eaux de pluie

L’écoulement des volumes stockés se fait soit à
débit régulé, dans le réseau aval, au moyen d’un
ouvrage de régulation, soit directement dans la
nappe par infiltration dans le sous-sol.

On recherchera autant que possible à restituer les
eaux de pluie au milieu naturel au plus près des
lieux de production et le plus ponctuellement pos-
sible, afin d’en favoriser la dispersion et non pas la
concentration.

2 - Les familles de techniques alternatives
Nous pouvons établir huit grandes familles de
« techniques alternatives » :

• Les réservoirs de stockage :
- les bassins en eau, à ciel ouvert,
- les bassins à sec, à ciel ouvert,
- les bassins couverts, en béton,
- les noues.

• Les structures réservoirs :
- les chaussées et parkings à structure réservoir,
- les tranchées drainantes,
- les toitures terrasses,
- les puits d’infiltration.

C’est la combinaison de tous ces aménagements
intégrés qui permet l’efficacité du dispositif global

44 45

des techniques alternatives. Il est intéressant de
constater que les techniques alternatives semblent
séduisantes aussi du point de vue financier avec un
gain constaté de l’ordre de 2% sur le poste VRD de
l’aménagement.

2.1 - Les bassins

L’eau est collectée par un ouvrage d’arrivée, stoc-
kée dans le bassin, puis évacuée à débit régulé soit
par un ouvrage vers un exutoire de surface (bassin
de retenue), soit par infiltration dans le sol (bassin
d’infiltration). Le bassin peut être à ciel ouvert ou
enterré (en béton). Il peut s’agir dans ce dernier
cas de bassins de stockage souterrains de grandes
dimensions, qui s’avèrent souvent très onéreux.
Cette stratégie n’est donc pas nécessairement la
plus économique à long terme, mais il arrive qu’el-
le soit privilégiée compte-tenu des disponibilités
foncières de l’aménageur.

Parmi les bassins de retenue, on distingue les bas-
sins en eau, qui conservent une lame d’eau en per-
manence, et les bassins secs, qui sont vides la ma-
jeure partie du temps et dont la durée d’utilisation
est très courte, de l’ordre de quelques heures seu-
lement. Les bassins sont situés en domaine public,
où on leur attribue un autre usage valorisant les es-
paces utilisés (terrain de sport, aire de jeu, place…),
en lotissement ou encore chez un particulier.

Pour les bassins en eau la capacité de stockage
dépend de l’élévation admissible de la cote du
niveau d’eau.

Les bassins enterrés sont nombreux en milieu très
urbanisé.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

2.2 - Les noues

Une noue est un fossé large et peu profond,
présentant des rives en pente douce. Sa fonction
essentielle est de stocker un épisode de pluie
(décennal par exemple), mais elle peut servir
aussi à écouler un épisode plus rare (centennal
par exemple). Le stockage et l’écoulement de l’eau
se font à l’air libre. Elle est collectée, soit par des
canalisations, soit directement après ruissellement
sur les surfaces adjacentes (récupération des eaux
de toiture et de chaussée, par exemple). L’eau est

Risques dus aux ruptures d’ouvrages

Les digues constituent souvent l’élément le plus dange-
reux des ouvrages de stockage. Leur rupture peut en effet
provoquer une inondation des zones situées en contrebas.
Il est donc nécessaire d’attacher une grande importance
au dimensionnement et à la réalisation de ces ouvrages.
En particulier, l’ouvrage ne doit pas aggraver la situation
antérieure à sa réalisation.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

Bassin sec.

Bassin en eau.Bassin en eau.Bassin en eau.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

Bassin enterré.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

46 47

évacuée vers un exutoire (réseau, puits et/ou bas-
sin de rétention) ou par infiltration.

Les noues, compte tenu de leur influence paysagè-
re et de leur emprise au sol, se rencontrent souvent
à l’intérieur des lotissements. Dans ce type d’espa-
ces, les noues délimitent deux terrains mitoyens
et servent d’espaces de jeux et de loisirs pour les
enfants. Elles peuvent aussi servir de support à des
chemins piétonniers.

2.3 - Les chaussées à structure réservoir

Principes généraux de fonctionnement

Une chaussée à structure réservoir, outre son rôle
de circulation ou de parking, répond à la fonc-
tion purement hydraulique de réservoir. Cette
fonction de rétention d’eau, commune à toutes
les solutions compensatoires, se fait à l’intérieur
du corps de la chaussée, dans les vides des ma-
tériaux. Elle nécessite la collecte et l’évacuation

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

de l’eau, chacune pouvant se faire de
deux manières.

La collecte peut se faire :
- soit localement par un système d’ava-
loirs et de drains qui conduisent l’eau
dans le corps de chaussée,
- soit par infiltration répartie à travers
un revêtement drainant en surface
(enrobé drainant ou pavé poreux). Il
convient donc de distinguer la struc-
ture réservoir et l’enrobé drainant. Des
structures réservoirs sans enrobé drai-
nant peuvent être mises en œuvre.

L’évacuation peut se faire :
- vers un exutoire prédéfini (réseau d’eau pluviale),
- ou, comme pour les autres solutions compensa-
toires, par infiltration dans le sol support.

Principe de différentes chaussées
à structure réservoir

Revêtement imperméable : injection par un drain.

Injection de l’eau à travers un revêtement poreux.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

Noues et fossés : évacuation par débit régulé dans un réseau
et/ou infiltration.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

Noue.Noue.Noue.

46 47

Conception et dimensionnement

La structure

La structure se dimensionne sous deux aspects :
hydraulique et mécanique.

Pour le dimensionnement mécanique on applique
les règles disponibles dans « Chaussées poreuses
urbaines » (guide CERTU juin 1999), et « Structures
alvéolaires ultra légères (SAUL) » (guide CERTU-
LCPC juin 1998).

Le dimensionnement hydraulique est réalisé par
les méthodes classiques de calcul des bassins de
retenue.

La collecte

Pour la dispersion par drains on trouvera tous les
éléments nécessaires dans le guide SAUL, et on se
référera également aux éléments apportés par le
fascicule 70 titre II relatif aux solutions alternatives
en assainissement pluvial.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

L’évacuation

Les drains classiques d’évacuation en fond de tran-
chée doivent fonctionner en charge ou décharge
pour éviter qu’ils ne se colmatent. Il faut réguler
et limiter le débit d’évacuation vers le réseau de
préférence par la capacité des drains et au besoin
par un système d’axe ou de vanne.

L’entretien

Les problèmes liés à l’entretien concernent essen-
tiellement le colmatage des revêtements drainants
lorsque cette technique d’injection a été retenue.
Les vitesses d’infiltration diminuent beaucoup la
première année (30 à 40 %) pour se stabiliser en-
suite à 10-20 % par an. Un entretien préventif avec
une fréquence de 6 mois à 1 an est recommandé
pour éviter d’utiliser des moyens curatifs par lavage
sous haute pression d’eau et aspiration simultanée.
Cette dernière technique permet en principe de
rendre à la surface une très bonne absorption.

Vidange par infiltration dans le sol support.

Vidange par un drain vers un réseau traditionnel.

Chaussée réservoir. La collecte est assurée à travers
des pavés poreux.

Chaussée réservoir. La collecte est assurée
par un regard à grille.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

48 49

2.4 - Les tranchées

Les tranchées sont des excavations de profondeur
et de largeur faible, servant à retenir les eaux. Elles
peuvent revêtir en surface divers matériaux, tels
qu’un enrobé drainant, une dalle en béton, des
galets ou de la pelouse, selon leur usage superfi-
ciel : parkings de centre commerciaux, trottoirs le
long de la voirie, ou jardins. L’eau est collectée soit
localement par un système classique d’avaloirs et de
drains qui conduisent l’eau dans le corps de la tran-
chée, soit par infiltration répartie à travers un revê-
tement drainant en surface ou par des orifices entre
bordures ou autres systèmes d’injection, après ruis-
sellement sur les surfaces adjacentes. L’évacuation
se fait de façon classique vers un exutoire prédéfini
(un réseau d’assainissement pluvial en général) et/
ou par infiltration dans le sol support.

2.5 - Les puits

Les puits sont des dispositifs qui permettent le transit
du ruissellement vers un horizon perméable du sol
pour assurer un débit de rejet compatible avec les
surfaces drainées, après stockage et prétraitement
éventuels. Dans la majorité des cas, les puits d’infil-
tration sont remplis d’un matériau très poreux qui
assure la tenue des parois. Ce matériau est entouré
d’un géotextile qui évite la migration des éléments
plus fins tant verticalement qu’horizontalement.
Les puits sont souvent associés à des techniques de
stockage de type chaussée-réservoir, tranchée drai-
nante, fossé ou même bassin de retenue.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

2.6 - Les toitures terrasses

Cette technique est utilisée pour ralentir le plus tôt
possible le ruissellement, grâce à un stockage tem-
poraire de quelques centimètres d’eau de pluie sur
les toits le plus souvent plats mais éventuellement
en pente de 0,1 à 5 %. Le principe consiste à rete-
nir, grâce à un parapet en pourtour de la toiture,
une certaine hauteur d’eau, puis à l’évacuer à
faible débit.

3 - Coût des techniques alternatives
Quelques éléments de coûts sont indiqués dans
le tableau ci-dessous. Ces chiffres ne sont donnés
qu’à titre indicatif. En effet ils sont très variables
selon de nombreux facteurs et chacun doit être
estimé au cas par cas en fonction du projet.

Redimensionnement d’ouvrages
et reconfi guration de voiries

En complément aux techniques alternatives, organiser
l’espace urbain, et en particulier les voiries urbaines,
permet de limiter les hauteurs de submersion et les vi-
tesses d’écoulement des crues. Les ouvrages transversaux
doivent être dimensionnés, selon les cas, pour retenir l’eau
ou au contraire, pour être « transparents ».

Citons l’exemple des crues de l’Aude, où des ouvrages de
franchissement faisaient barrage à l’aval, puis ont cédé en
créant une vague ; deux solutions sont possibles pour leur
réparation : choisir de les renforcer ou de les « effacer ».

Le suivi, l’entretien et le nettoyage de l’ensemble des
ouvrages est très important pour assurer leur pérennité :
pour cela, il est recommandé de tenir des cahiers de suivi
et d’entretien des ouvrages.

Collecte par ruissellement de surface :
évacuation régulée par drain et/ou infiltration.
Collecte par ruissellement de surface :Collecte par ruissellement de surface :

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

Toiture terrasse stockante.Toiture terrasse stockante.Toiture terrasse stockante.

Ph
ot

o
:

C
ET

E
du

 S
ud

-O
ue

st
.

48 49

Retenir les eaux sur place, au plus près des zones
urbanisées, voire même lorsque cela est possible,
les réinfiltrer dans le sol support, permet de limiter
la section des ouvrages et même localement de
supprimer la desserte pluviale.

Les quelques résultats d’expériences montrent le
bien-fondé de cette démarche en terme d’envi-
ronnement. Autant il est difficile d’envisager le
traitement de flux importants, autant il devient
facile à l’échelle de la parcelle, du lotissement ou
d’une chaussée de réguler les débits pour favoriser
le traitement sur place.

Les solutions alternatives ou compensatoires sont
maintenant incontournables dans la réflexion que
doivent mener les responsables locaux pour la ges-
tion des eaux pluviales.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

La Côtière 18 (communes de Miribel, Neyron, Beynost
et Saint-Maurice-de-Beynost) (69)

Ces villages ont été victimes, à plusieurs reprises depuis
1993, d’inondations par ruissellement ayant entraîné
d’importants dommages matériels. Suite à cela, la Com-
munauté de Communes a mis en place un plan de lutte
contre les pluies torrentielles. Ce plan mobilise fortement
l’ensemble des acteurs (communauté de communes, com-
munes, DRAF, agriculteurs, bureau d’étude hydrologie,
paysagistes, aménageurs, …). Il intègre une contrainte
supplémentaire : la création d’un nouveau centre-ville, la
ZAC des Grandes Terres, au cœur de secteurs déjà urbani-
sés, qui posait la question de l’intégration de nouveaux
débits dans un système déjà saturé, tant en capacité d’éva-
cuation qu’en capacité de stockage.

Dans ce contexte, les solutions choisies, déclinées à l’échel-
le du bassin versant, ont été basées notamment sur : le
changement des pratiques agricoles en amont, la maî-
trise de l’écoulement des ruisseaux par des enrochements
principalement, l’entretien et la valorisation des réseaux
en place, la réalisation de bassins d’orage répartis sur le
territoire agricole, la mise en place de techniques alterna-
tives sur les opérations nouvelles sans aucun raccordement
supplémentaire d’eaux pluviales au réseau en place.

18 - Source : « plaquette techniques alternatives ». « Pour
la gestion des eaux pluviales. Stratégies et solutions techni-
ques ». Région Rhône-Alpes, GRAIE, 2006, à paraître.

Coût des différentes techniques compensatoires (hors foncier 2002)

Technique Coût Entretien, nettoyage Observations

Terrasses Pas de surcoût

Tranchées ou fossés
drainants

39 à 49 € / m3 0,4 à 0,6 € / m3 / an
Suivant la structure
de la surface

Puits d’infiltration 4 € / m3 2,02 € / m3 de surface assainie

Noues
4 à 20 € / m3 stocké
ou 15 à 30 € le ml

Curage tous les 10 ans Entretien
espaces verts

Dalles béton gazon 20 € / m3

Chaussées-réservoirs 42 à 87 € / m3 0,6 à 1 € / m3 / an
Durée de vie enrobé
10 à 15 ans

Bassin en eau 11,7 à 78 € / m3 0,2 à 0,6 € / m3 6 à 7 % des investissements
en GC

Bassins en béton couvert 200 à 700 € / m3

Bassin en béton
non couvert

100 à 200 € / m3

70 % GC
GC 1,5 % des investissements / an 30 ans

Bassin sec
12 à 110 € / m3

rural ↔ urbain
0,4 à 2 € / m3 / an

Structure alvéolaire 200 à 300 € / m3 0,4 à 2 € / m3 / an

50 51

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 9?
■	L’assurance des ouvrages de prévention
des inondations par ruissellement

1 - Qui réalise les études ?
La réalisation des études est-elle déléguée à un
bureau d’étude, à la DDE ou la collectivité a-t-elle
les moyens de faire l’étude elle-même ? S’il y a
délégation, notamment à un bureau d’étude, il
est nécessaire d’avoir une attestation d’assurance
Responsabilité Civile (RC) précisant si la prestation
délivrée par le bureau d’étude correspond bien à
la (ou aux) activités(s) garanties(s) par l’assureur et
quels sont les montants de garanties. Dans le cas
où la collectivité réalise l’étude, elle en est pleine-
ment responsable.

2 - Qui réalise les travaux ?
De la même manière, la réalisation des travaux
est-elle déléguée à une entreprise avec passation
d’un marché public ou est-elle effectuée par la
collectivité elle-même ? Comme pour les études,
il est conseillé de se renseigner sur les conditions
d’assurance de l’entreprise de construction (activi-
tés et montants).

3 - Pour les ouvrages de génie civil,
l’assurance décennale n’est pas obligatoire
Il est à noter que les ouvrages réalisés seront en
règle générale des ouvrages de génie civil (bassins
de retenue, murets, caniveaux, …) pour lesquels
l’assurance décennale n’est pas obligatoire (elle
l’est pour les ouvrages de bâtiment uniquement).
Il faut donc se renseigner clairement sur ce point
en sachant de plus que la gestion de l’assurance
décennale en génie civil se fait :
- soit en répartition (pour que la garantie perdure,
l’entreprise doit payer sa prime tous les ans et donc
ne pas déposer son bilan ; il est donc recommandé
de s’assurer de sa pérennité),
- soit en capitalisation (la prime, plus importante
qu’en répartition, est payée en une fois pour la
garantie des 10 ans : c’est ce régime qui est obliga-
toire pour la RC décennale sur les bâtiments).

Parmi ses critères de choix de l’entreprise, le maître
d’ouvrage peut demander une garantie décen-
nale, et que celle-ci soit gérée en capitalisation.

4 - La collectivité propriétaire des ouvrages
doit les assurer en RC
Au final, la collectivité sera propriétaire des ouvra-
ges, dont l’exploitation et l’entretien seront concé-
dés ou non. Dans le cas où ils sont concédés, il con-
viendra de vérifier les assurances RC de l’exploitant
et les montants de garantie souscrits.

En tant que propriétaire, la collectivité doit donc
assurer les ouvrages en RC (éventuellement en
dommages). Pour cela, il faut contacter l’assureur
pour déclarer au contrat l’ouvrage et sa fonction,
afin d’être certain que la garantie de l’assureur
s’applique sans restriction, et que les montants de
garantie sont adaptés aux risques potentiels.

5 - Cas des ouvrages de retenue d’eau
Pour les ouvrages de retenue d’eau, selon la
hauteur de la retenue ou sa capacité, l’ouvrage
pourrait être considéré comme un petit barrage
et nécessiter une garantie spécifique, liée aux li-
mites des traités de réassurance des assureurs (ces
traités étant différents d’un assureur à l’autre). Il
faut impérativement vérifier dans tous les cas avec
son assureur que ce type d’ouvrage n’est pas exclu
des garanties du contrat. Plus généralement, il est
recommandé de toujours décrire très clairement
les ouvrages particuliers à l’assureur, et le plus
souvent, de les traiter séparément des contrats
classiques de RC de la commune.

50 51

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Complément technique n° 10?
■	Paysage et pratiques culturales
adaptées

Des aménagements légers permettent de recréer
ou de restaurer des éléments du paysage dont la
disparition a favorisé l’érosion des sols. Ces élé-
ments, très en amont et en très grand nombre,
permettent l’infiltration de l’eau et le laminage
des débits de crue.

L’aménagement du parcellaire et les pratiques cul-
turales ont également un effet sur la réduction des
risques de ruissellement et d’érosion.

Les effets de ces aménagements et pratiques de-
viennent sensibles sur des crues « courantes » de
période de retour allant jusqu’à 30 ou 50 ans. Par
contre, sur des crues exceptionnelles, les effets po-
sitifs de l’amélioration des aménagements et des
pratiques agricoles ne sont pas visibles.

Des outils et des réglementations permettent
d’aider ou d’inciter les agriculteurs à adopter de
telles pratiques.

Ces aménagements sont réalisés sur leur terri-
toire par les agriculteurs, les communes ou leurs
groupements, les syndicats de bassin versant, les
associations foncières de remembrement. Mais les
structures porteuses peuvent aussi être le conser-
vatoire des espaces naturels, le conseil général, la
DDAF, des associations de gestionnaires d’espaces
naturels, parcs naturels régionaux, ou encore des
structures comme RFF (restauration de délaissés).

• Apports dans la maîtrise du ruissellement
pluvial

1 - Restaurer les éléments du paysage ayant
une fonction dans le ruissellement
• Préserver les cours d’eau

Il n’est pas de meilleur moyen pour évacuer l’eau
que les cours d’eau. Aussi, l’une des principales ac-
tions consiste à préserver les cours d’eau et à ne pas
construire dans leur lit majeur. À chaque fois qu’il
est possible de laisser passer l’eau, il faut le faire et
ne recourir à la solution du bassin de retenue que
lorsque il n’est pas possible de faire autrement.
Ainsi, par exemple, la DDE de Bouches-du-Rhône,
celle du Var, imposent aux communes une emprise

libre le long des ruisseaux. À partir de cette don-
née, les bureaux d’étude travaillent pour définir la
taille de l’emprise : 2 mètres, 10 mètres, …

• Réaménager ou recréer des mares

Les mares permettent de stocker quelques cen-
taines de mètres cubes d’eau, régulant ainsi le
ruissellement des eaux de pluie. Pour un bon fonc-
tionnement, elles doivent conserver un niveau de
marnage suffisant, d’au moins un mètre, et être
curées pour éviter leur comblement. C’est lors-
qu’elle sont situées au fond des dépressions (fonds
de vallons), ou à la tête des bassins versants, que
les mares sont les plus efficaces dans le drainage
des eaux de ruissellement 19.

Remarque : l’aménagement d’une mare est sou-
mis à déclaration au titre de la loi sur l’eau, si la
surface de la mare est comprise entre 1000 m2 et
1 ha. Pour tout aménagement inférieur à 1000 m 2,
une demande d’implantation en mairie suffit, sans
autre procédure particulière. Il est souhaitable que

19 - AREHN. Connaître pour agir n° 3.

Le système de profils emboîtés (Chaïb, 1997).

Mare dans le lotissement de Bois Guillaume (76).

Ph
ot

o
:

C
er

tu
.

52 53

le propriétaire du terrain et le syndicat de bassin
versant passent une convention précisant à la char-
ge de qui est l’entretien (en général, le syndicat).

• Recréer des haies, talus, fossés

La haie assure de nombreux rôles vis-à-vis de la
protection des cultures : effet brise-vent, régula-
tion et épuration des eaux de pluie, ...

Le fossé d’infiltration est un ouvrage linéaire, de
faible profondeur et de faible largeur, qui re-
cueille l’eau de pluie et permet son évacuation par
infiltration dans le sol.

Le talus ralentit l’eau de ruissellement.

• Maintenir ou créer de prairies inondables

Les prairies inondables sont des parcelles amé-
nagées par un obstacle de type petite digue ou
talus. Elles se situent en fond de vallon et ont pour
objectif de ralentir les écoulements et favoriser
l’infiltration 20.

Remarque : comme l’aménagement d’une mare,
la création d’une zone inondable avec digue est
soumise à déclaration au titre de la loi sur l’eau. Il
est souhaitable que le propriétaire et le syndicat
de bassin versant passent une convention précisant
à la charge de qui est l’entretien (en général, le
syndicat).

2 - Aménager le parcellaire
L’aménagement du parcellaire peut se faire sous la
responsabilité de :
- communes ou groupements de communes,
- associations syndicales autorisées, constituées par
le regroupement de propriétaires, ce qui se traduit
par une plus grande implication des agriculteurs
dans les aménagements,
- associations foncières de remembrement, quand
les aménagements sont réalisés à la suite d’un
remembrement ; ces associations permettent de
dégager l’emprise nécessaire à la réalisation des
ouvrages, par prélèvement sur l’ensemble des
propriétaires.

Il existe différents dispositifs d’aménagement du
parcellaire 21 :

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

• Réalisation de dispositifs enherbés

- Les bandes enherbées :
Ce sont des bandes de forme concave implantées
en herbe sur une largeur minimale de 10 mètres,
qui freinent le ruissellement. Leur utilisation est
en expansion compte tenu des aides accordées
dans le cadre des mesures agri-environnementales.
L’avantage de cet ouvrage est qu’il peut être tra-
versé par les engins agricoles.

- Le chenal enherbé :
Son rôle est de limiter l’érosion du sol. C’est un
chenal à section parabolique large de quelques
mètres mais de faible profondeur. Il doit être
végétalisé ou empierré selon les débits à évacuer.
Son installation dans les thalwegs permet de limi-
ter l’érosion provoquée par le ruissellement con-
centré. Contrairement au fossé, cet ouvrage est
franchissable par les engins agricoles. Son inconvé-
nient est qu’il mobilise une surface cultivable et il
sera d’autant moins bien accepté des agriculteurs
que le ravinement des voies d’écoulement sera peu
important ou rare.

Les dispositifs doivent être placés en position d’in-
tercepter le ruissellement diffus ou concentré émis
par les parcelles cultivées. Le schéma ci-dessous
montre les différentes possibilités de localisation.

1. au sein des parcelles,

2. en bordure aval des parcelles,

3. dans le coin aval d’une parcelle,

4. dans le fond d’un vallon (chenal enherbé),

5. une prairie interceptant les écoulements qui se
concentrent dans un vallon constitue un dispositif
enherbé,

6. le long des rives d’un ruisseau, d’une rivière ou
d’un plan d’eau.

20 - Chambre d’Agriculture de l’Eure et de la Seine-Maritime,
AREAS, 1997.
21 - Source : AREHN.

52 53

Un diagnostic permet de choisir la meilleure loca-
lisation en fonction du type d’écoulement domi-
nant, des caractéristiques du parcellaire, du réseau
hydrographique et de ses ramifications en amont.

• Le modelé des parcelles cultivées

Le modelé des parcelles cultivées réduit la vitesse
d’écoulement des eaux en diminuant la pente des
parcelles. Ces aménagements peuvent être de sim-
ples ondulations avec une charrue ou de véritables
terrasses pour les pentes plus importantes. Dans
ce cas, l’évacuation des eaux est assurée par des
drains ou par des chenaux enherbés. Le modelé du
parcellaire est valable pour les pentes entre 6 et
15 %; au-delà, il se révèle inefficace et au-dessous,
il est inutile.

• Le barrage en balles de paille

Les balles de paille sont placées en bordure de route
ou sur une limite de parcelle et permettent de créer
de petites retenues. Elles ont un caractère provisoire
(pourrissement de la paille en 3 ans). Les ballots de
paille sont alignés perpendiculairement à la pente et
ancrés dans le sol. Ce barrage ralentit le flux d’eau, le
filtre et le stocke temporairement, protégeant ainsi
l’aval. La perméabilité des ballots de paille permet la
vidange progressive de la retenue après un orage.

3 - Adapter les pratiques culturales
- Travailler le sol perpendiculairement à la pente
retarde l’apparition du ruissellement en augmen-
tant la rugosité dans le sens de la plus grande
pente et ralentit l’écoulement.

- La culture en bandes alternées dans le cas de
bandes cultivées dans le sens général des courbes
de niveau évite d’avoir toutes les bandes à nu en
même temps. On divise ainsi de longues pentes en
une série de plans successifs, évitant une continuité
dans le ruissellement.

- La pratique des engrais verts ou de cultures déro-
bées permet d’éviter de laisser le sol à nu pendant
la période d’interculture.

• Incitations et évolutions récentes
Des évolutions législatives et réglementaires récen-
tes favorisent le recours à l’ensemble des dispositifs
cités ci-dessus.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

1 - Pour la restauration d’éléments du paysage
ayant une fonction dans le ruissellement
État, Agences de l’Eau, collectivités territoriales,
notamment au travers de la taxe départementale
des espaces naturels sensibles (TDENS), peuvent
soutenir techniquement et financièrement les
communes pour faciliter la maîtrise foncière (droits
de préemption, conventions, etc.) et la gestion de
ces milieux (zones humides).

L’article 67 de la loi du 30 juillet 2003 relative à
la prévention des risques technologiques et na-
turels et à la réparation des dommages précise
que « la taxe départementale des espaces naturels
sensibles pourra être utilisée pour l’acquisition de
terrains utiles à la création de champs d’expansion
de crues ».

D’autres aides peuvent favoriser la restauration
des éléments du paysage : les fonds structurels
européens, le programme LIFE, sont des outils
essentiels pour préserver les zones humides. Citons
aussi le fonds de gestion des milieux naturels, les
aides des agences de l’eau, le fonds national de
solidarité.

2 - Le Contrat d’Agriculture Durable (CAD)
et les mesures agrienvironnementales
Le CAD 22 est défini dans le décret n° 2003-675 du
22 juillet 2003 modifiant le Code rural et la circu-
laire du 30 octobre 2003.

Toute personne exerçant une activité agricole et
remplissant certaines conditions peut conclure
avec l’État un contrat d’agriculture durable (CAD).
Il a pour objet d’inciter l’exploitant à appliquer un
projet qui prend en compte les fonctions environ-
nementales, économiques et sociales de l’agricul-
ture. Il porte sur la contribution de l’activité agri-
cole à la préservation des ressources naturelles, à
l’occupation rationnelle et à l’aménagement de
l’espace rural, en vue de lutter contre l’érosion
et de préserver la fertilité des sols, la ressource
en eau, la diversité biologique, la nature et les
paysages.

Le CAD doit comporter une ou plusieurs des ac-
tions prévues par les contrats types arrêtés par le

22 - Les CAD remplacent les CTE (contrats territoriaux d’ex-
ploitation).

54 55

Préfet, après avis de la commission départemen-
tale d’orientation de l’agriculture (CDOA). Les con-
trats types fixent des enjeux prioritaires relevant
du « développement durable de l’agriculture »,
d’autres actions prioritaires et complémentaires
et, éventuellement, les actions prioritaires relevant
du FEOGA, qui peuvent être rendues obligatoires
par le préfet. Le CAD peut également comporter
un projet particulier défini par l’exploitant.

Chaque action est détaillée dans un cahier des
charges portant sur les objectifs, sur les champs
d’application, sur les moyens à employer ou sur les
résultats à atteindre, sur la contrepartie financière,
sur les contrôles et sur les sanctions. Les cahiers des
charges sont arrêtés par le Préfet après avis de la
CDOA.

Exemples de mesures pour réduire le ruissellement,
pouvant bénéficier d’aides :
- réalisation et réhabilitation de petits aména-
gements de gestion des eaux de ruissellement
(mares, …)
- création de bandes enherbées et de prairies
inondables,
- plantation de haies,
- adaptation des pratiques culturales à la lutte
contre l’érosion,
- préservation ou reconquête des prairies et zones
humides, protection du bocage, protection du ré-
seau d’écoulement des eaux,
- conversion des terres arables en élevage extensif.

3 - Servitudes de sur-inondation et zonage
des secteurs sensibles à l’érosion
La loi n° 2003-699 du 30 juillet 2003 introduit des
modifications essentielles en faveur de la maî-
trise du ruissellement pluvial : l’instauration de
servitudes de sur-inondations et la prévention de
l’érosion.

3.1 - Servitudes de « sur-inondation »

Les servitudes de « sur-inondation » sont instituées
par l’article L.211-12 du Code de l’environnement
et les modalités de mise en œuvre sont précisées
dans le décret n° 2005-116 du 7 février 2005.

Ces servitudes peuvent être instituées à la de-
mande de l’État, des collectivités territoriales ou
de leurs groupements sur des terrains riverains

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

d’un cours d’eau ou de la dérivation d’un cours
d’eau, ou situés dans leur bassin versant, ou dans
une zone estuarienne. Elles peuvent avoir un ou
plusieurs des objets suivants :
1. Créer des zones de rétention temporaire des
eaux de crues ou de ruissellement, par des amé-
nagements permettant d’accroître artificiellement
leur capacité de stockage de ces eaux, afin de
réduire les crues ou les ruissellements dans des
secteurs situés en aval,
2. Créer ou restaurer des zones de mobilité du
lit mineur d’un cours d’eau en amont des zones
urbanisées,
3. Préserver ou restaurer des zones humides dites
« zones stratégiques pour la gestion de l’eau » dé-
limitées en application de l’article L. 212-5.

Les zones soumises aux servitudes visées aux 1 et
2 sont délimitées par arrêté préfectoral pris après
enquête publique menée conformément au code
de l’expropriation pour cause d’utilité publique.
Les zones soumises aux servitudes visées au 3 sont
délimitées conformément à l’article L. 212-5.

Dans les zones de rétention temporaire des eaux
de crues ou de ruissellement mentionnées au 1,
l’arrêté préfectoral peut obliger les propriétaires et
les exploitants à s’abstenir de tout acte de nature
à nuire au bon fonctionnement, à l’entretien et à
la conservation des ouvrages destinés à permettre
l’inondation de la zone. Il en est de même dans les
zones humides mentionnées au 3.

L’instauration des servitudes ouvre droit à indem-
nités pour les propriétaires de terrains des zones
grevées lorsqu’elles créent un préjudice matériel,
direct et certain. Ces indemnités sont à la charge
de la collectivité qui a demandé l’institution de la
servitude. Elles sont fixées, à défaut d’accord amia-
ble, par le juge de l’expropriation compétent dans
le département.

Les dommages matériels touchant les récoltes, les
cultures, le cheptel, les véhicules et les bâtiments
causés par une surinondation liée à une rétention
temporaire des eaux dans les zones grevées de
servitudes ouvrent droit à indemnités pour les
occupants. Ces indemnités sont à la charge de la
collectivité qui a demandé l’institution de la servi-
tude grevant la zone.

54 55

Remarque : par ailleurs, de nombreux instruments
juridiques de protection de l’espace naturel sont
disponibles pour assurer la conservation des zones
humides : réserves naturelles, arrêtés de protection
de biotopes, réserves naturelles volontaires, zones
de protection spéciales, sites Natura 2000, réserves
biologiques domaniale, réserves de chasse, de pê-
che, etc.

3.2 - Zonage des secteurs sensibles à l’érosion

Le décret n° 2005-117 du 7 février 2005 relatif à la
prévention de l’érosion et modifiant le Code rural,
pris en application de la loi du 30 juillet 2003, in-
troduit des modifications essentielles en faveur de
la maîtrise du ruissellement pluvial.

Des zones d’érosion sont définies à l’article
R.*114-1. Elles couvrent les parties du territoire
où, en raison notamment de la nature des sols,
des conditions de leur occupation, de l’absence
de couvert végétal ou de haies, de leur déclivité,
les pratiques agricoles ont favorisé l’érosion des
sols et l’accélération de l’écoulement des eaux de
ruissellement qui ont été à l’origine de dommages
causés en aval ou sont susceptibles d’en causer. Ces
zones sont délimitées par un arrêté du préfet pris
après avis de la commission départementale com-
pétente en matière de risques naturels majeurs.

Pour chaque zone ainsi délimitée, le préfet établit
un programme d’action (article R.* 114-2) visant à
réduire l’érosion des sols et ses effets vers l’aval
compte tenu des pratiques agricoles existantes. Ce
programme définit les pratiques agricoles à pro-
mouvoir par les propriétaires et les exploitants :
couverture végétale du sol, maintien de surfa-
ces en herbe, maintien ou plantation de haies,
maintien ou création de talus ou muret, de fossés
d’infiltration, façons de travailler le sol limitant
au maximum les écoulements dans le sens de la
pente, etc.

Le programme d’action comporte un objectif à at-
teindre pour chacune des pratiques préconisées et
décrit les effets qui en sont escomptés dans la pré-
vention de l’érosion. Il expose les moyens prévus
pour favoriser la généralisation de ces pratiques et
indique notamment les aides publiques dont cer-
taines pratiques peuvent bénéficier ainsi que leurs
conditions et modalités d’attribution.

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Avant d’être arrêté par le Préfet, le projet de
programme d’action est soumis pour avis au con-
seil général, aux communes et groupements de
communes intéressés, à la chambre départemen-
tale d’agriculture, à la commission départemen-
tale compétente en matière de risques naturels
majeurs et, le cas échéant, à l’établissement public
territorial de bassin ainsi qu’à la commission locale
de l’eau (article R.* 114-3).

4 - Nouveautés apportées par la loi n° 2005-157
du 23 février 2005 relative au développement
des territoires ruraux
La loi modifie le Code rural :
- en ajoutant notamment aux objectifs de la politi-
que d’aménagement rural (article L.111-2 du code
rural) la contribution à la prévention des risques
naturels,
- en précisant que lors d’une opération d’aménage-
ment foncier, le préfet porte à la connaissance du
président du conseil général les informations néces-
saires à l’étude d’aménagement, parmi lesquelles
les informations relatives aux risques naturels qui
doivent être prises en compte lors de l’opération
d’aménagement foncier (article L.121-13),
- en précisant que dans toute commune où un
remembrement rural a été ordonné, les terrains
nécessaires à l’exécution ultérieure des projets
communaux ou intercommunaux d’équipements,
d’aménagement, de protection et de gestion de
l’environnement et des paysages ou de prévention
des risques naturels, peuvent être attribués à la
commune dans le plan de remembrement (article
L.123-27).

Les articles 127 à 133 de la loi sont consacrés à la
préservation des zones humides. Notamment, un
nouvel article (L.211-1-1) est inséré dans le code
de l’environnement, qui précise que la préserva-
tion et la gestion durable des zones humides sont
d’intérêt général, soulignant leur contribution,
entre autres, à la prévention des inondations. À
cet effet, l’État et ses établissements publics, les
régions, les départements, les communes et leurs
groupements, veillent, chacun en son domaine de
compétence, à la cohérence des diverses politiques
publiques sur ces territoires. L’État veille notam-
ment à la prise en compte de cette cohérence dans
les SAGE.

56 57

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Exemple de travaux du Pôle de compétence « Sol et Eau »
réalisés ou en cours de réalisation, pour sensibiliser les
agriculteurs 23

− le CD-Rom « érosion »

Outil pédagogique présentant les problèmes d’érosion sur
la région en expliquant les mécanismes au niveau de l’ex-
ploitation agricole, les conséquences sur l’environnement
et les solutions agronomiques et d’aménagement à met-
tre en oeuvre. Il sert de support de formation-information
dans les établissements d’enseignement agricole, et de
sensibilisation pour les techniciens concernés.

Action pilotée par l’AR2M, engagée en 1996, portée par
un groupe d’enseignants du lycée Agricole d’Yvetot. Le fi-
nancement a été assuré par le Conseil Régional et l’AESN,
l’appui technique par le Ministère de l’Environnement.

− la plaquette « érosion – inondation – turbidité » et les
fiches techniques « pratiques culturales et petits aména-
gements » (chambre d’agriculture de l’Eure et de Seine-
Maritime, AREAS 24).

Ces documents sont conçus pour sensibiliser les agricul-
teurs au système « bassin versant » et pour les informer
des actions simples à mettre en œuvre, adaptées aux con-
traintes hydrauliques et agronomiques identifiées. 2500
tirages ont été diffusés au niveau régional via les mairies
et lors de réunions ciblées sur cette problématique.

23 - Source : AREHN.
24 - Association régionale pour l’étude et l’amélioration des
sols.

56 57

Illustrations

Les exemples qui suivent illustrent comment des
collectivités territoriales concernées par le risque
de ruissellement pluvial ont analysé la situation
de leur territoire et recherché des solutions visant
à lʼaméliorer.

Les cas présentés sont variés :
- dans le type de territoires, allant dʼespaces
ruraux à des milieux très urbanisés,
- dans lʼimportance du risque, gradué depuis de
simples perturbations jusquʼà un danger pour la
vie humaine,
- dans les méthodes choisies pour analyser la
situation : études pragmatiques basées sur lʼhis-
toire, lʼhydrogéomorphologie, jusquʼà des études
plus fines de modélisation,
- dans les solutions retenues pour améliorer la
situation : démarche générale de prévention des
risques, mais aussi actions sur lʼassainissement,
sur lʼagriculture, sur les aménagements (par lʼuti-
lisation de techniques alternatives notamment),
sur la planification de lʼurbanisme.

Il apparaît dans ces illustrations que les démar-
ches se situent souvent à lʼéchelle intercommu-
nale et que lʼamélioration de la situation passe
rarement par une solution unique, mais par une
combinaison de plusieurs dʼentre elles.

■	Lempdes (63) : des solutions combinées sur un bassin
versant périurbain

■	Agglomération clermontoise (63) : de l’assainissement
à la prévention des risques

■	Agglomération bayonnaise (64) : la réponse opéra-
tionnelle par le zonage pluvial

■	Zonage pluvial : la démarche pragmatique de l’agglo-
mération lyonnaise (69)

■	Département du Val-de-Marne : PPR inondation et
coulées de boues par ruissellement en milieu urbain

■	Vitry-sur-Seine (94) : étude préalable à des actions
multiples en milieu urbanisé

58 59

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Lempdes (63) : des solutions combinées
sur un petit bassin versant périurbain

■	Contexte et problématique

La commune de Lempdes est située à 6 kilomètres
à l’Est de la ville de Clermont-Ferrand, au cœur de
la Limagne.

Totalement rurale en 1950, la commune est deve-
nue en 2003 une cité dortoir au même titre que la
commune riveraine de Cournon. De 1850 habitants
à cette époque, elle a quintuplé sa population. Des
activités artisanales, industrielles ou tertiaires se
sont également développées à la périphérie de
l’agglomération.

Lempdes s’est construite au pied d’une butte
marno-calcaire, cernée sur une grande partie de
sa périphérie par la Plaine de Limagne, historique-
ment des marais au drainage difficile, reconvertis
aujourd’hui à une agriculture intensive. Malgré
les très importants travaux d’assainissement et
de drainage, la plaine s’engorge rapidement, en

raison des très faibles pentes. Parallèlement, l’aug-
mentation de l’urbanisation de la commune s’est
traduite par une obstruction du ruissellement plu-
vial en provenance des bassins périurbains amont.

Ceux-ci, bien que la commune de Lempdes ait
connu une forte mutation, n’ont pas perdu leur
caractère agricole. Bien au contraire, les landes
et friches ont été reconquises par une agriculture
dynamique qui a remodelé le paysage et probable-
ment accéléré les ruissellements.

Parallèlement, les prévisions d’évolution de l’ur-
banisation ayant été dépassées, de nombreux
réseaux se sont trouvés sous-dimensionnés.

Au même moment, à l’aval, le Bec puis l’Artière,
exutoires de l’assainissement pluvial de la commu-
ne, voyaient leurs conditions de drainage s’altérer
par les apports massifs en provenance des Villes de
Clermont-Ferrand et de Cournon.

■	Études

Face à cette situation, une étude diagnostic a été
confiée au LRPC de Clermont-Ferrand. Elle a été
réalisée par :

- des enquêtes de terrain : identification des zones
de débordement, récolement des réseaux d’eaux
pluviales, topographie,

- une analyse de l’évolution de l’urbanisation,

- une modélisation des écoulements.

Caractéristiques des bassins versants

• Plusieurs petits bassins versants, n’excédant jamais le kilo-
mètre carré.
• Altitude maximum des bassins : 450 à 500 m.
• Altitude en pied de relief : environ 320 m.
• Étagement de l’agglomération entre 320 et 380 m.
• Pentes moyennes : 5 %.
• Occupation de l’espace : cultures, avec ici ou là quelques
massifs forestiers de pins.
• Nature des sols : marno-calcaires de Limagne sans aucun
caractère karstique.
• Rôle important des chemins ruraux perpendiculaires aux
pentes dans les apports pluviaux.

58 59

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Elle a permis d’analyser les moyens de résoudre
les dysfonctionnements et de prendre en compte
l’évolution de l’urbanisation.

■	Solutions proposées

De nombreuses solutions ont été étudiées, no-
tamment le recalibrage de certains tronçons sur-
chargés, mais face à l’évolution de l’urbanisation,
seules des techniques de compensation de celle-ci
pouvaient répondre au problème posé. La simula-
tion de structure réservoir (bassin, fossé) a montré
que cette seule solution permettait de maintenir,
voire d’améliorer le fonctionnement du réseau en
tenant compte de l’évolution de l’urbanisation. Le
niveau de régulation de ces structures a été fixé
pour l’événement décennal à 16 l/s/ha.

■	Mise en œuvre

À partir de ces résultats la commune de Lempdes
s’est engagée dans une politique de régulation
pluviale qui se décline à différents niveaux :

• Collectivité : régulation sommaire des apports
des chemins ruraux par la mise en œuvre de dé-
pressions parallèles aux chemins, et régulation
de bassins ou sous-bassins urbains par le biais de
bassins de retenue.
• Promoteur immobilier : régulation de lotisse-
ment par bassin.
• Particulier : régulation à l’échelle de la parcelle
par un stockage individuel.
• Artisanat ou industriel : régulation par bassin,

noue ou fossé.
Les prescriptions relatives au mode de
gestion de l’assainissement pluvial ne re-
lèvent pas toutes du POS, elles font pour
certaines l’objet de négociation entre le
promoteur du projet et la collectivité.
Pour d’autres au contraire, elles sont par-
faitement identifiées dans le POS. Ainsi
on trouvera dans le règlement de celui-ci,
suivant le zonage, les éléments suivants :
- 3 NAI
« Les eaux pluviales devront transiter,
avant le rejet au collecteur, par un
dispositif de stockage préalable de vo-
lume approprié. Il devra permettre de
limiter le débit de rejet à 16 l/s/ha.
À titre indicatif, ce volume est de
l’ordre de 230 m3/ha pour une surface
imperméabilisée de 70 % du terrain. Il
est calculé pour une pluie de fréquence
décennale.

Une rétention sur le terrain, par bassin
d’infiltration, sans rejet au collecteur,
est admise.
En cas d’opération d’ensemble, le trai-
tement des eaux pluviales devra être
étudié par opération ».

Carte de Lempdes et bassin versant
avec les différents aménagements
(Source : LRPC de Clermont-Ferrand).

60 61

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

- 1 NAG

En ce qui concerne les eaux pluviales, chaque ac-
quéreur réalisera à l’intérieur de son lot un bassin
tampon avant le rejet dans le branchement mis en
attente. Le volume de ce bassin devra permettre
un rejet maximum de 16 l/s/ha (volume d’environ
5 m3).

- 3 Nag4
« Les eaux pluviales devront transiter avant le rejet
au collecteur par un dispositif de stockage préala-
ble de volume approprié aux capacités du réseau
public ».

Entre 1997 et aujourd’hui, les dispositions adop-
tées dans le sens d’une réduction des apports
pluviaux sont celles données sur la figure ci-après.
Il s’agit d’une protection de type décennal.

Cet exemple montre que l’on peut mettre en œu-
vre une politique d’assainissement pluvial très per-
formante à l’échelle de petits bassins versants. Par
contre, à partir d’une certaine taille de bassin ver-
sant, le problème du risque hydrologique extrême
n’est pas pris en compte. Il est intéressant de noter
également que les prescriptions d’assainissement
pluvial sont reprises dans le POS.

Fiche réalisée par Marc Livet (LRPC de Clermont-Ferrand).

Références : LRPC de Clermont-Ferrand. Commune de Lempdes. Assainissement pluvial. Prise en compte de l’évolution
de l’urbanisme. 1997, 13 pages + annexes.

60 61

PRISE DE CONSCIENCE DU RISQUE RUISSELLEMENT
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Agglomération clermontoise (63) : de l’assainissement
à la prévention des risques

■	Contexte et problématique

L’agglomération clermontoise compte 320 000
habitants. Elle est traversée par quatre cours d’eau
qui sont du Nord au Sud, le Bédat, la Tiretaine
Nord et Sud, et l’Artière. Ces cours d’eau drainent
des bassins versants dont les surfaces moyennes
sont de l’ordre de 20 km2.

La particularité de ces bassins tient à la topogra-
phie du site de Clermont-Ferrand, installé au pied
de l’important relief de faille assurant la transition
entre le plateau des Dômes et la Limagne. La dif-
férence d’altitude entre les sommets et la plaine
est de l’ordre de 600 mètres. La réponse des cours
d’eau est à l’échelle des pentes de leur bassin. C’est
dans ce contexte que s’est développée depuis plus
de cinquante ans l’agglomération clermontoise. Ce
sont les fonds des vallées autrefois occupés par des
vergers et des jardins qui ont été accaparés dans
un premier temps par les usines (Michelin s’installe

dans la vallée de la Tiretaine Nord vers 1890), puis
par de nombreux lotissements et ensembles immo-
biliers. L’augmentation de l’urbanisation aboutit
à de fréquents débordements de ces cours d’eau.
Le réseau pluvial qui s’y rattache manifeste égale-
ment de nombreuses insuffisances.

■	Études et solutions proposées

Une première étude diagnostic réalisée dans les
années 1980 donne les lignes directrices de restruc-
turation du réseau. Une nouvelle étude est lancée
en 1990, avec pour objectif d’étudier les solutions
à mettre en œuvre pour assurer une protection de
période de retour 10 ans.

La méthode d’étude est la suivante :
- enquête de terrain : fichier des zones inondées
par les cours d’eau ou la mise en charge du réseau,
- récolement des réseaux d’eaux pluviales et usées,
- analyse de l’évolution de l’urbanisation à partir
de photographies aériennes,
- modélisation de l’ensemble des cours d’eau et du
réseau pluvial,
- recherche de solution au travers de scénarios,
- présentation des résultats et concertation avec
les collectivités.

Caractéristiques des bassins versants

Bassins péri-urbains

• 4 bassins versants principaux d’une surface moyenne de
l’ordre de 20 km2 débouchant sur des sites urbanisés.
• Dénivelé entre amont et aval de près de 500 mètres.
• Pente avoisinant localement 10 %.
• Sols granitiques avec localement couverture volcanique
quaternaire.
• Occupation de l’espace : forêt, friches avec urbanisation
dispersée
Bassins urbains (partie aval des bassins péri-urbains).
• Surface de 10 à 15 km2 d’urbain se sommant à l’aval des
bassins péri-urbains.
• Nombreux sous-bassins strictement urbains se déversant
dans le système primaire.
• Pentes : 1 à 0,5 %.
• Sols marno-calcaires ou volcaniques.

62 63

PRISE DE CONSCIENCE DU RISQUE RUISSELLEMENT
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Les solutions ont consisté soit en des restructura-
tions de réseau, soit en des bassins de régulation.
Ces derniers, au nombre de neuf, font l’objet
d’une programmation pluriannuelle à l’échelle
intercommunale (Clermont-Communauté).

Parallèlement à cette initiative intercommunale,
des projets de lotissement font l’objet aujourd’hui
à l’échelle communale de régulation par bassins
dans l’esprit de ne pas reprendre les réseaux aval
sous-dimensionnés mais également de rendre
transparente l’évolution de l’urbanisme. C’est le cas
plus particulièrement des communes de la ceinture
amont de l’agglomération : Chamalières - Royat.

■	Traduction, mise en œuvre

Le porter à connaissance du risque inondation par
l’État au travers des PPR a apporté une dimension
complémentaire à l’analyse faite dans le cadre du
schéma directeur d’assainissement de l’aggloméra-
tion clermontoise.

La méthode d’étude retenue pour la réalisation du
PPR a été la suivante :
- étude hydrologique classique en prolongement
des études faites dans le cadre du schéma d’assai-
nissement,
- études historiques détaillées aux archives dépar-
tementales, notamment quant à la réponse des
bassins versants à des pluies extrêmes,
- recherche de laisses de crues historiques,
- estimation des débits de crues historiques par
modélisation mathématique,
- confrontation des estimations des débits de crues
centennales issues de l’analyse hydrologique avec
les débits des crues historiques,
- choix d’une crue de référence (ici historique),
- tracé de la limite du champ d’inondation de la
crue historique et de la carte d’aléa au travers
d’une approche cartographique au 1/10 000 e.

L’estimation de la crue de référence centennale ou
historique a fait l’objet de nombreuses discussions,

Position des bassins de régulation et ordre de priorité (Source : LRPC de Clermont-Ferrand).

62 63

PRISE DE CONSCIENCE DU RISQUE RUISSELLEMENT
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

notamment quant au rapport entre Q10 et Q100.
Ce sont au final deux évènements historiques,
celui de 1765 sur l’Artière et celui de 1835 sur la
Tiretaine et sur l’Artière, qui ont fait référence, en
sachant que le rapport entre le Q10 et ces crues est
compris dans une fourchette de 1 à 5 ou de 1 à 10.

Sur la base des débits spécifiques issus de ces deux
évènements, une cartographie du champ d’inon-
dation et de l’aléa pour la crue de référence a été
réalisée, en s’appuyant sur une approche géomor-
phologique et en retenant que les ouvrages réali-
sés pour la protection du décennal affichent une
totale transparence vis-à-vis de la crue. Un exemple
de rendu cartographique est donné ci-après :

Sur cette base, un projet de règlement de PPR a
été proposé. L’ambition du règlement était d’uti-
liser l’importante vulnérabilité actuelle comme un
levier pour les aménagements futurs. Il a donc dé-
fini une sorte de « droit à construire » en échange
d’une diminution de vulnérabilité. L’objectif
était aussi de « laisser vivre la ville », sachant que

de nombreux quartiers concernés, parfois très
anciens, allaient faire l’objet de reconversions
dans un horizon proche. Il s’agissait là d’un enjeu
majeur de négociation avec les collectivités.

Concrètement, le règlement a donc conditionné
l’autorisation de constructions nouvelles ou de
réaménagement au respect d’objectifs (non-aug-
mentation ou diminution du nombre de personnes
exposées et/ou du coût économique en cas d’inon-
dation, mise en sécurité des personnes…) qui
peuvent être estimés, selon le cas, soit à chaque
opération, soit après production, par la collectivité,
d’une réflexion d’aménagement d’ensemble.

Ces dispositions compliquent l’instruction au quoti-
dien des autorisations d’urbanisme : les pièces exigi-
bles dans un permis de construire sont bien précises
et l’appréciation de la vulnérabilité, surtout pour les
biens, nécessite des informations complémentaires
que le pétitionnaire ne fournit pas forcément.

Les zones actuellement non construites (quel que
soit leur niveau d’aléa) ont été rendues totalement

inconstructibles.

Le PPR a été approuvé en 2002.

Cet exemple montre que l’estima-
tion du risque hydrologique excep-
tionnel sur de tout petits bassins
passe prioritairement par l’informa-
tion historique.

Il met en évidence que la cartogra-
phie du champ d’inondation en ville
est d’une grande complexité, sur-
tout en raison du support topogra-
phique utilisé, mais également de la
complexité des écoulements.

Il montre enfin une discontinuité
totale entre l’approche schéma
directeur d’assainissement (Q10) et
l’approche PPR (Q100).

Fiche réalisée par Marc Livet (LRPC de Clermont-Ferrand).

Références : LRPC de Clermont-Ferrand, BCEOM. Agglomération de Clermont-Ferrand. Schéma directeur d’assainissement pluvial. 1990,
1993, 687 pages + annexes.
LRPC de Clermont-Ferrand. Agglomération de Clermont-Ferrand. Plan de Prévention des Risques Inondations (PPRI). 1997, 60 pages +
annexes.

Extrait du PPR
(Source : LRPC de Clermont-Ferrand).

64 65

PRISE DE CONSCIENCE DU RISQUE RUISSELLEMENT
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Agglomération bayonnaise (64) : la réponse opérationnelle
par le zonage pluvial

■	Contexte et objectifs de développement
du territoire

La ville de Bayonne compte 41 778 habitants.
Son relief se caractérise par la présence de trois
grandes terrasses d’anciennes alluvions pouvant
atteindre 52 m NGF : Saint Etienne, Marracq-Beyris
et Mousserolles. Elles sont entourées des plaines
basses de l’Adour et de la Nive, des Barthes, des
alluvions récentes dont l’altitude n’excède pas 15
mètres NGF. Le pendage nord-sud des plateaux
de la rive gauche est faible en comparaison de
celui observé sur la rive droite (sud-nord). Cette
situation topographique explique que le dévelop-
pement communal se soit majoritairement inscrit
dans cette partie du territoire.

Le climat de la région est de type océanique. La
pluviométrie est importante mais régulièrement
répartie tout au long de l’année, avec un minimum
en été et un maximum en automne et en hiver.

La ville de Bayonne et la Communauté d’Agglomé-
ration dont elle fait partie ont élaboré un projet
de développement du territoire pour la commune,
visant à retrouver un meilleur équilibre entre les
zones urbaines et les zones naturelles. Ce projet
s’est traduit par une révision du POS.

■	La méthodologie de détermination
du zonage pluvial

La réalisation du zonage d’assainissement pluvial
de l’agglomération bayonnaise s’est déroulée se-
lon les phases ci-dessous :

Phases principales Tâches élémentaires

Analyse d’opportunité
• Enquête auprès des services et des habitants • Calculs sommaires (débits régionaux, etc.)
• Analyse hydromorphologique • Impact qualitatif des rejets s’il y a lieu

Calculs hydrauliques
en situation actuelle
et situation future

• Définition du réseau hydrographique (canalisé ou pas), caractéristiques des points singuliers, identification
des contraintes aval
• Pédologie – hydrogéologie (connaissance des écoulements saturés et non saturés, transferts de pollution)
• Évaluation des débits et volumes, soit par définition d’une pluie de projet (décennale, centennale
et exceptionnelle), soit directement par analyse statistique
• Choix des solutions techniques
• Calcul des écoulements et des volumes à stocker
• Cotes de submersion
• Repérage et analyse des insuffisances
• Cartographie des zones inondées pour des pluies exceptionnelles

Optimisation du zonage
• Analyse des enjeux et de leur vulnérabilité pour le choix de la pluie de référence
• Planification et propositions de dispositions techniques et réglementaires
• Appréciation sommaire des coûts

64 65

PRISE DE CONSCIENCE DU RISQUE RUISSELLEMENT
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

■	Mesures prises pour la maîtrise des débits
et l’écoulement des eaux pluviales

Une seule zone a été prévue, qui couvre l’ensem-
ble du territoire et dans laquelle un débit de fuite
maximal de 3 litres par seconde par hectare est im-
posé à toute opération de construction ou d’amé-

nagement. Ce débit de fuite de 3 l/s/ha correspond
au ruissellement d’une zone naturelle pour une
pluie décennale en site peu pentu. Le choix de ce
débit de fuite pour toute opération de construction
ou d’aménagement part du principe que le déve-
loppement de l’urbanisation ne doit pas aggraver
la situation actuelle pour ce type de pluie.

Plan de zonage d’assainissement des eaux pluviales de Bayonne (source : CETE du Sud-Ouest).

66 67

PRISE DE CONSCIENCE DU RISQUE RUISSELLEMENT
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Cette disposition se traduit par la création de bas-
sins de retenue (avec ou sans dispositifs drainants
ou d’infiltration associés) à l’échelle de la parcelle
ou de toute autre opération d’aménagement.

Dans les secteurs où les problèmes sont les plus
fréquents, il convenait de réserver des espaces fon-
ciers (emplacements réservés) affectés au stockage
et à la régulation des eaux pluviales. La création
de bassins de stockage compense notablement les
insuffisances du réseau et a en outre une influence
très positive sur la qualité des rejets vers le milieu
naturel.

Après une recherche des sites ponctuels, les sec-
teurs préférentiels ont été identifiés. Leurs po-
sitionnements ont tenu compte des contraintes
techniques et paysagères.

■	Règlement de zonage

Le règlement du zonage reprend la règle d’une
limitation du débit de fuite à 3 l/s/ha. Pour aller
encore plus loin, l’article 4 a été enrichi lors de la
révision du PLU en 2005, afin de prendre en comp-
te le cas du renouvellement urbain, pour lequel il
n’existe pas d’obligation.

Article 1 (occupation et utilisation admises) : auto-
risation des constructions uniquement sous réserve
d’une mise à la cote + 0,30 m au minimum des
seuils habitables par rapport au point le plus haut
de la voirie.

Article 4 (desserte par les réseaux) : les aménage-
ments ne doivent pas modifier les axes et les sens
d’écoulement vers un exutoire. Lors du renouvelle-
ment urbain, pour des opérations réalisées sur des
unités foncières supérieures à 1 500 m2, il pourra
être demandé, en fonction de la capacité de l’exu-
toire, une amélioration en vue de ramener le débit
de rejet dans le réseau à 3 l/s/ha.

Article 7 (implantation des constructions) : prévoir
la possibilité de protéger les axes drainants par des
reculs appropriés.

En cohérence avec le projet de développement
de la ville, le zonage d’assainissement a permis de
contribuer à l’amélioration de la qualité du milieu
naturel et à la promotion d’un développement
durable.

Fiche réalisée par Xavier Dutheil et Jean-Daniel Baladès (CETE du Sud-Ouest).

Références : CETE du Sud-Ouest. Révision du POS de Bayonne. Assistance technique pour les zonages d’assainissement. Juin 2000.
Dossier de zonage de l’assainissement. Notice explicative et justificative du zonage. Bayonne, avril 2001.
Révision du PLU de Bayonne. Assistance technique pour les zonages d’assainissement. Décembre 2005.

66 67

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Zonage pluvial : la démarche pragmatique
de l’agglomération lyonnaise (69)

Le zonage pluvial du Grand Lyon, annexé au POS,
concerne 13 bassins versants. Sa réalisation s’est
basée principalement sur une analyse de la topo-
graphie, permettant de repérer les limites entre
les plateaux, les secteurs de pente supérieure à
10 % et les fonds de vallée. Cette analyse s’est ac-
compagnée de visites de terrain et d’une enquête
auprès des riverains chez qui des ruissellements
importants ont été observés. La démarche, qui
s’est inspirée du PPR du Ravin, définit deux grands
types de zones :

• Les zones d’aggravation du ruissellement, qui
correspondent aux grands plateaux de l’agglomé-
ration, susceptibles de générer du ruissellement
s’ils sont imperméabilisés (du fait de l’urbanisation
ou de l’agriculture).

• Les zones exposées au ruissellement, qui regrou-
pent les zones de passage (dont les pentes sont su-
périeures ou égales à 10 % et dont l’urbanisation
peut avoir des conséquences à la fois pour l’aval,
mais aussi pour elle-mêmes) et les zones basses
(points bas où les pentes sont faibles, qui sont des
zones potentielles de forte vulnérabilité).

Le zonage délimite aussi des « zones à écoule-
ment indéterminé » : il s’agit des zones aval où
l’eau va ruisseler soit en se diffusant, soit en se
concentrant dans des sites fortement urbanisés :
toits, trottoirs, lieux où les actions des particuliers
font que l’on ne sait pas précisément où l’eau va
passer.

Le zonage du Grand Lyon ne fixe pas de débit
de fuite (comme par exemple celui de Bayonne).
Par contre, il demande, tant à la collectivité dans
le cadre des aménagements à caractère public,
qu’aux constructeurs ou aménageurs, de mettre
en œuvre les mesures nécessaires à la gestion des
débits.

Pour les zones de production et de passage, il
s’agit de limiter au maximum l’imperméabili-
sation des sols et de compenser les débits issus
des surfaces imperméabilisées indispensables.
En d’autres termes, toute construction nouvelle
ne doit pas modifier la situation par rapport au
ruissellement.

68 69

PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Pour les zones de passage, il est nécessaire que les
projets intègrent le libre écoulement de l’amont
vers l’aval et les vitesses de l’eau.

Pour les zones basses, l’aménagement et le bâti de-
vront être pensés et réalisés de manière à prendre
en compte les conditions locales d’écoulements.

Fiche réalisée par Sylvie Vigneron (Certu).

Contact : Grand Lyon, Jean Chapgier.
Références : zonage pluvial de l’agglomération lyonnaise.

68 69

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Val-de-Marne : PPR inondation et coulées de boues
par ruissellement en milieu urbain

■	Contexte et problématique

Le département du Val-de-Marne est centré sur la
confluence de la Seine et de la Marne. Le réseau
hydrographique constitué par ces cours d’eau
majeurs est à l’origine de débordements et de
dommages matériels importants sur près de 50 %
du territoire val-de-marnais lors d’évènements plu-
vieux exceptionnels voire moins exceptionnels. À
cela s’ajoutent des phénomènes de ruissellement :
ainsi 26 communes, sur les 47 que compte le ter-
ritoire, ont fait l’objet de la prescription d’un PPR
« inondation et coulées de boues par ruissellement
urbain » en date de juillet 2001.

Cette démarche d’élaboration d’un PPR ruisselle-
ment urbain étant la première en France, la DDE
du Val-de-Marne a confié une mission d’assistance
à maîtrise d’ouvrage au LREP, destinée à dégager
une méthodologie de réalisation du PPR et à four-

nir progressivement le cahier des charges de son
élaboration. Devant la complexité de la tâche, la
mission s’est finalement orientée vers une pres-
tation de maîtrise d’œuvre sur l’élaboration de
la carte d’aléa inondation par ruissellement et
débordement de cours d’eau sur un regroupement
de bassins versants.

■	Construction de la démarche

Mieux définir l’origine des phénomènes
Le phénomène de ruissellement se décline selon les
spécificités du contexte local. Il s’accompagne ici
de problèmes de refoulement liés à l’insuffisance
des réseaux d’assainissement unitaires, voire sépa-
ratif, vis-à-vis d’évènements pluvieux décennaux.
Le phénomène de « coulées de boues par ruissel-
lement », mal identifié, semble plutôt assimilé ici à
des problèmes de refoulement de réseaux d’eaux
usées que d’érosion de sols.

S’assurer de la pertinence du périmètre
de prescription proposé
Le périmètre de prescription initial du PPR avait oc-
culté les zones de formation des débits, ainsi que
l’orientation et la délimitation des flux hydriques.
Le périmètre a donc été reconsidéré afin de déter-
miner une échelle d’intervention plus cohérente,
celle du « bassin de risque ». Un regroupement
entre bassins versants a néanmoins été nécessaire
afin de ne pas multiplier le nombre de périmètres
de futurs PPR. Les bassins versants du Morbras et
du ru des Marais ont été retenus pour la réalisa-
tion de la première carte d’aléa « inondation par
débordement de cours d’eau et ruissellement » sur
le Val-de-Marne.

Coordonner les principaux acteurs
de l’assainissement et les procédures
L’établissement du PPR doit être coordonné avec
les démarches du Conseil Général du Val-de-Marne
et de la communauté de communes locale ayant
la compétence assainissement afin de permet-
tre la cohérence des mesures réglementaires du

70 71

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

PPR vis-à-vis des différents schémas directeurs en
cours sur l’assainissement des communes et du
Département. De même, certaines communes sont
concernées par le périmètre du PPR inondation de
la Seine et de la Marne, approuvé en date du 28
juillet 2000, et en cours de révision.

■	Démarche d’élaboration de la carte
d’aléa « inondation par débordement
de cours d’eau et ruissellement »

L’objectif de la carte d’aléa était de mettre en
évidence les zones critiques à l’égard d’un aléa de
ruissellement, d’écoulement (ou concentration du
ruissellement), et d’accumulation d’eau suite à un
évènement pluvieux exceptionnel.

La démarche hydraulique et de modélisation ayant
montré ses limites pour un zonage d’aléa en mi-
lieu urbain, sur un territoire d’étude d’une telle
importance, l’approche retenue pour l’élaboration
de la cartographie s’est appuyée sur l’analyse des
évènements historiques, suite à des orages excep-
tionnels, et sur la description de la géographie du
site (synthèse d’une approche hydrogéomorpho-
logique et d’une analyse de l’aménagement du
territoire).

1 - L’analyse historique
L’analyse historique a fait ressortir des imprécisions
tant au niveau des désordres (informations incom-
plètes, localisées très grossièrement, et sans notion
d’importance) que de la pluie en étant à l’origine.
Ainsi, les désordres localisés sont quasi exclusive-
ment liés à des habitations sinistrées pour lesquelles
il n’est pas toujours possible d’affirmer un lien de
causalité entre le sinistre constaté sur la propriété,
et le phénomène d’inondation de voiries.

Ces lacunes sont d’autant plus regrettables que
dans l’étude de phénomènes aussi complexes que
le ruissellement et le débordement de cours d’eau
en milieu urbain, seule l’analyse des évènements
antérieurs peut apporter des éléments tangibles
sur la localisation des désordres et les hauteurs
d’eau ruisselées ou accumulées.

2 - L’analyse géographique
L’analyse géographique du site a mis en évidence
les facteurs naturels et artificiels aggravant le

risque d’inondation par ruissellement et déborde-
ment de cours d’eau. Pour chacun d’eux, un seuil
dit pénalisant a été défini et explicité comme suit :

- La topographie et la forme des bassins versants
à l’amont d’un secteur inondable influent sur leur
rapidité de concentration des eaux. L’importance
de la pente a été jugée pénalisante vis-à-vis des vi-
tesses de ruissellement et d’écoulement lorsqu’elle
présente des valeurs supérieures à 4 %. La forme
du sous-bassin est dite pénalisante lorsque qu’elle
comporte un rétrécissement vers l’aval.

- La surface des bassins versants à l’amont d’un
secteur inondable a été considérée comme pénali-
sante dès lors qu’elle excède environ 1 km2, valeur
relative adoptée au regard de la taille moyenne
des sous-bassins versants ayant été l’objet de dé-
sordres sur le secteur.

- La nature des sols et du couvert végétal des
bassins influence le paramètre de rugosité. La
couverture des sols a également une influence sur
le coefficient de ruissellement en période de pluie,
mais qui devient secondaire sous des précipitations
très intenses. Le paramètre lié à la rugosité est
jugé pénalisant pour un mode d’occupation des
sols majoritairement urbanisé et doté d’un fort
coefficient d’imperméabilisation.

- La configuration urbaine peut comporter des
obstacles à l’écoulement ou à l’inverse des voies
préférentielles d’écoulement. Elle est dite péna-
lisante lorsque l’organisation des voiries et des
constructions (maisons, murets) canalise ou fait
obstacle au ruissellement.

Pour finir, les principaux dysfonctionnements du
réseau d’assainissement pluvial constituent des
facteurs augmentant ponctuellement le ruisselle-
ment et/ou l’accumulation d’eau. Ils sont écartés ou
retenus au cas par cas comme facteurs aggravant
l’aléa selon qu’ils relèvent ou non de désordres
strictement liés à des dysfonctionnements de
l’assainissement pluvial.

3 - Délimitation des zones d’aléas
Le zonage des aléas a identifié trois zones selon les
dommages matériels et les atteintes aux personnes :

- Les zones soumises à un aléa ruissellement,
affectant les coteaux. La gravité de l’aléa résulte
principalement de l’énergie cinétique de l’eau

70 71

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

(érosion des sols, dommages et/ou entraînement
des biens et déséquilibre, voire entraînement des
personnes).

- Les zones soumises à un aléa écoulement, concer-
nant les fonds de talwegs et vallées. Selon le con-
texte topographique et les dimensions du bassin
versant amont, il peut mettre en jeu des volumes
et débits bien plus conséquents que dans le cas du
ruissellement. Les dégâts sont donc potentielle-
ment plus importants.

- Les zones soumises à un aléa accumulation d’eau
du fait d’un contexte topographique empêchant
l’évacuation rapide des eaux. Les risques pour les
personnes sont minimes mais les dégâts sur les
biens peuvent être considérables du fait d’une
submersion prolongée.

L’identification de ces zones s’est effectuée sur la
base du croisement des facteurs aggravants issus

de l’analyse géographique du territoire d’étude et
des désordres renseignés par l’analyse historique,
selon les étapes suivantes :

• 1ère étape : délimitation des zones d’écoulement
par croisement de l’hydrogéomorphologie et des
désordres historiques de débordement de cours
d’eau. Ces aléas n’ont pas été pondérés, l’étendue
de la zone d’écoulement laissant présager de la
gravité du phénomène.

• 2ème étape : délimitation des zones d’accumula-
tion par l’identification des zones planes, en partie
aval de bassins (pente inférieure à 2 %) hors aléa
écoulement. Dans ces zones, la présence des fac-
teurs aggravants de problèmes d’assainissement
pluvial a été localisée.

• 3ème étape : réalisation du zonage de l’aléa ruis-
sellement d’après l’analyse des facteurs géographi-
ques pertinents et des données historiques.

72 73

STRATÉGIE D’ACTION
PRÉVENTION ET RÉDUCTION DU RISQUE DE RUISSELLEMENT

Après décomposition du territoire en sous-bassins
versants et facettes d’écoulement, les facteurs pé-
nalisants énoncés précédemment ont été analysés
compte tenu des seuils retenus. En pratique, lors-
que le sous-bassin versant présente une typologie
marquée par trois paramètres jugés pénalisants
sur cinq, il fait l’objet d’un aléa (ruissellement ou
écoulement).

La prise en compte des données historiques d’inon-
dations de voiries permet d’affiner par endroits le
zonage des aléas ruissellement.

• 4ème étape : caractérisation de la gravité des
aléas.

Pour chaque zone d’aléa identifiée, la gravité
potentielle a été estimée sur la base de hauteur
d’eau observée historiquement, ou à défaut (cas le
plus fréquent) en prenant en compte l’importance
de la pente locale : au-delà de 4%, on considère
que la vitesse de l’eau entraîne un risque, dont
l’ampleur dépend des paramètres aggravants ca-
ractérisant la partie amont du sous-bassin. Ce seuil
a donc été abaissé selon le cas, suivant le nombre
de paramètres pénalisants. La gravité de l’aléa a
été définie selon les manifestations des désordres
et les risques encourus :

- aléa ruissellement modéré : hauteur d’eau et
vitesse permettant globalement sans risque le dé-
placement d’un enfant (hauteur d’eau moyenne
inférieure à 30 cm).

- aléa ruissellement fort : danger important pour
un enfant, et réel pour un adulte du fait d’une
hauteur d’eau importante (jusqu’à 70 cm) asso-
ciée ponctuellement à des vitesses d’écoulement
supérieures au m/s. Ont été aussi pris en compte
les tronçons de voiries présentant les problèmes
majeurs de refoulement de réseaux en partie aval
de bassin versant.

■	Conclusion

La carte obtenue a mis en évidence que les zones
d’aléa ruissellement occupent un territoire minime
au regard des zones soumises à des phénomènes
conjugués de débordement du Morbras et de
refoulement de réseaux d’assainissement pluvial.

Par ailleurs, ces études préalables ont montré que
l’exercice de quantification des désordres (éva-
luation de hauteurs d’eau notamment) étaient
illusoires avec des moyens raisonnables, tant pour
l’aléa ruissellement que pour le débordement de
cours d’eau en milieu urbain. Compte tenu de ces
difficultés, la réalisation d’un PPR à vocation de
prescription de règles constructives semble déli-
cate à mettre en oeuvre. L’option privilégiée par
la DDE serait de s’orienter vers un PPR regroupant
plutôt des conseils et recommandations de type
réduction de la vulnérabilité, et rappelant à tous
les intervenants leurs obligations pour concourir à
la résolution des problèmes.

Fiche réalisée par Sandrine Liénard (DREIF / LREP Melun).

72 73

STRATÉGIE D’ACTION

Vitry-sur-Seine (94) : étude préalable à des actions
multiples en milieu urbanisé

■	Contexte et problématique

Suite aux inondations répétées subies par la com-
mune de Vitry-sur-Seine lors des épisodes pluvieux
survenus en 2000 et 2001, l’État envisage de
prescrire un PPR inondation et coulées de boues
engendrés par le ruissellement pluvial.

Dans ce cadre, la commune a souhaité au préalable
mieux identifier les secteurs touchés, les causes des
désordres et les niveaux des risques encourus. Pour
cela, elle a réalisé une étude du risque d’inonda-
tion par ruissellement sur le territoire communal,
qui a été achevée fin 2002.

■	Études menées

Afin d’identifier les secteurs touchés et de déter-
miner les causes et conséquences des inondations
d’origine pluviale, l’ensemble des plaintes et
courriers collectés par la commune pour les orages
survenus en 2000 et 2001 a été analysé.

Ces données présentent certaines limites : prise en
compte des seuls particuliers ayant adressé une
plainte à la commune, imprécision sur l’origine et
les conséquences des inondations, etc.

Par ailleurs, chacune des pluies principales pour
l’année 2000 et 2001 a été caractérisée statistique-
ment et les mesures de niveau d’eau disponibles
sur les réseaux d’assainissement départementaux
ont été analysées.

Trois cartes de synthèse sont établies : une pour
identifier les lieux où les secteurs ont été touchés,
avec la caractérisation de leur origine, et deux
autres pour identifier les risques.

La carte des causes et secteurs inondés recense les
désordres regroupés de la manière suivante :
- désordres avec débordement sur chaussée occa-
sionnés par une insuffisance capacitaire au sens
général du terme : réseaux, pompes, bassins de
retenue,
- désordres avec ruissellement direct sur chaussée
du fait de l’insuffisance d’avaloirs, de la configura-
tion de la voirie (pente),
- refoulements des réseaux publics vers les réseaux
privés entraînant des inondations en sous-sol, ce
problème étant jugé comme de la responsabilité
des riverains,
- désordres occasionnant des ruissellements sur
chaussée liés à un manque d’entretien des ouvra-
ges (avaloirs essentiellement).

Ces informations ont été croisées avec les fréquen-
ces des événements pluvieux regroupées en trois
classes de période de retour : 1 à 2 ans, 2 à 10 ans,
supérieure à 10 ans.

La carte des risques réalisée à partir des obser-
vations classe les informations selon trois types :
sécurité des personnes (inondations pouvant
entraîner des dommages corporels, impliquant
également une destruction et un désordre maté-
riel), destruction de matériel (inondations qui ont
entraîné une destruction irréversible de matériel),
désordre matériel (inondations ayant entraîné une
gêne temporaire sans destruction de matériel).
Ces informations sont croisées avec les fréquences
supposées de ces désordres.

74 75

STRATÉGIE D’ACTION

La seconde carte de risque considère que les ré-
seaux d’assainissement sont totalement saturés
(orage rare). C’est donc uniquement le risque de
ruissellement superficiel, indépendamment des
caractéristiques de réseaux, qui est considéré. Ce-
lui-ci est évalué à partir des informations concer-
nant l’imperméabilisation et la pente des sols. Ces
informations sont ponctuellement aménagées en
fonction des observations de terrain effectuées.

Ces informations croisées permettent d’avoir une
estimation, de façon globale, des zones où le ris-
que encouru est :
- très modéré : ruissellement supposé de faible vi-
tesse avec hauteur d’eau peu importante (surface
reprise peu importante et coefficient d’imperméa-
bilisation faible); ce type de risque entraîne poten-
tiellement de faibles dégâts matériels,

- modéré : ruissellement supposé de vitesse faible
à prononcée avec des hauteurs d’eau faibles à pro-
noncées (surface reprise relativement importante,
pente prononcée,...); ce type de risque implique
potentiellement des désordres et/ou destruction
de matériel.
- significatif : ruissellement supposé avec de fortes
vitesses (forte pente et coefficient d’imperméabi-
lisation important) et/ou des hauteurs d’eau im-
portantes (surface reprise importante en amont et
pente faible); ce type de risque implique potentiel-
lement des atteintes à la sécurité des personnes.

■	Suites données

Ces cartes de risque doivent permettre d’appuyer
les connaissances de la commune sur les secteurs
« à risque » au niveau du ruissellement pluvial.

Carte des risques (source : document Hydratec).

74 75

STRATÉGIE D’ACTION

Cette étude pourra également constituer une base
pour :
- élaborer un zonage d’assainissement des eaux
pluviales, c’est-à-dire définir les secteurs où l’on
peut développer les solutions d’infiltration ou non
et / ou accepter des rejets d’eaux pluviales moyen-
nant des débits de fuite limités,
- identifier les points du réseau pouvant être assi-
milés à des « goulets d’étranglement » et proposer

des solutions pour éviter les mises en charge et les
débordements,
- affiner des prescriptions pour le règlement d’as-
sainissement,
- intégrer ces notions dans le Plan Local d’Urba-
nisme en cours d’élaboration sur la commune.

Fiche réalisée par Sandrine Liénard (DREIF / LREP Melun).

Références : mairie de Vitry-sur-Seine, mlle Youinou.

Carte des risques (source : document Hydratec).

76 77

Conclusion

La prévention des inondations par ruissellement
concerne, en milieu urbain comme en milieu
rural, lʼensemble des collectivités territoriales,
lʼÉtat, les aménageurs, les techniciens de lʼassai-
nissement, de lʼagriculture, de lʼenvironnement
et de lʼurbanisme.

Et même au sein dʼune collectivité territoriale, la
démarche est transversale à ses différentes attri-
butions : urbanisme, assainissement, prévention
des risques, etc.

L̓ action conjointe de lʼensemble de ces acteurs
est nécessaire pour mettre en œuvre des actions
concertées dʼaménagement global des bassins
versants, recouvrant lʼamont et lʼaval, le rural et
lʼurbain.

Cette action conjointe est fondamentale à toutes
les étapes de la démarche de prévention des ris-
ques : prise de conscience du risque, analyse du
territoire, stratégie de prévention et de réduction
du risque, mise en œuvre des solutions, bilan
et retour dʼexpérience. Mais elle est particuliè-
rement forte lors de lʼétape de définition de la
stratégie de prévention et de réduction du risque.
Car les choix et les mesures définis ici sont de
différents ordres (planification de lʼassainisse-
ment, de lʼeau, de lʼurbanisme, prévention des
risques, techniques agricoles, …) et recouvrent
différentes échelles (bassin versant, commune,
parcelle). Comme cette stratégie de réduction du
risque porte de façon durable la préoccupation du
ruissellement dans les différentes politiques de la
commune, elle nécessite une implication forte de
lʼensemble des acteurs locaux concernés, ainsi
quʼune concertation avec la population.

Cette action commune des acteurs du territoire
doit ensuite se poursuivre lors de la mise en
œuvre des solutions et de leur prise en compte
dans lʼélaboration des documents de planifica-

tion et des projets dʼaménagement dʼespaces
publics.

De plus, lʼensemble de ces actions politiques
et techniques est renforcé par la réglementation
récente en matière de prévention des risques et
dʼaménagement rural.

Dʼune part, la loi du 30 juillet 2003 met en place
des dispositions visant à favoriser les zones dʼex-
pansion des crues (servitudes de sur-inondations)
et à promouvoir des techniques plus douces,
comme la conservation des haies et des pratiques
culturales adaptées (délimitation des « zones
dʼérosion »).

Dʼautre part et en complément, la loi n° 2005-
157 du 23 février 2005 relative au développe-
ment des territoires ruraux renforce également la
prise en compte du risque dans lʼaménagement,
en ajoutant notamment aux objectifs de la poli-
tique dʼaménagement rural sa contribution à la
prévention des risques naturels, en prenant en
compte les risques naturels lors des opérations
dʼaménagement foncier et en favorisant la pré-
servation des zones humides.

76 77

Liste des sigles et abréviations

ADOPTA : Association douaisienne pour la promo-
tion des techniques alternatives

AESN : Agence de l’Eau Seine Normandie

ANDA : Association Nationale pour le Développement
Agricole

AREAS : Association régionale pour l’étude et
l’amélioration des sols

AREHN : Agence régionale de l’environnement de
Haute-Normandie

CAD : Contrat d’agriculture durable

CAR : Communauté d’agglomération de Rouen

CAUE : Conseil d’architecture, d’urbanisme et
d’environnement

CDOA : Commission départementale d’orientation
agricole

CERTU : Centre d’études sur les réseaux, les trans-
ports, l’urbanisme et les constructions publiques

CETE : Centre d’études techniques de l’équipe-
ment

CGCT : Code Général des Collectivités Territoriales

CLE : Commission locale de l’eau

COGA : Communauté d’agglomération du Grand
Avignon

CTE : Contrat territorial d’exploitation

CU : Code de l’Urbanisme

DDAF : Direction départementale de l’agriculture
et de la forêt

DDE : Direction départementale de l’équipement

DICRIM : Dossier d’information communal sur le
risque majeur

DIREN : Direction régionale de l’environnement

DPPR : Direction de la Prévention des Pollutions et
des Risques

DUP : Déclaration d’utilité publique

EPCI : Établissement public de coopération inter-
communale

FEDER : Fonds européen de développement régional

GAEC : Groupement agricole d’exploitation en
commun

GRAIE : Groupe Rhône-Alpes sur les infrastructu-
res et l’eau

IGN : Institut Géographique National

INRA : Institut national de la recherche agronomique

IPGR : Institut de prévention et de gestion des
risques

MEDD : Ministère de l’écologie et du développe-
ment durable

PAC : Porter à connaissance

PAC : politique agricole commune

PAD : Projet agricole départemental

PADD : Projet d’aménagement et de développe-
ment durable

PCS : Plan communal de sauvegarde

PIG : Projet d’intérêt général

PLU : Plan local d’urbanisme

POS : Plan d’occupation des sols

PPR : Plan de prévention des risques

SAGE : Schéma d’aménagement et de gestion des
eaux

SCOT : Schéma de Cohérence territoriale

SDAGE : Schéma directeur d’aménagement et de
gestion des eaux

SIBA : Syndicat intercommunal du bassin de l’Andelle

USA : Union Syndicale Agricole

ZNIEFF : Zone naturelle d’intérêt écologique,
faunistique, floristique

78 79

Bibliographie

Agence de lʼeau RMC, DIREN Rhône-Alpes - Agir pour les zones humides en RMC. Les zones humides, fac-
teurs de développement local. Plaquette, 1999. 11 p.

Agence régionale de lʼenvironnement de Haute-Normandie (AREHN), Pôle de compétence sol et eau - Organisa-
tion de la mémoire collective en matière de coulées boueuses et dʼinondations en Haute-Normandie. Téléchargeable
sur le site http://www.arehn.asso.fr/soleteau/. 2002.

AREHN, Ministère de lʼEnvironnement, Ministère de lʼAgriculture, de la pêche et de lʼalimentation, INRA
SESCPF (Orléans), CNRS Laboratoire de Géographie physique (Meudon), ADEPRINA (Paris) - Dossier
National, 1996.

Azzout Y., Barraud S., Cres F.N., Alfakih E., 1994 - Techniques alternatives en assainissement pluvial : choix,
conception, réalisation et entretien. Paris, Éditions Lavoisier Tec&Doc, 372 p.

Barbery S. - Ruissellement urbain : prise en compte réglementaire du risque. Rapport de stage. DDE 28. 2001. 25 p.

Bulletin Officiel. Fascicule Spécial n° 2003-10. Novembre 2003. Marchés Publics de Travaux. Cahier des clau-
ses techniques générales - Fascicule 70. Ouvrages dʼassainissement. Titre 1 : les réseaux. Titre 2 : Ouvrages de
recueil, de stockage et de restitution des eaux pluviales.

Certu - Zonages dʼassainissement. Principales étapes de mise en œuvre. 1997, 8 p.

Certu, MATE - Ruissellement urbain et POS. Approche et prise en compte des risques. 1998. 100 p.

Certu - Techniques alternatives aux réseaux dʼassainissement pluvial. Éléments-clés pour leur mise en œuvre.
1998. 155 p.

Certu - Collectivités locales et assainissement. Nouveau cadre réglementaire. 1998. 110 p.

Certu, MATE - Organiser les espaces publics pour maîtriser le ruissellement urbain. Guide technique. 2000. 123 p.

Certu - Mémento pour la gestion des projets dʼassainissement. Fascicule 3 : les eaux pluviales. 2001. 51 p.

Certu, MEDD - La ville et son assainissement. Principes, méthodes et outils pour une meilleure intégration dans
le cycle de lʼeau. 2003. CDROM.

Chaïb Jérôme - Les eaux pluviales. Gestion intégrée. Foncier Conseil et Sang de la terre. 176 p. 1997.

Chocat B - Encyclopédie de lʼhydrologie urbaine et de lʼassainissement. INSA / GRAIE. 1997. 1124 p.

DESBORDES M. - Principales causes dʼaggravation des dommages dʼinondations par ruissellement superfi-
ciel en milieu urbanisé. Extrait de « Les dossiers des collectivités. Problèmes de lʼeau, situation actuelle » sous
la direction de Jean DEIT. Volume 2 sur 3. EGP Éditeurs. Cachan. Non-daté. p. 42-47.

Galéa G., Ramez Ph. - Maîtrise du ruissellement et de lʼérosion en vignoble de coteau. Guide à lʼusage des
aménageurs. Cemagref / Étude n°10. 1995. 126 p.

Galley R., Fleury J. - Rapport fait au nom de la commission dʼenquête sur les causes des inondations répétitives
ou exceptionnelles et sur les conséquences des intempéries afin dʼétablir les responsabilités, dʼévaluer les coûts
ainsi que la pertinence des outils de prévention, dʼalerte et dʼindemnisation. Rapport de lʼassemblée nationale
n° 3386 du 14 novembre 2001. 205 p.

78 79

Guiton M. - Ruissellement et risques majeurs - Phénomènes, exemples et gestion spatiale des crues. LCPC.
1998. 315 p.

Jouanneau J.C., Racquet B. - Risque hydrologique et effluents urbains en temps de pluie. CETE Normandie
Centre / LRPC de Blois. Fiche n° 1FEP41. 2002. 15 p. + annexes.

Le Bissonnais Yves, Thorette Jacques, Bardet Cécile, Daroussin Joël. - Lʼérosion hydrique des sols en France.
IFEN, INRA. 2002. 106 p. Téléchargeable sur http://www.ifen.fr/erosion/2002.

Lefrou C., Martin X., Labarthe J.P., Varret J., Mazière B., Tordjeman R., Feunteun R. - Les crues des 12, 13 et
14 novembre 1999 dans les départements de lʼAude, de lʼHérault, des Pyrénées-Orientales et du Tarn. Rapport
de lʼInspection Générale de lʼEnvironnement et du Conseil Général des Ponts et Chaussées. 16 octobre 2000. 99
p. + annexes. Téléchargeable sur le site du Ministère de lʼÉcologie et du Développement Durable, à la rubrique
Publications / Rapports de lʼInspection Générale de lʼEnvironnement.

Martin M. - Lutte contre lʼérosion des sols viticoles en Saône-et-Loire. Thèse avec la Direction Régionale de
lʼEnvironnement de Bourgogne et la Préfecture de Saône-et-Loire, 2000. pp.7 - 17 et 62 - 69.

Mathieu J. - Catastrophes naturelles à répétition par orages. Mécanismes naturels, anthropiques et administra-
tifs. Rapport dʼétude Certu. 2002. 70 p.

Merle J.P., Huet P., Martin X., Verrel J.L., Rat M., Boutin J.N., Bourget B., Varret J. - Inondations et coulées
boueuses en Seine-Maritime. Propositions pour un plan dʼaction. Rapport de lʼInspection générale de lʼEnviron-
nement. IGE/00/032 11 décembre 2001.67 p.+ annexes.

Météo France, Ministère de lʼIntérieur / Direction de la Défense et de la Sécurité civiles - Synthèse des messages
dʼalerte météorologique 2000. 2001. 56 p.

Ministère de lʼaménagement du territoire et de lʼenvironnement (DE, DNP) - Les zones humides. Un patrimoine
à sauvegarder. Plaquette dʼinformation. Septembre 2001.

Ministère de lʼEnvironnement, IPGR, Eurydice 92 - Ruissellement pluvial urbain. Guide de prévention - Évalua-
tion du risque - Éléments de méthode. Paris, La Documentation Française, 1994. 85 pages.

Ministère de lʼÉcologie et du développement durable - Plans de Prévention des risques naturels (PPR) Risques
dʼinondation (ruissellement péri-urbain). Note complémentaire. Juin 2003.

Ponton, Estienne, Bosc, Deniel, Villevieille - Après les inondations du midi de la France. Pouvait-on les éviter ?
Peut-on en réduire les conséquences ? Extrait de « Les dossiers des collectivités. Problèmes de lʼeau, situation
actuelle » sous la direction de Jean Deit. Volume 2 sur 3. EGP Éditeurs. Cachan. Non-daté. p. 48-62.

Préfet coordonnateur de bassin RMC, Comité de bassin RMC - Zones humides, zones utiles. 600 actions pour
agir ensemble. 2001. 364 p.

SETRA, CETE Méditerranée, CETE du Sud-Ouest : « Ouvrages routiers et inondations : des idées pour mieux
gérer les écoulements dans les petits bassins versants », 1997.

STU, Agences de lʼEau, 1994 - Guide technique des bassins de retenue dʼeaux pluviales. Paris, Lavoisier
TEC&DOC, 275 p.

Direction de la Prévention des pollutions et des risques - Sous-direction de la Prévention des risques majeurs
20, avenue de Ségur, 75302 Paris 07 SP - http://www.developpement-durable.gouv.fr - http://www.prim.net

C
on

ce
pt

io
n

et
 ré

al
isa

tio
n

: O
ré

ad
e

C
o

n
se

il
[3

84
20

 D
om

èn
e]

 e
t G

ra
p

h
ie

s
[3

82
40

 M
ey

la
n]

 -
Im

pr
es

sio
n

: I
m

p
ri

m
er

ie
 d

u
 P

o
n

t-
d

e-
C

la
ix

 [3
86

40
 C

la
ix

]

