[image: image3.png]

REPUBLIQUE DU BENIN

MINISTERE DE L’ENVIRONNEMENT ET DE LA PROTECTION DE LA NATURE (MEPN)

======

PROJET ‘’ENVIRONNEMENT URBAIN DU GRAND COTONOU’’

Par

Maman-Sani ISSA, Drs

Consultant en Evaluation Environnementale (EE),

Système d’Information sur l’Environnement (SIE) et

Planification Environnementale et Suivi-Evaluation

Tel : (229) 97 87 86 76 / 90 93 31 09

 issa.42@live.com, issa.42@hotmail.com
Avril 2010

Sommaire
	Titres
	Pages

	Liste des acronymes
	3

	Executive summary
	4

	Résumé exécutif
	7

	1.- Introduction
	9

	2.- Démarche méthodologique adoptée
	10

	3.- Description du projet
	10

	4.- Cadres politique, institutionnel et juridique de l’évaluation environnementale du projet
	13

	4.1- Cadre politique de l’évaluation environnementale
	13

	4.2- Cadres institutionnel et juridique pertinents de mise en œuvre du projet
	14

	4.2.1- Cadre juridique de l’environnement et de la gestion des déchets
	14

	4.2.1.1.- Cadre juridique général de gestion de l’environnement
	14

	4.2.1.2.- Cadre juridique de la gestion des composantes du projet (déchets, pollution de l’air, catastrophes)
	15

	4.2.2- Cadre juridique de l'évaluation environnementale au Bénin
	16

	4.2.3- Autres dispositions pertinentes pour l’évaluation environnementale du Projet
	17

	4.2.3.1- Textes sur la décentralisation
	17

	4.2.3.1.2- Loi sur la protection du patrimoine
	18

	4.3.- Cadre institutionnel de l’environnement
	18

	4.4.- Principales Politiques de Sauvegarde Environnementale et Sociale de la Banque Mondiale applicables au Projet
	20

	4.4.1- OP 4.01. Évaluation environnementale
	21

	4.4.2- OP 4.12 : Réinstallation des populations déplacées
	22

	4.5.- Points de convergence entre la législation nationale et les politiques de sauvegarde de la Banque Mondiale
	22

	5.- Brève synthèse des enjeux environnementaux de la zone métropolitaine du Grand Cotonou
	22

	6.- Impacts environnementaux et sociaux potentiels du projet
	24

	6.1- Impacts environnementaux et sociaux positifs potentiels
	24

	6.1.1.- Impacts environnementaux positifs potentiels
	24

	6.1.2- Impacts sociaux positifs potentiels
	24

	6.2- Impacts environnementaux et sociaux négatifs potentiels
	25

	6.2.1- Impacts environnementaux négatifs potentiels
	25

	6.2.2- Impacts sociaux négatifs potentiels
	25

	7.- Capacités Institutionnelles de Gestion Environnementale du Projet
	26

	8.- Plan de Gestion Environnementale et Sociale
	26

	8.1- Mesures d’atténuation et de gestion des impacts
	27

	8.2- Mesures environnementales et sociales proposées
	32

	8.3- Mise en œuvre des mesures environnementales
	32

	8.4.- Plan cadre de gestion environnementale et sociale
	33

	9.- Suivi environnemental et social
	36

	9.1- Objectifs et stratégie du suivi environnemental
	36

	9.2- Indicateurs environnementaux et sociaux de suivi
	36

	9.3- Mécanismes de suivi environnemental
	38

	9.4- Institutions responsables de la mise en œuvre du suivi
	38

	10.- Dispositions institutionnelles
	38

	10.1- Evaluation des capacités dans la mise en œuvre du CGES
	38

	10.2- Rôle et responsabilité des institutions en charge de la gestion et la protection de l’environnement
	39

	11.- Plan cadre de consultation des populations
	39

	12.- Recommandations
	40

	13.- Conclusion
	41

	Bibliographie
	42

	Annexes
	43

Liste des acronymes
ABE

Agence Nationale de la Gestion de l’Environnement

AC

Approbation Committee

BM

Banque Mondiale

CA

Comité d’Approbation

CGES

Cadre de Gestion Environnemental et Social

CPRP

Cadre de Politique de Réinstallation de Populations

CTR

Comité Technique de Réinstallation

DGE

Direction Générale de l’Environnement

DPPC

Direction la Prévention et de la Protection Civile

DUA

Direction de l’Urbanisme et de l’Assainissement

DDEPN
Direction Départementale de l’Environnement et de la Protection de la Nature

EPCI

Etablissement Public à Caractère InterCommunal

MEF

Ministère de l’Economie et des Finances

MEPN

Ministère de l’Environnement et de la Protection de la Nature

OCB

Organisation Communautaire de Base

OMD

Objectifs du Millénaire pour le développement

ONG

Organisation non gouvernementale

PO

Politique Opérationnelle

PAR

Plan d’Action de Réinstallation

PAP

Personnes Affectées par le Projet

PAP

People Affected by the Project

PCR

Plan Cadre de Réinstallation
PMU

Project Management Unit
PSR

Plan Succinct de Réinstallation

RAP

Resettlement Action Plan

RPF

Resettlement Policy Framework

RRP

Restricted Resettlement Plan

TRC

Technical Resettlement Committee

EXECUTIVE SUMMARY
The Greater Cotonou Metropolitan Environment Project is aiming at improving the environmental quality and strengthening institutional capacity for addressing urban environmental issues in the coastal city of Cotonou and neighboring municipalities of Seme-Kpodji, Porto Novo, Abomey-Calavi, and Ouidah. This is to be achieved through (i) the improvement of the collection rate of solid waste in the area; (ii) the improvement of the monitoring and reporting of key air quality indicators in Cotonou; (iii) the increasing of the number of trained staff in disaster and climate risk at national and municipal levels. Four components will be implemented as following:
Component 1: Support to improvement in environmental sanitation and solid waste management.

The activities proposed under this component would complement work being carried out by CIDA in Benin (Cotonou, Ouidah and Abomey), and the Bank’s intervention in SWM in Porto Novo, and comprises the following:

· Component 1a: Technical Assistance and investments in solid waste management. Activities to be financed under this subcomponent would include: (i) construction of 45 collection points in the greater Cotonou metropolitan area; (ii) support and capacity building of local NGOs involved in the pre-collection of household wastes in Cotonou, Seme-Kpodji, Ouidah, Porto Novo and Abomey-Calavi municipalities; (iii) support to composting, building on CIDA’s work in urban agriculture and composting; (iv) review of the institutional, regulatory and financing framework for solid waste in Cotonou and (v) elaboration of the solid waste management master plan of Abomey-Calavi and Seme-Kpodji

· Component 1b: Support to waste water management: Activities to be financed under this component would include: (i) review of the institutional and regulatory framework for waste water at the national level; (ii) the development of management of waste water master plan for the greater Cotonou metropolitan area; and (iii) improve capacity of existing sludge treatment facility in Ekpe in partnership with the private sector (SIBEAU) and municipalities

· Component 1C: Public Education: This component will finance public education and information campaigns on the benefits of wastes minimization, safe waste disposal, and environmental sanitation education among other activities

Component 2: Technical assistance and Capacity strengthening at the Ministry of Environment and Protection of Nature (MEPN)

This addresses some of the recommendations and action plan of the Bank funded 2007 urban air quality study; the recently concluded CEA, the NAPA and problems faced by key departments and agencies of the Ministry. It is breakdown into five sub-components as follow:
· Component 2a: Strengthening regulatory framework for air quality management: This component will finance at the national level, the review of the regulatory framework, including clarification of national standards for air quality management in Benin.
· Component 2b: Air quality monitoring, data analysis and reporting system: This component will fund establishment of fixed stations/laboratories in Cotonou for air quality measurement and monitoring (implementation of an air quality monitoring system is a key action mentioned in Bank supported Air quality study in Cotonou (MEPN, 2007). Strengthened air quality monitoring arrangements combined with improved analysis and reporting will help develop targeted activities for reducing air pollution.

· Component 2c: Training, Communication and Sensitization: This sub-component will support training, communication, and sensitization campaigns on utilization of fuels and adoption of the standard fuel norms. This will be done in collaboration with CNSR. Further, it will also finance staff training and upgrade the CNSR existing equipment to better monitor vehicle certification and control.

· Component 2d: Support to the Benin Environmental Agency (ABE): This will address the issues concerning data on the state of the environment and in particular revitalize the Environmental Information and Monitoring System (SISE) under the guidance of the ABE.

· Component 2e: Building the Statistical Information System of the Ministry: This will entail putting in place a database of statistical information system at the Ministry alongside its management software; it will also involve putting in place a systematic mechanism of directory of environmental and natural resources management statistics.

Component 3: Component 3: Strengthening Capacity for Addressing Climate Change Adaptation in Coastal Urban Cities. This component will focus on priorities 1 and 5 of the NAPA. It will support institutional strengthening of the municipalities, national and sectoral ministries with respect to climate change and disaster risk management. The sub-components will involve the installation of an early warning system for dissemination of meteorological forecasts to fishermen and coastal communities and reinforce contingency plans and coastal emergency preparedness; undertake a detailed geomorphology and social vulnerability mapping study in order to understand the dynamics of coastal erosion; and training, sensitization and awareness building campaigns at targeted communities and municipalities.

Component 4: Project Management

This component is designed to provide effective and efficient management support for the implementation (including monitoring and evaluation) of the project
Purpose of the ESMF

As of the World Bank’s OP4.01 and the Benin’s environmental legislation, most of the project’s sub-components fall, at least, under the category B environmental assessment requirement. The current Environmental and Social Management Frame (ESMF) is intended to help the project implementers comply properly with environmental and social regulations during preparation, implementation and closing phases. The World Bank safeguards OP 4.12" Involuntary Resettlement and OP 4.11 "Protection of physical cultural resources" are triggered as well.
The objective of the ESMF is to establish selective environmental and social guidelines and rules to help institutions in charge of the implementation of the project to identify assess and mitigate environmental impacts and social impacts. Its adequate implementation will ensure the mainstreaming of environmental and social issues during the project phases for preventing against negative impacts.
As a project reference manual on environment, the ESMF provide generic and specific guidelines on the screening of sub-projects, the environmental monitoring procedures, the estimated cost of environmental management, and finally the roles and responsibilities of involved institutions and stakeholders. It is complementary with the Resettlement Policy Frame (RPF).
Main findings and recommendations

Though its broad goal is to improve waste management and sanitation in the Great Cotonou Metropolitan area, component 1 of the project is likely to have adverse consequences if adequate measures were not in place during the preparation and the implementation phases. These may be (i) water resources pollution and increasing of related diseases, (ii) soil pollution and esthetic degradation, (iii) prevalence of insalubrities’ diseases, etc.
The project management unit and the environmental institutions must be cautious about those potential impacts as (i) the Benin environmental regulations and institutions are theoretically in place but doesn’t operate properly due to many constraints like lack of governance and lack of adequate resources, (ii) no specific standards exist for the waste (solid, liquid, industrial) management sector in Benin, (iii) there usually is a deficit of collaboration between institutions during projects implementation inducing low cost-efficiency, (iv) the project is taking place in an fragile and threatened ecosystem (wetlands experiencing high demographic pressure).
In line with above-mentioned risks, the main recommendations are to:
· Systematically submit each sub-project to the environmental and social screening process (Fig. 1; Page 29) and get the environmental permit (Certificat de Conformité Environnementale) from the ‘’Agence Béninoise pour l’Environnement’’ when it is required by the Benin regulation;

· Adequately implement the EMPs of sub-projects and report on the predicted impacts over the project lifetime;

· Organize social communications and sensitization sessions on environmental challenges of the project for the benefit of local communities and other stakeholders;
· Participate to the beneficiaries capacity building through training, technical advices and sensitization
The roles and responsibilities throughout the environmental management process of the project are proposed below:

	No.
	Steps
	Responsable
	Implementer

	1
	Elaboration of guidelines and environmental measures check-lists

	1.1
	Elaboration of the generic list of sub-projects (characteristics and brief of receiving environment)
	ABE
	PMU

	1.2
	Design of check-lists
	ABE
	PMU

	2
	Screening of the sub-project

	2.1
	Fourniture de la fiche de screening
	PMU
	PMU

	2.2.
	Classification of the sub-project
	PMU
	PMU

	3
	Scoping of the sub-project
	ABE
	PMU

	4
	Production of EIA and/or RAP

	4.1
	Production of ToR (annex 4)
	PMU
	ABE

	4.2
	Peer reviewing of the EIA report / PAR (including public participation/hearing)
	ABE
	ABE

	5
	ESMP follow up

	5.1
	Elaboration of indicators
	ABE
	PMU

	5.2
	Reporting
	ABE
	Municipality, PMU

In conclusion

Financial resources for the environmental and social management (roughly estimated at 373 750 000 FCFA from the Bank contribution, plus the compensation cost (to be determined) from the GoB) must be available on due time, and used in accordance of regular procedures, to ensure the sustainability of the project.
RESUME EXECUTIF
Le projet d’environnement urbain de la zone métropolitaine du Grand Cotonou vise à améliorer la qualité de l’environnement et à renforcer les capacités institutionnelles en vue de s’attaquer aux problèmes d’environnement en milieu urbain dans la zone métropolitaine du Grand Cotonou. En d’autres termes, il s’inscrit dans la résolution des questions d’environnement en s’attaquant directement aux principaux problèmes qui affectent la ville côtière de Cotonou et dans les municipalités voisines de Sèmè-Kpodji, Porto Novo, Abomey-Calavi et Ouidah : l’amélioration de la collecte et de l’élimination des déchets solides, le traitement des eaux usées, la qualité de l’air et l’adaptation au changement climatique en matière de planification urbaine. Ce projet comporte quatre composantes dont notamment :

Composante 1 : Appui à l’amélioration de l’assainissement et de la gestion des déchets solides

· Composante 1a : Amélioration de la pré-collecte, de la collecte, du transfert et du dépôt final des services de déchets solides.
· Composante 1b :Appui au compostage, au recyclage et à la gestion des
eaux usées.

· Composante 1c : Assistance technique et renforcement des capacités.
· Composante 1d : Education du grand public.

Composante 2 : Assistance technique et renforcement des capacités pour la gestion de la qualité de l’air

· Composante 2a : Renforcement du cadre réglementaire pour la gestion de la qualité de l’air.

· Composante 2b : Suivi de la qualité de l’air, analyse des données et système d’établissement de rapports.

· Composante 2c : Formation, communication et sensibilisation.

Composante 3 : Renforcement des capacités institutionnelles en vue de remédier au changement climatique et d’assurer la gestion des risques liés aux catastrophes

· Composante 3a : Appui à l’élaboration de la Stratégie Nationale d’Adaptation aux Changements climatiques (SNACC)
· Composante 3b : Appui à l’élaboration de la Stratégie de Gestion du risque
climatique en milieu urbain (SGRCMU)
· Composante 3c : Renforcement des capacités des acteurs (Mairies, Ministères sectoriels) sur la gestion des risques naturels

Composante 4 : Gestion du projet

La mise en œuvre de ce projet exige l’élaboration d’un cadre de gestion des incidences environnementales et sociales de ses différentes composantes sur les milieux récepteurs des interventions et actions y découlant. En effet, les liens entre environnement et pauvreté sont séculairement reconnus par les acteurs du développement durable et de plus en plus, émerge la conviction que la mise en œuvre de projets peut induire vis-à-vis de l’environnement des effets négatifs inattendus et rétroagir négativement sur les conditions de vie des populations.

L’objectif du cadre de gestion environnementale et sociale (CGES) est d’établir un processus de sélection environnemental et social qui permettra aux structures chargées de la mise en œuvre du Projet de pouvoir identifier, évaluer et atténuer les impacts environnementaux et sociaux potentiels des activités du projet au stade de planification. Il intègre les préoccupations de la législation béninoise, et celles des politiques de sauvegarde environnementale et sociale de la Banque Mondiale à savoir :

· de la République du Bénin en ce qui concerne les préalables juridiques et techniques pour la réalisation des activités susceptibles d’avoir des incidences négatives sur l’environnement naturel et le milieu humain ;
· respecter les conditionnalités des politiques de sauvegarde environnementale et sociale de la Banque Mondiale

· renseigner les acteurs de mise en œuvre sur les problématiques environnementales et sociales d’ordre général de la zone d’implantation des actions de l’intervention afin d’y prendre garde à tout moment ;
· fournir un ensemble d’outils de gestion environnementale et sociale aux acteurs de mise en œuvre afin de leur permettre, pendant toute la période de l’intervention, de s’assurer que les bénéficiaires directs des actions ne subissent pas de contrecoups négatifs et que les bénéficiaires institutionnels sont mieux impliqués et sensibilisés aux questions environnementales et sociales et les appliquent en permanence dans leurs interventions.

L’étude a montré que : (i) la République du Bénin dispose d’un cadre juridico-institutionnel en matière d’environnement et de procédures d’évaluation environnementale opérationnelles permettant de répondre aux exigences des bailleurs de fonds du développement en matière du respect des normes environnementales ; (ii) le projet interviendra dans un environnement naturel aux enjeux et problèmes variables selon les localités et selon les activités à développer ; (iii) la collaboration inter institutionnelle, inter communale et l’utilisation des procédures réglementaires nationales restent relativement faibles lors de la mise en œuvre des projets de développement ; (iv) les impacts environnementaux et sociaux négatifs potentiels sont davantage liés à la composante 1 surtout dans les zones de bas fonds et celles inondables, et les ressources en eau.
Par rapport à ces constats et en tenant compte de la nature de l’intervention qui vise à améliorer la qualité de l’environnement et à renforcer les capacités institutionnelles en vue de s’attaquer aux problèmes d’environnement en milieu urbain dans la zone métropolitaine du Grand Cotonou, les recommandations suivantes sont proposées. Le projet devra (i) réaliser systématiquement une EIE pour les aménagements/infrastructures de gestion à mettre en place (45 points de regroupements) dans la zone métropolitaine du Grand Cotonou ; (ii) Identifier et évaluer à mi-parcours ainsi qu’à la fin de l’intervention les impacts environnementaux et socioéconomiques générés ; (iii) organiser des communications sociales sur le volet environnemental de l’intervention ; (iv) accompagner les bénéficiaires en termes de formation, appui conseil, sensibilisation.
L’arrangement institutionnel proposé pour la mise en œuvre du cadre de gestion environnementale est la suivante :
	No.
	Etapes et sous étapes
	Responsable
	Exécutant

	1
	Elaboration de check-lists des mesures environnementales et

de guides sectoriels simplifiés

	1.1
	Elaboration de la liste générique des sous projets et leurs caractéristiques
	ABE
	UCG

	1.2
	Réalisation des check-lists
	ABE
	UCG

	2
	Détermination de la catégorie environnementale du sous projet

	2.1
	Fourniture de la fiche screening
	UCG
	UCG

	2.2.
	Classification du sous – projets
	UCG
	UCG

	3
	Cadrage environnemental du sous projet
	ABE
	UCG

	4
	Réalisation de l’EIE / Par en cas de besoin

	4.1
	Rédaction TDR du consultant (annexe 4)
	ABE
	DEIEA

	4.2
	Validation du Rapport EIE / PAR (y compris consultation publique éventuelle)
	ABE
	Comité ad’hoc

	5
	Suivi environnemental du PGE

	5.1
	Elaboration des indicateurs de suivi
	ABE
	UCG

	5.2
	Rapportage du suivi
	ABE
	Mairie, UCG

En conclusion, la prise en compte des recommandations éditées dans le présent document permettra de réduire les impacts potentiels négatifs et problèmes d’environnement que pourrait induire la mise en œuvre du projet d’environnement urbain de la zone métropolitaine du Gand Cotonou. Mais, les ressources financières nécessaires à la gestion environnementale et sociale (environ 373 750 000 FCFA directement à la contribution de la Banque Mondiale, et le coût des mesures de compensation entièrement à la charge de la partie nationale) doivent être effectivement dégagées et mise à disposition des acteurs concernés, en temps voulu, selon des procédures qui assurent leur utilisation efficiente et transparente.

1.- Introduction

La République du Bénin s’est engagée depuis 1990 dans un processus de mise en place des conditions optimales de gestion de l’environnement pour le développement durable. C’est dans cette optique qu’ont été institués un Ministère en charge de l’environnement et des structures techniques, pour rehausser le niveau de conscience environnementale de tous les acteurs puis intégrer l’environnement dans tous les processus de prise de décision et dans les actions de développement.
Par ailleurs, souscrivant à la dynamique mondiale de stratégies de réduction de la pauvreté, le Bénin a mis en chantier de véritables actions d’appui aux communautés à la base afin de les amener à mieux se prendre en charge pour l’amélioration de leurs propres conditions de vie.

C’est dans ce cadre que la Banque Mondiale initie ce projet d’environnement urbain pour accompagner le Bénin dans le développement de la zone métropolitaine du Grand Cotonou, ceci en conformité avec le DSRP du Gouvernement et la SAP de la Banque.
Il est à souligner que La Banque Mondiale participe activement aux initiatives de gestion de l’environnement au Bénin, depuis le PAE de 1992 et continue de le faire avec le Projet de gestion de l’environnement (1996-2001) qui a permis de renforcer les capacités nationales en matière de gestion de l’environnement et d’élaborer et de mettre en œuvre des politiques. Aussi, depuis 1993, elle appuie le gouvernement du Bénin en vue de résoudre ses problèmes de développement urbain par le truchement d’une série de projets notamment : a) la réhabilitation de l’infrastructure et l’assainissement à Cotonou et Porto-Novo; et b) la promotion de la création de petites et moyennes entreprises privées par le biais de la participation des ONG et des résidents ; c) le Projet de gestion urbaine décentralisé I (PGUD I, 2000-04) à Cotonou, Porto Novo et Parakou et d) le Projet de gestion urbaine décentralisé II (PGUD II, 2006-10) qui a été étendu à d’autres villes secondaires.

Ces projets urbains jettent les bases du renforcement des capacités municipales en matière d’exécution et de suivi des services municipaux et d’amélioration de l’infrastructure urbaine.

Le présent projet sera consacré aux secteurs de l’environnement et du milieu urbain et contribuera à la résolution des questions d’environnement en s’attaquant directement aux principaux problèmes qui affectent la zone métropolitaine du Grand Cotonou.

La mise en œuvre de ce Projet exige l’élaboration d’un cadre de gestion des incidences environnementales et sociales des différentes composantes dudit Projet sur les milieux récepteurs des interventions et actions y découlant. En effet, les liens entre environnement et pauvreté sont séculairement reconnus par les acteurs du développement durable et de plus en plus, émerge la conviction que la mise en œuvre de projets peut induire vis-à-vis de l’environnement des effets négatifs inattendus et rétroagir négativement sur les conditions de vie des populations.

L’objectif du cadre de gestion environnementale et sociale (CGES) est d’établir un processus de sélection environnemental et social qui permettra aux structures chargées de la mise en œuvre du Projet de pouvoir identifier, évaluer et atténuer les impacts environnementaux et sociaux potentiels des activités du projet au stade de planification.
Le présent rapport décline ce Cadre de Gestion Environnementale et Sociale (CGES) du Projet d’environnement urbain de la zone métropolitaine du Grand Cotonou. Les objectifs de cette étude sont, entre autres, i) évaluer les impacts environnementaux et sociaux potentiels du projet, qu’ils soient positifs ou négatifs, et proposer des mesures d’atténuation ou d’accentuation suivant que les impacts sont négatifs ou positifs ; ii) établir des directives et méthodes claires pour l’examen des composantes environnementales et sociales en rapport avec la mise en œuvre des actions qui doivent être financées par le projet.

2.- Démarche méthodologique adoptée

Pour mieux répondre aux objectifs de l’étude, l’approche méthodologique a consisté en :

· une analyse bibliographique des textes légaux régissant la gestion de l’Environnement et le secteur urbain en République du Bénin, et en conformité avec les directives établies par la Banque Mondiale en la matière ;

· une description des fondements et des composantes du Projet d’environnement urbain de la zone métropolitaine du Grand Cotonou ;

· une présentation des enjeux environnementaux grâce à des visites de sites et des discussions et/ou enquêtes avec les responsables locaux et les personnes ressources dans les différentes localités concernées ;
· un questionnement (questionnaire, guides d’entretiens) avec les ONG et acteurs du secteur
· une analyse analogue pour la définition et évaluation des impacts génériques potentiels du Projet d’environnement urbain de la zone métropolitaine du Grand Cotonou.

3.- Description du projet
Le Projet ‘’Environnement Urbain du Grand Cotonou’’ vise à aider les communes concernées dans (i) la mise en place d’un système intercommunal performant de gestion des problèmes d’assainissement et de gestion des inondations et risques naturels, tout en (ii) appuyant le Gouvernement du Bénin à améliorer les cadres institutionnels et réglementaires d’encadrement desdits secteurs de l’assainissement et de la gestion des risques naturels. En plus, il apportera (iii) une assistance importante au Gouvernement du Bénin dans ses efforts de lutte contre la pollution atmosphérique urbaine et l’augmentation des gaz à effet de serre (changement climatique). Un accent particulier sera mis sur (iv) la construction d’infrastructures d’assainissement dans les communes (points de regroupement, décharges finale, etc.), (v) l’étoffement du cadre règlementaire et normatif de gestion du cadre de vie, (vii) la formation des acteurs, (viii) la mise en place d’un cadre de intercommunale de gestion de l’assainissement urbain par la mutualisation des ressources, (ix) l’expérimentation d’un réseau pilote de surveillance de la pollution urbaine en vue de la réduction des risques sanitaires et les pertes de PIB y relatives, (x) l’adoption de stratégies opérationnelles pour la gestion des risques et situation de d’urgence liée aux catastrophes. Ces résultats seront atteints à travers la concrétisation de certains indicateurs clés tels que :

a) Renforcement politique et institutionnel

· Un cadre intercommunal (EPCI) de gestion de l’assainissement dans le Grand Cotonou créé et fonctionnel

· Un cadre de partenariat public privé de gestion des déchets liquides ménagers et industriels opérationnel

· Une stratégie nationale de gestion d’adaptation aux risques naturels et inondations adoptée

· La règlementation nationale en matière d’environnement est renforcée et clarifiée

b) Gestion des déchets

· La proportion de population vivant en habitat insalubre a baissé de 30 %

· Les réseaux de sites de regroupement des déchets solides communaux sont suffisants

· Le centre de compostage de Cotonou est structurellement viable

· Le centre de traitement des boues de vidange d’Ekpè et celui d’Abomey-Calavi répondent aux besoins des communes du Grand Cotonou

· La collecte des ordures ménagères est assurée à 80 % dans l’espace du Grand Cotonou

· Chaque commune dispose d’un schéma directeur de gestion des déchets effectivement mis en œuvre

· Les déchets liquides industriels sont répertoriés et catégorisés par dangerosité.

c) Contrôle de la pollution et des émissions de GES

· Au moins 50 % des véhicules effectuant leur visite technique à Cotonou respectent les normes d’émission

· La cartographie des zones de concentration de pollution atmosphérique connue

· La prévalence des IRA dues à la pollution urbaine est réduite dans la zone

d) Gestion des risques naturels et adaptation aux changements climatiques

· Le nombre de personnes victimes des inondations décline ;

· Les mécanismes de renforcement des capacités de prévention aux risques naturels sont intériorisés par les communautés vulnérables.

Le projet est exécuté à travers les quatre composantes suivantes :

Composante 1. Appui à l’amélioration de l’assainissement et de la gestion des déchets solides : Elle a pour objectif d’accroître l’efficacité des systèmes communaux de gestion des déchets actuels en place tout en favorisant leur intégration dans un mécanisme plus global couvrant le Grand Cotonou en vue de réduire les coûts de gestion et de réduire les risques liés à la mauvaise gestion des déchets. Les activités prévues complèteront les travaux entrepris par l’ACDI à Cotonou et à Ouidah et l’intervention de la Banque en matière de GSD à Porto Novo. Elle se traduit par quatre (04) sous composantes notamment:

· Composante 1a. Amélioration des services de pré-collecte, de collecte, de transfert et d’élimination adéquate des déchets solides : Les activités de la sous composante permettront le renforcement des capacités techniques et de gestion des principaux intervenants de la chaîne de gestion des déchets solides (pré collecteurs et municipalité …) dans l’optique de les rendre plus aptes dans la gestion efficace et efficiente des déchets. Elle comprendra la construction de quarante cinq (45) points de regroupement des déchets solides ménagers opérationnels dans les communes concernées (Cotonou 15; Porto Novo 12; Abomey-Calavi 8, Seme-Kpodji 5 et Ouidah 5); la dotation en matériels et équipement de service de gestion des déchets solides de 05 ONG de pré collecte par commune. Un ensemble de mécanismes sera proposé en vue d’assurer une organisation efficace et une gestion intégrée des déchets solides dans chacune des communes de la zone du grand Cotonou. La proposition spécifiera/clarifiera les rôles et les responsabilités des différents acteurs impliqués (acteurs publics et privés de la chaîne).

· Composante 1b. Appui au compostage, au recyclage et à la gestion des eaux usées : La valorisation des matières organiques permet de réduire la quantité de déchets à acheminer vers les décharges et a nulle doute, avec l’utilisation du compost, une incidence sur l’usage des fertilisants toxiques qui dégradent le sol et la santé des populations. Ainsi, en mettant à profit les activités de l’ACDI en matière d’agriculture urbaine et de compostage, cette sous-composante i) renforcera les capacités des installations de compostage existantes et ii) s’attachera à promouvoir la commercialisation du compost. Le financement par le truchement du Mécanisme de développement propre (MDP) sera également mobilisé. La sous composante encouragera également la valorisation des matières non organiques et apportera le soutien en vue de créer une installation de recyclage pilote à Cotonou dont notamment l’aménagement des kiosques de stockage et de vente et l’identification de nouvelles sources d’approvisionnement et occasions d’écoulement des matières de récupération. A travers cette sous composante les capacités des installations existantes de traitement des déchets liquides ménagers à Ekpe en partenariat avec le secteur privé (SIBEAU) et les municipalités seront renforcées. Elle mettra en place un mécanisme structurel efficient et opérationnel de la station d’Ekpè.
· Composante 1c. Assistance technique et renforcement des capacités : En fonction des besoins identifiés, cette sous composante appuiera le renforcement des capacités des différents acteurs concernés sur des aspects précis, nécessaires pour qu’ils puissent remplir le rôle et asseoir leurs responsabilités pour lesquels ils sont impliqués. Des ateliers de formation/communication participative seront organisés par catégorie d’acteurs sur des thématiques utiles afin de renforcer cette implication. Cette sous-composante financera également : i) l’étude pour l’améliorer du cadre institutionnel, réglementaire et financier de la gestion des déchets solides dans le Grand Cotonou ; ii) l’élaboration d’un schéma directeur de gestion des déchets solides à Abomey-Calavi et Seme Kpodji ; iii) l’élaboration d’un schéma directeur sur les déchets de la zone métropolitaine du Grand Cotonou ; iv) l’examen du cadre institutionnel et réglementaire pour les eaux usées au niveau national ; et v) l’examen des mécanismes existants pour la manutention et le traitement des effluents industriels. Il est important de mentionner qu’une clarification législative et réglementaire importante s’impose en ce qui concerne les compétences des communes et de la SONEB en matière de responsabilité sur la gestion des eaux usées des ménages.

· Composante 1d. Education du grand public : Cette sous-composante concerne les campagnes d’éducation et d’information et de sensibilisation du grand public sur les avantages de la réduction au minimum des déchets, de l’élimination sûre des déchets et de la séparation à la source. Des outils d’IEC seront élaborés/conçus et mis à la disposition de tous les acteurs. Elle se traduira par des sketchs, des émissions radiophoniques et télévisées diffusées en français et en langue locale, des pamphlets, des plaquettes d’informations, etc.
Les principaux acteurs concernés par cette composante sont les structures étatiques d’encadrement (ABE, DGE, DHAB, DUA, Préfets), les services techniques des municipalités et communes, les ONG et réseaux d’ONG de précollecte, les entreprises de collecte et de transfert, les Opérateurs non étatiques investis dans des missions de service public (PGDSM, DECAM-Bethesda, SIBEAU).

Composante 2. Assistance technique et renforcement des capacités pour la gestion de la qualité de l’air : l’objectif principal est de mettre en place une expérience pilote de suivi permanent de la qualité de l’air en urbain en vue de la rationalisation des efforts de lutte contre la pollution atmosphérique et ses conséquences socio-économiques et environnementales. Elle comporte les trois sous – composantes ci – après :

· Composante 2a. Renforcement du cadre réglementaire pour la gestion de la qualité de l’air : il s’agira d’étoffer le cadre réglementaire et normatif existant constitué uniquement du décret n°2001-110 du 04 avril 2001 portant normes de qualité de l’air en République du Bénin, peu vulgarisé, peu connu et suffisamment incomplet pour être appliqué à toutes les sources d’émission (fixes et mobiles). Les actions s’intéresseront également aux rôles et responsabilités des acteurs de l’application des différentes règlementations et normes élaborés en conformité avec les textes sur la décentralisation et le principe général de subsidiarité.
· Composante 2b. Suivi de la qualité de l’air, analyse des données et système d’établissement de rapports : Cette sous-composante est une expérience pilote de mise en œuvre d’un système de suivi de la qualité de l’air centrée uniquement sur la ville de Cotonou. Elle concerne (i) la création de stations fixes d’observation quotidienne, (ii) l’opérationnalisation de mécanismes d’analyse des observations à travers des laboratoires existants à renforcer ou de laboratoires à créer. Le renforcement des mécanismes de contrôle de la qualité de l’air et l’amélioration de l’analyse et de l’établissement de rapports contribueront à réduire la pollution atmosphérique et ses incidences.
· Composante 2c. Formation, communication et sensibilisation : les activités à développer sont relatives à la formation, la communication et les campagnes de sensibilisation sur l’utilisation des carburants peu polluants, et l’adoption de normes de qualité des carburants. Ceci se fera en collaboration avec le CNSR. En outre, elle financera (i) la formation des acteurs directs (Police municipale/communale, MEPN, garagistes, CNSR, Syndicats de transporteurs) impliqués et (ii) l’équipement du CNSR pour le suivi de la certification du contrôle des véhicules. La problématique des compétences des communes en matière de police et d’inspection environnementales sera particulièrement examinée en vue d’une meilleure atteinte des résultats escomptés.
Composante 3. Renforcement des capacités institutionnelles en vue de l’adaptation au changement climatique et de la gestion efficiente des risques liés aux catastrophes naturelles : l’objectif est de contribuer à la mise en place des bases structurelles de réduction de la vulnérabilité des populations face aux inondations et aux risques naturels notamment ceux liés aux changements climatiques. Trois principales actions seront menées à savoir (i) Appui à l’élaboration de la Stratégie Nationale d’Adaptation aux Changements climatiques (SNACC), (ii) Appui à l’élaboration de la Stratégie de Gestion du risque climatique en milieu urbain (SGRCMU), (iii) Renforcement des capacités des acteurs (Mairies, Ministères sectoriels) sur la gestion des risques naturels. Mais, la relecture du Plan ORSEC à l’aune des réalités de la décentralisation et son adaptation constituent un des aspects importants de cette composante.

Composante 4. Gestion du projet : Cette composante vise à assurer l’administration efficace et efficiente et apporter un soutien à la gestion pour l’exécution du projet (y compris le suivi et l’évaluation). Elle renforcera l’UCG en soutenant ses actions de coordination. (y compris la mise sur pied d’un système de suivi évaluation, la formation, l’acquisition d’équipements, de fournitures de bureau et autres coûts d’exploitation). Il s’agit notamment de (i) rédiger le plan de mise en œuvre du projet, (ii) assurer l’arrimage avec d’autres projets urbains complémentaires ou similaires en cours, notamment le PGUD 2, (iii) réparer les différents rapports (d’avancement et financiers) et (iv) assurer la gestion et l’administration efficace et efficiente des activités du projet.

4.- Cadres politique, institutionnel et juridique de l’évaluation environnementale du projet

4.1- Cadre politique de l’évaluation environnementale
A la suite de la Conférence Nationale de 1990, qui a marqué le retour à la démocratie pluraliste et à l'économie de marché, une orientation claire en matière de gestion de l'environnement a été adoptée. Elle s'observe à travers :

· l'inscription de principe de protection et de gestion de l'environnement dans la loi constitutionnelle ;

· l'institutionnalisation d'un ministère chargé de l'environnement (depuis 1990) et ses structures techniques

· l'adoption du Plan d'Action Environnemental (1993) ;

· la création de l'Agence Béninoise pour l'Environnement (1995) ;

· l'adoption de l'agenda 21 national (1997).

Le plan d'action environnemental (PAE) constitue le document–cadre de gestion environnementale en République du Bénin. Il comporte sept (07) sous – programmes planifiés sur un horizon initial de quinze (15) ans et dont les objectifs globaux concernent i) le renforcement des capacités nationales ii) la conservation et l'utilisation durable de la diversité biologique et des ressources naturelles iii) l'amélioration du cadre de vie des populations tant en milieu rural qu'urbain iv) l'amélioration de la prise de décision et la bonne gouvernance en matière d'environnement. Il a été révisé en 2001 après cinq (05) ans de mise en œuvre; cela a permis de tenir compte de nouveaux enjeux comme par exemple, la pollution atmosphérique par le transport en milieu urbain. Les différents objectifs du PAE restent les repères environnementaux de toute politique sectorielle, tout programme ou Programme de soutien environnemental aux niveaux national et local.

Par ailleurs, le Document de Stratégie de Croissance pour la Réduction de la Pauvreté (SCRP) tout comme le Programme d'Action du Gouvernement (PAG) incorpore le but et tous les objectifs spécifiques du Programme National de Gestion de l’Environnement (PNGE), montrant ainsi la volonté politique du Bénin de faire de l'environnement un des piliers du développement durable.
Cette volonté se manifeste également à travers l'adhésion aux Objectifs du Millénaire pour le développement (OMD) dont le premier rapport national fut publié en juillet 2001 afin de mieux cibler et orienter les investissements nationaux.

Plusieurs autres actions complètent les efforts politiques évoqués et rendent systématique la prise en compte de l'environnement dans les actions de développement. Entre autres :

1. l'adoption de la stratégie nationale de gestion de la biodiversité et son plan d'action ;

2. l'adoption du Plan d'Action National de Lutte contre la Désertification (PANLCD) ;

3. l'adoption de la Stratégie Nationale de Lutte contre la Pollution Atmosphérique ;

4. la préparation de la stratégie de Gestion Intégrée des Ressources en Eau (GIRE) ;

5. l'élaboration de la stratégie nationale de gestion des zones humides ;

6. l’élaboration d’un Plan National de Lutte contre les Pollutions (PNLPo).

Ainsi, le secteur de l'environnement et des ressources naturelles reste important et prépondérant dans les priorités d’investissement du Bénin et ses partenaires au développement.
4.2- Cadres institutionnel et juridique pertinents de mise en œuvre du projet
4.2.1- Cadre juridique de l’environnement et de la gestion des déchets
4.2.1.1.- Cadre juridique général de gestion de l’environnement

Le Bénin a mis en place un certain nombre d’outils juridiques en vue de contrôler son environnement et de permettre aux générations futures de disposer de ressources.

Ainsi, déjà la Constitution du 11 décembre 1990 de la République du Bénin dispose en son article 27 que "Toute personne a droit à un environnement sain, satisfaisant et durable et a le devoir de le défendre. L'Etat veille à la protection de l'environnement". D'autres articles de ladite constitution élèvent des atteintes à l'environnement au rang de crime de haute trahison pour lequel le Président de la République doit répondre.

Ces dispositions constitutionnelles se trouvent renforcées par les engagements internationaux pris par le Bénin à travers la ratification de presque toutes les conventions et accords internationaux en matière d’environnement. Les plus directement liés aux objectifs du projet sont résumés dans le tableau I.

Tableau 1 : Conventions/accords multilatéraux ratifiés ayant une pertinence directe ou indirecte
	No
	Conventions / accords
	Date de ratification

(ou de signature)

	01
	Convention-Cadre des Nations Unies sur les Changements Climatiques
	30 juin 1994

	02
	Convention-Cadre des Nations Unies sur la Désertification
	30 juin 1994

	03
	Convention sur la diversité biologique et l’utilisation durable de ses éléments
	30 juin 1994

	04
	Convention relative à la coopération en matière de protection et de mise en valeur du milieu marin et des zones côtières de l’Afrique de l’ouest et du centre
	16 janvier 1997

	05
	Convention sur la protection du patrimoine mondial, culturel et naturel
	14 septembre 1982

	06
	Convention sur les zones humides, habitats des oiseaux d’eau - Convention Ramsar -
	20 janvier 2000

	07
	Protocole de Kyoto à la Convention-Cadre des Nations Unies sur les Changements Climatiques
	25 février 2002

	08
	 Convention africaine sur la conservation de la nature et des ressources naturelles
	5 novembre 1998

	09
	 convention des Nations Unies sur la lutte contre la désertification
	22 juin 1995

	10
	 Protocole de Montréal relatif à des substances qui appauvrissent la couche d’ozone et ses amendements
	31 octobre 1988

	11
	 Convention de Vienne pour la protection de la couche d’Ozone
	22 mars 1985

Ce tableau fait la synthèse des éléments montrant la volonté du Bénin de se doter de tous les moyens juridico-politiques nécessaires pour gérer son environnement et surtout pour contribuer à la conservation de l’environnement.

Pour renforcer ces conventions, au niveau national, un ensemble de textes juridiques ont été promulgués et/ou adoptés. Leurs buts sont directement orientés vers la protection et la gestion pérenne des ressources environnementales et du cadre de vie. Il s’agit entre autres de :

· la loi n°030-98 du 12 février 1999 portant loi-cadre sur l’environnement en République du Bénin : Elle comprend des dispositifs relatifs à la clarification des concepts, aux sanctions, à la protection et la mise en valeur des milieux récepteurs, à la protection et la mise en valeur du milieu naturel et de l’environnement humain, à la pollution et nuisances, aux études d’impact, aux audiences publiques sur l’environnement, aux plans d’urgence et aux incitations. Cette loi constitue le texte de base de la politique nationale d’environnement, en ce sens qu’il couvre tous les aspects de l’identification de sources de pollution à leur contrôle et répression, en passant par les évaluations environnementales (évaluation environnementale stratégique –EES-, étude d’impact sur l’environnement –EIE-, audit environnemental –AE-, inspection environnementale –IE-), le renforcement des capacités et la gestion de l’information environnementale. Tous les décrets d’application de cette loi ne sont pas encore pris mais elle est opérationnelle et déjà appliquée dans plusieurs domaines ;

· la loi no.87-015 du 21 septembre 1987 portant code de l’hygiène publique de la République du Bénin : elle légifère sur les habitations, le bruit, l’eau, la pollution du milieu naturel, les installations industrielles, les plages, les établissements classés, la police sanitaire. Elle a été pendant longtemps peu promu jusqu’à l’avènement de la décentralisation (2003) qui a favorisé la prise de textes d’application par les maires;

· la loi no.87-016 du 21 septembre 1987 portant code de l'eau en République du Bénin : elle régit la gestion des ressources hydriques et hydrologiques du point de vue quantitatif et qualitatif; elle reste peu appliquée parce que jugée non adaptée au contexte réel des populations. Un nouveau code est en cours d'élaboration et doit intégrer la décentralisation, la gestion participative et la gestion par bassin.

· Le décret n°2001-096 du 20 Février 2001 portant attributions, organisation et fonctionnement de la police environnementale a pour objectif de veiller à l’application de la législation environnementale, rechercher, constater et réprimer les infractions à cette législation.

· Le décret n°97-624 du 31 Décembre 1997 portant structure, composition et fonctionnement de la police sanitaire.

Le cadre juridique général de l’environnement est suffisamment étoffé pour permettre une gestion des contraintes majeures de ce projet mais, il reste que les normes spécifiques de gestion (normes de procédures, seuils, normes techniques de gestion). Ce cadre normatif et réglementaire du domaine des déchets solides et liquides mérite d’être complété.
4.2.1.2.- Cadre juridique de la gestion des composantes du projet (déchets, pollution de
l’air, catastrophes)
· Déchets
La législation en matière de gestion des déchets solides est explicite. S’appuyant sur l’article 27 de la Constitution de Décembre 1990, une loi-cadre sur l’environnement a été adoptée et promulguée le 12 Février 1999. Cette loi régit toutes les activités en matière de gestion des déchets solides ménagers en son titre IV, article 65 à 73. Un plan d’Action Environnemental du Bénin a été finalisé en Juin 1993. Ce document établit un diagnostic de la situation environnementale du pays et définit une stratégie de mise en œuvre dans un plan à 1, 5 et 15 ans. L’adoption le 22 janvier 1997 de l’Agenda 21 National qui en découle insiste sur la gestion écologiquement rationnelle des déchets solides et des eaux usées et pose la problématique des déchets solides et des eaux usées en ces termes : ‘’ L’absence d’une gestion rationnelle des déchets solides et des eaux usées a des incidences de plus en plus significatives sur la santé de la population ; de sérieux problèmes proviennent des dangers que représentent les excréments humains et les déchets biomédicaux mélangés aux ordures ménagères. Une telle situation mérite une attention particulière et la gestion des déchets doit être désormais perçue sous l’angle d’une gestion intégrée visant à changer les modes de production et de consommation qui ne sont pas viables. Pour ce faire, les domaines d’activités prévus sont les suivants : i) Minimiser la production des déchets à la base ; ii) Maximiser la réutilisation et le recyclage écologiquement rationnel des déchets et leur réutilisation ; iii) Promouvoir l’élimination et le traitement écologiquement rationnels des déchets ; iv) Étendre les services en matière de gestion des déchets.’’

La loi n°97-029 du 15 janvier 1999 portant organisation des Communes en République du Bénin précise en son article 93 que « la Commune a la charge de la collecte et du traitement des déchets solides autres que les déchets industriels ». Dans cette même optique, la loi n° 98-005 du 15 Janvier 1999 portant organisation des Communes à Statut Particulier, indique en son article 30 que ‘‘ Le chef d’arrondissement reçoit délégation du maire en ce qui concerne la réalisation et la gestion des infrastructures de proximité telles que : les marchés, les écoles, les places et les espaces verts de quartiers et, généralement, tout ce qui concerne l’entretien primaire des équipements locaux, l’hygiène et la salubrité quotidiens’’.

Trois (03) décrets de base encadrent le secteur : le décret n°2003-332 du 27 août 2003 portant gestion des déchets solides en République du Bénin, le décret n°2001-109 du 04 avril 2001 fixant les normes de qualité des eaux résiduaires en République du Bénin et le décret n°2003-330 du 27 août 2003 portant gestion des huiles usagées en République du Bénin
Outre les textes généraux ci-dessus, la règlementation spécifique en matière de gestion des déchets :

· L’arrêté interministériel n° 136/MISAT/MEHU/MS/DC/DE/DATC/DHAB du 26 Juillet 1995, portant réglementation des activités de collecte, d’évacuation, de traitement et d’élimination des déchets solides en République du Bénin.

· L’arrêté interministériel n° 135/MISAT/MEHU/MS/DC/DE/DATC/DHAB du 26 Juillet 1995, portant réglementation des activités de collecte, d’évacuation, de traitement et d’élimination des boues de vidange en République du Bénin.

· Pollution de l’air

En dehors des dispositions de la loi-cadre sur l’environnement qui institue (i) le principe – pollueur et (ii) l’obligation pour le Gouvernement de mettre en place toutes les infrastructures nécessaires à la collecte, au traitement et la diffusion des informations relatives à la pollution de l’environnement, le cadre juridique du contrôle de la pollution de l’air est constitué uniquement par le décret n°2001-110 du 04 avril 2001 fixant les normes de qualité de l’air. Cette réglementation mérite d’être étoffée et clarifiée; par exemple l’art. 10 qui dispose que ‘’l’émission de fumées épaisses ou excessives par tout véhicule à moteur est considérée hors norme’’ n’est pas opérationnel. Des normes techniques, de procédure et techniques doivent également être complétées pour rendre efficientes les actions de contrôle du domaine.
4.2.2- Cadre juridique de l'évaluation environnementale au Bénin

Deux dispositions clés de la loi-cadre sur l’environnement en République du Bénin rendent obligatoires les évaluations d’impact sur l’environnement au Bénin :

· ‘’Nul ne peut entreprendre des aménagements, des opérations, des installations, des plans, des projets et des programmes ou la construction d’ouvrages sans suivre la procédure d’étude d’impact sur l’environnement lorsque cette dernière est exigée par les lois et règlements’’ (Article 88). Cet article rend donc obligatoires l’évaluation environnementale stratégique (EES) et l’étude d’impact sur l’environnement (EIE) dans ce type d’opérations ;
· L’article 89 stipule que ‘’Quiconque a l’intention d’entreprendre la réalisation d’une des activités visées à l’article 88 doit déposer un avis écrit au Ministre demandant la délivrance d’un certificat de conformité environnementale et décrivant la nature générale de l’activité. Ce certificat de conformité environnementale fait partie des pièces à soumettre à l’autorité de tutelle pour l’obtention de la décision finale quant à la réalisation de l’activité proposée’’ ;

Une autre disposition de la même loi fixe la sanction applicable à tout contrevenant au processus d’études d’impact sur l’environnement : ‘’Est punie d’une amende de cinq millions (5 000 000) à vingt cinq millions (25 000 000) de francs et d’une peine d’emprisonnement de un (1) à trois (3) ans, ou de l’une de ces peines, seulement toute personne convaincue d’avoir falsifié le résultat d’une étude d’impact ou altéré les paramètres permettant la réalisation d’une étude d’impact. L’usage du résultat falsifié ou altéré d’une étude d’impact mentionné à l’alinéa précédent est puni des mêmes peines’’ (Art. 122).

Pour une meilleure mise en application de ces dispositions, le décret n°. 2001-235 du 12 Juillet 2001, portant organisation de la procédure d’études d’impact sur l’environnement, a été adopté. Il clarifie les responsabilités et fixe la procédure administrative de délivrance du certificat de conformité environnementale (CCE) par le Ministre chargé de l’environnement. Aux termes des dispositions de ce décret, il existe deux types d’études d’impact environnemental au Bénin :

· étude d’impact environnemental approfondie : elle est appliquée aux grands projets (selon leurs coûts et /ou leurs nuisances) dont les impacts potentiels sont jugés majeurs ou les projets moyens à construire dans les écosystèmes sensibles ;

· étude d’impact environnemental simplifiée : elle est appliquée aux micro-projets individualisés et aux projets moyens qui ne s’implantent pas dans un écosystème sensible ;
Enfin, tous les projets de type environnemental ou social de très petite envergure et qui ne s’implante pas dans un milieu jugé sensible ne sont pas assujettis à la procédure d’évaluation d’impacts.

Une série de décrets connexes utiles en eux-mêmes et complétant le décret sur les EIE sont déjà pris et opérationnalisés progressivement :

· le décret portant fixation des normes de qualité de l’air en République du Bénin ;

· le décret portant fixation des normes de qualité des eaux résiduelles en République du Bénin ;

· le décret portant fixation des normes de qualité de l’eau potable en République du Bénin ;

· le décret portant audit environnemental en République du Bénin ;

· le décret portant création des cellules environnementales dans les départements ministériels sectoriels, les préfectures et les communes en République du Bénin.

Il ressort de l’analyse de ce cadre juridique que le Bénin fait partie des pays de la sous région et d’Afrique où la pratique des études d'impacts sur l'environnement devient de plus en plus courante puisque les privés et le secteur public perçoivent l'importance et soumettent leurs actions à évaluation environnementale.
4.2.3- Autres dispositions pertinentes pour l’évaluation environnementale du Projet
4.2.3.1- Textes sur la décentralisation

La décentralisation est devenue effective au Bénin depuis mars 2003. Elle octroie désormais au niveau local des responsabilités très larges en matière de gestion de l'environnement et d'aménagement du territoire. En l'occurrence, la loi 97-029 du 15 Janvier 1999 portant organisation des communes au Bénin, statue que la commune est principale compétente dans les domaines de l’assainissement, de la gestion des déchets, de la gestion de l’environnement et des ressources naturelles notamment. C’est à ce niveau que doivent être mises en œuvre toutes les stratégies nationales relatives à la protection de l’environnement et des ressources naturelles sur son ressort territorial.
Par ailleurs, ''la commune élabore et adopte son plan de développement. Elle veille à son exécution en harmonie avec les orientations nationales en vue d’assurer les meilleures conditions de vie à l’ensemble de la population. Dans ce cadre :

1) elle élabore les documents de planification nécessaires :

· le schéma directeur d’aménagement de la commune ;

· le plan de développement économique et social ;

· les plans d’urbanisme dans les zones agglomérées ;

· les règles relatives à l’usage et à l’affectation des sols ;

· les plans détails d’aménagement urbain et de lotissements.

2) elle délivre les permis d’habiter, les permis de construire ;

3) elle assure le contrôle permanent de la conformité des réalisations et des
contributions avec la réglementation en vigueur''.

L'application des réglementations environnementales, les négociations pour les compensations éventuelles, la surveillance de la qualité des eaux fournies aux populations, etc. impliquent donc la participation des maires des communes de la zone d'implantation.

Comme on peut le constater, le Bénin ne souffre pas fondamentalement de lacunes juridiques en matière d’environnement même si des compléments (textes d’application s’avèrent nécessaires. Le problème vient de la non déclinaison et intégration des dispositions des conventions et accords multilatéraux environnementaux dans le dispositif national, ainsi que d’un refus d’appliquer les textes nationaux existants.

La loi n°2009-17 du 13 août 2009 portant modalités de l’intercommunalité en République ouvre des perspectives de gestion concertée entre les communes en vue d’une mutualisation des ressources et d’une meilleure efficacité dans les domaines où cette disposition est applicable. En l’occurrence, l’intercommunalité est indispensable dans la gestion de l’assainissement et l’aménagement du territoire.
4.2.3.2- Loi sur la protection du patrimoine

Les patrimoines culturels physiques (vestiges historiques, symboles culturels et cultuels, etc.)sont protégés et valorisés par la loi n°2007-20 du 23 août 2007 portant protection du patrimoine culturel et du patrimoine naturel à caractère culturel en République du Bénin. Elle définit le patrimoine national et définit les conditions de sa gestion ainsi que les sanctions en cas de non observance des mesures de protection et de conservation. Cette loi est en congruence avec l’esprit de la politique de sauvegarde OP 4.11 de la Banque qui vise à éviter la détérioration de tout patrimoine culturel physique lors de la mise en œuvre de projets de développement.

Son article 41 dispose spécifique que ‘’lorsque, par suite de travaux ou d’un fait quelconque, des monuments, ruines, vestiges d’habitation ou de sépultures anciennes, des inscriptions ou généralement des objets du patrimoine tels que définis à l’article 2 de la présente loi, sont mis à jour, l’inventeur et le propriétaire de l’immeuble où ils ont été découverts sont tenus d’en faire la déclaration immédiate à l’autorité administrative du lieu de la découverte. L’autorité administrative en informe sans délai le ministre en charge de la culture’’. Cet article impose donc le ‘’Chance Find Procedure’’.

4.3.- Cadre institutionnel de l’environnement

L’assemblée nationale, qui est l’organe fondamental de législation, dispose, grâce aux articles 28, 29 et 98 de la constitution du 11 décembre 1990, de pouvoir d’orientation générale, de définition du cadre général, de politique et de législation, ainsi que du pouvoir de contrôle dans la protection de l’environnement et des ressources naturelles, avec un accent tout particulier sur les déchets toxiques. Il est important de souligner ici le rôle non moins important que doit également jouer la commission des lois.

Le Ministère de l’Environnement et de la Protection de la Nature –MEPN- (décret 92-17 du 28 janvier 1992) a pour missions :

· la définition et la mise en œuvre de la politique de l’Etat en matière d’environnement, d’habitat d’urbanisme et de la protection des milieux naturels,

· l’élaboration des textes législatifs et le suivi de leur application,

· le contrôle de la règlementation,

· la promotion d’un meilleur cadre de vie, tant en milieu urbain que rural,

· la participation à la définition des politiques de financement des activités du ministère,

· l’assainissement,

· la protection des ressources naturelles,

· la promotion de la recherche en matière d’environnement d’habitat, d’aménagement du territoire et d’urbanisme,

· servir de point focal de toutes les questions relatives à l’environnement et de la protection de la nature sur le plan national et international.

Le MEPN abrite des directions techniques centrales (Direction Générale de l’Environnement, Direction Générale des Forêts et des Ressources Naturelles) et des structures sous tutelle (Agence Béninoise pour l’Environnement, Fonds National de l’Environnement, Centre National de Gestion des Réserves de Faune, Centre National de Télédétection et de Cartographie Environnementale)..

L’administration de l’environnement est dirigée par un Ministre sectoriel. Une analyse permet de considérer les acteurs institutionnels clés suivants :

· le Ministre chargé de l’environnement : il définit la politique nationale d’environnement à adopter par le gouvernement, et contrôle la mise en œuvre. Cette politique doit être en synergie avec les politiques sectorielles de gestion des ressources naturelles et celles des activités potentiellement sources de nuisances environnementales (industrie, agriculture, mines et énergie, équipements). La Direction Générale de l’Environnement (DGE) constitue la structure d’appui au Ministre dans ce domaine ;

· la Commission Nationale de Développement Durable (CNDD) : créée par la loi-cadre sur l’environnement, elle est un organe consultatif multi-acteurs chargé de contribuer à l’intégration des aspects environnementaux dans les actions du gouvernement ;

· l’Agence Béninoise pour l’Environnement (ABE) : établissement public créé depuis 1995, elle est chargée de la mise en œuvre de la politique nationale d’environnement adoptée par le gouvernement dans le cadre de son plan de développement (art. 12). Elle est placée sous la tutelle du Ministre chargé de l’environnement. A ce titre, elle travaille en collaboration avec les autres Ministères sectoriels, les collectivités locales, les structures non gouvernementales, la société civile et le secteur privé. Elle gère toutes les procédures d’évaluations environnementales ;

· les cellules environnementales : instituées par décret, il s’agit d’unités fonctionnelles à l’intérieur de tous les ministères sectoriels et les communes. Ces cellules favorisent la prise de conscience des enjeux environnementaux par les techniciens sectoriels, et surtout faciliter la vulgarisation et la réalisation des évaluations environnementales de façon générale ;

· le Préfet : selon les termes des textes sur la décentralisation, il est le garant de l’application des orientations nationales par les communes du ressort territorial de son département. Il est ainsi le représentant de chaque Ministre pris individuellement et du gouvernement pris collectivement. Le Préfet est donc chargé de la mise en application de toutes les questions environnementales au niveau déconcentré de l’Etat ;

· la commune : elle met en œuvre sa politique propre de gestion de l’environnement et des ressources naturelles mais en conformité avec les lois et orientations nationales. Le Projet s’exécutera dans les communes à travers leurs planifications environnementales et selon les mécanismes institutionnels qui garantissent la participation des communautés de base.

Il faut relever que, malgré l’existence de ces multiples structures, le cadre institutionnel de l’environnement ne fonctionne pas encore harmonieusement justifiant ainsi les efforts de gouvernance environnementale actuellement déployés par le Ministère de l’environnement. Le déficit de gouvernance constitue un des éléments inhibiteurs de la gestion environnementale que l’intervention devrait éviter.

On pourrait conclure que la République du Bénin dispose d’un cadre juridico-institutionnel en matière de gestion de l’environnement suffisamment étoffé, pouvant lui permettre de répondre aux exigences du développement en matière du respect des normes environnementales. La lourdeur administrative qui entraîne des retards par rapport aux sollicitations des communautés, le refus d’appliquer les textes existants et la mauvaise coordination institutionnelle sont des maux qui le rendent invisible.

4.4- Principales Politiques de Sauvegarde Environnementale et Sociale de la Banque Mondiale applicables au Projet

Les activités de l’intervention dont le financement est assuré par la Banque Mondiale, seront nécessairement soumises aux Politiques de Sauvegarde de cette institution. La pertinence de chacune des dix Politiques de Sauvegarde a été vérifiée en relation avec le projet. Dans le présent rapport, il est présenté une analyse succincte des Politiques de Sauvegarde qui indique la conformité Projet d’environnement urbain de la zone métropolitaine du Grand Cotonou et des activités prévues avec lesdites Politiques.

Les politiques de sauvegarde environnementale et sociale de la Banque Mondiale comprennent à la fois, les Politiques Opérationnelles (OP), les Directives Opérationnelles (DO) et les Procédures de la Banque (PB). Ce sont :

1. OP/BP 4.01 Évaluation environnementale ;

2. OP/BP 4.04 Habitats naturels ;

3. OP 4.09 Lutte antiparasitaire ;

4. OP 4.11 Ressources culturelles physiques ;

5. OP/BP 4.12 Réinstallation involontaire ;

6. DO 4.20 Peuples autochtones ;

7. OP 4.36 Foresterie ;

8. OP/BP 4.37 Sécurité des barrages ;

9. OP/BP 7.50 Projets affectant les eaux internationales ;

10. OP/BP 7.60 Projets en zones contestées.

Tableau 2 : Applicabilité des OP de la Banque au Projet d’environnement urbain de la zone métropolitaine du Grand Cotonou
	No.
	Politiques/ Directives/ Procédures
	Principe général de l'OP
	Applicabilité au Projet

	01
	L’évaluation environnementale (OP 4.01)
	La Banque exige que les projets qui lui sont présentés pour financement fassent l’objet d’une évaluation environnementale qui contribue à garantir qu’ils sont rationnels et viables, et par là améliore le processus de décision
	Oui, la composante 1 du projet est plus concernée et comporte des appuis aux aménagements avec des effets négatifs probables

	02
	Habitats naturels (OP 4.04)
	La Banque n’apporte pas son appui aux projets qui, aux yeux de l’Institution, impliquent une modification ou une dégradation significative d’habitats naturels critiques notamment les forêts
	Non, car aucune activité du projet n’induit l’augmentation des superficies par défrichement

	03
	Lutte antiparasitaire (OP 4.09)
	La Banque ne finance pas de pesticides ayant d’effets adverses sur la santé humaine ou de l’environnement, et/ou dont l’action sur le nuisible-cible n’est pas prouvée.
	Non, car aucune activité du projet n’induit l’achat et la distribution des pesticides de synthèse

	04
	Réinstallation des populations déplacées (OP 4.12)
	La Banque n’appuie pas les projets qui peuvent démanteler les systèmes de production, amenuiser ou faire disparaître les revenus des populations, affaiblir les structures communautaires et les réseaux sociaux, amoindrir ou ruiner l’identité culturelle et l’autorité traditionnelle.
	Oui, avec la composante 1 certaines activités nécessitent l’acquisition ou expropriation de foncier. Cf. CPRP

	05
	Ressources Culturelles Physiques (OP 4.11)
	La Banque refuse normalement de financer les projets qui portent gravement atteinte à des éléments irremplaçables du patrimoine culturel et ne contribue qu’aux opérations conçues pour éviter de tels méfaits ou exécutées en des lieux où ce risque est absent
	Oui, l’aménagement de centre d’enfouissement sanitaire peut toucher des vestiges historiques (grottes, poteries, etc.). Cf. Chance Find Procedure.

	06
	Foresterie (OP 4.36)
	La Banque ne finance pas les opérations d’exploitation forestière commerciale ou l’achat d’équipements destinés à l’exploitation des forêts tropicales primaires humides. Elle appuie les actions visant une gestion et une conservation durables des forêts.
	Non,

Aucune activité du Projet n’est orientée sur l’exploitation commerciale de la forêt

	07
	Sécurité des barrages (BP 4.37)
	Dès qu’un projet impliquant des barrages est identifié, l’équipe de projet (de la Banque) discute avec l’Emprunteur de la Politique sur la sécurité des barrages.
	Non,

le Projet ne comporte pas une composante relative au barrage

	08
	Projets relatifs aux voies d’eau internationales (OP 7.50)
	Les Projets relatifs à des voies d’eau internationales peuvent affecter les relations entre la Banque et ses emprunteurs et entre des Etats. Elle attache donc la plus grande importance à la conclusion par les riverains d’accords ou d’arrangements appropriés concernant la totalité ou une partie d’une voie d’eau donnée
	Non

Le projet ne comporte pas d’activités d'irrigation ou de pompage d'eau sur des cours d'eau partagés

	09
	Projets dans les zones en litige (OP 7.60)
	La Banque peut appuyer un projet dans une zone en litige si les gouvernements concernés conviennent que, dans l’attente du règlement du contentieux, le projet envisagé dans le pays A doit suivre son cours sous réserve de la contestation du pays B
	Non

Aucune portion du territoire béninois concerné n’est en litige

	10
	Les peuples indigènes (OD 4.20)
	La Banque veille à ce que les projets qu’elle finance n’entraînent des effets négatifs sur la vie des minorités autochtones et qu’elles en tirent des bénéfices économiques et sociaux
	Non,

le contexte social du Bénin ne cadre pas avec l’esprit de cette directive

Source : WorldBank Safeguards Policies

Les deux politiques de sauvegarde qui sont déclenchées par l’intervention dans le cadre de sa mise en œuvre sont détaillées infra.

4.4.1- OP 4.01. Évaluation environnementale

Le OP 4.01, Évaluation environnementale consiste en un examen préalable aux premiers stades pour déceler les impacts potentiels et sélectionner l’instrument approprié pour évaluer, minimiser et atténuer les éventuels impacts négatifs. Elle concerne tous les projets d’investissement et requiert une consultation des groupes affectés et des ONG le plus en amont possible (pour les projets de catégories A et B).

L'évaluation environnementale et sociale (EES) du Projet, doit présenter de façon intégrée le contexte naturel et social dudit projet. L’évaluation environnementale et sociale doit tenir compte des différents exercices de planification environnementale et des capacités institutionnelles des secteurs concernés par le Projet, ainsi que des obligations du pays en rapport avec les activités du projet, en vertu des traités et accords internationaux pertinents sur l’environnement. En outre, le Cadre de Gestion Environnementale et Sociale est élaboré, avec à l’appui des procédures détaillées, pour assurer que les impacts environnementaux et sociaux négatifs du Projet seront pris en compte et seront atténués ou évités dans les années à venir. Le CGES inclut des mesures de renforcement institutionnelles au niveau des acteurs principalement interpellés par l’intervention. Les activités du projet qui ne peuvent pas être définies à l’heure actuelle, pendant la préparation de l’intervention, seront soumises à des évaluations environnementales et sociales spécifiques, dès qu’elles seront identifiées durant la phase d’exécution. Dans ce rapport, il est décliné des lignes directrices pour que les composantes du Projet d’environnement urbain de la zone métropolitaine du Grand Cotonou soient en conformité avec cette Politique de Sauvegarde à condition que les recommandations prescrites dans le Cadre Stratégique de Gestion Environnementale et Sociale soient mises en œuvre.

Pour assurer la mise en œuvre du CGES, ce dernier doit être intégré dans le budget du Projet et exécuté pendant l’intervention.

4.4.2- OP 4.12 : Réinstallation des populations déplacées
L’objectif de l’OP 4.12 est d’éviter ou de minimiser la réinsertion involontaire là ou cela est faisable, en explorant toutes les autres voies alternatives de projets viables. De plus, l’OP 4.12 a l’intention d’apporter l’assistance aux personnes déplacées par l’amélioration de leurs anciennes normes de vie, la capacité à générer les revenus, les niveaux de production, ou tout au moins à les restaurer. L’OP 4.12 encourage la participation communautaire dans la planification et la conduite de la réinsertion et l’octroi de l’assistance aux personnes affectées, indépendamment du statut légal du régime foncier. Cette politique couvre non seulement la réinstallation physique, mais aussi toute perte de terre ou d’autres biens causant la : (i) réinstallation ou perte d’abri; (ii) perte de biens ou de l’accès aux biens; et (iii) perte de sources de revenus ou de moyens d’existence, indépendamment du fait que les personnes affectées doivent rejoindre un autre emplacement. La politique s’applique aussi à la restriction involontaire d’accès aux parcs légalement désignés et aux aires protégées, causée par les impacts préjudiciables sur les moyens d’existence des personnes déplacées. Les exigences de divulgation sont celles qui sont requises sous l’OP 4.01.

La composante 1 du projet notamment Appui à l’amélioration de l’assainissement et de la gestion des déchets solides comporte des appuis aux aménagements (construction de 15 à 20 points de collecte et de deux centres de transfert etc.) qui pourraient nécessiter des expropriations de parcelles/domaines, c'est-à-dire affectées des personnes. Le Projet devra apporter l’assistance aux personnes à déplacer.
4.4.3- OP 4.11 : Ressources Culturelles Physiques

L’objectif de la politique est d’aider les pays à éviter ou minimiser les impacts négatifs des impacts des programmes de développement sur les ressources culturelles physiques. Aux fins de cette politique, le terme "ressources culturelles physique" signifie les objets meubles immeubles, les sites, les structures, les groupes des structures, les aspects naturelles et les paysages qui ont une importance au point de vue archéologique, paléontologique, historique, architectural, religieuse, esthétique ou autre. Les ressources culturelles physiques pourraient se trouver en zone urbaine ou en zone rurale, aussi bien en plein air dans le sous-sol qu’en dessous de la mer. Cette politique s’applique à tous les programmes figurant dans la Catégorie A ou B de l’Evaluation Environnementale prévue dans l’OP 4.01. sous le projet, les activités de construction et de réhabilitation qui pourraient avoir des impacts négatifs sur la propriété culturelle ne seront pas financées.

Il n’est pas prévu que le projet affecte directement le patrimoine culturel car aucune école n’est actuellement classée patrimoine culturel. Toutefois, il pourrait avoir une conséquence imprévu sur ce patrimoine lors des travaux de construction / réhabilitation. C’est pourquoi, dans le cadre du projet, des dispositions sont prises pour protéger les sites culturels (patrimoines national et mondial) et même protéger les éventuelles découvertes archéologiques lors des travaux, et pour assurer la conformité du projet (‘’Chance Find Procedure’’) avec les exigences de cette politique de sauvegarde et la loi sur le patrimoine culturel du Bénin.

4.5- Points de convergence entre la législation nationale et les politiques de sauvegarde de la Banque Mondiale

De l’analyse comparative des textes nationaux et des politiques de la Banque Mondiale, il ressort quelques points de convergence entre la législation nationale en matière environnementale et les politiques de sauvegarde de l’environnement de la Banque Mondiale pour les raisons suivantes :

· l’existence d’abord d’une Loi-cadre sur l’environnement et de la Stratégie Nationale de l’Environnement et Plan d’Action portant protection et amélioration de l’environnement ;

· l’obligation au promoteur de mener une étude d’impact environnemental pour les aménagements, les ouvrages ou installations qui risquent en raison de leurs dimensions, de la nature des activités qui y sont exercées ou de leur incidence sur le milieu naturel, de porter atteinte à l’environnement;

· l’indication des principaux aspects que doit comprendre l’étude d’impact sur l’environnement;

· etc.

En analysant les composantes et les caractéristiques du Projet par rapport aux exigences de la Banque Mondiale, il apparaît que le Projet est en conformité sans mesures spécifiques avec les Politiques de Sauvegarde suivants : 4.04, 4.09, 4.11, 4.20, 4.36, 4.37, 7.50 7.60. Pour répondre aux exigences des Politiques de Sauvegarde 4.01 (Évaluation environnementale) et 4.12 (Réinstallation Involontaire des populations) des mesures et actions spécifiques ont été proposées dans le texte ci-dessous et dans le Plan de Gestion Environnementale en général. En conclusion, on peut affirmer que le Projet d’environnement urbain de la zone métropolitaine du grand Cotonou est en conformité avec les Politiques de Sauvegarde, sans pour autant que des mesures spéciales soient prises, à condition que les prescriptions décrites dans le Plan de Gestion Environnementale et Sociale du présent rapport soient mises en œuvre.
5.- Brève synthèse des enjeux environnementaux de la zone métropolitaine du Grand Cotonou
Le plein épanouissement de l’être humain ne peut être assuré dans un environnement appauvri, dégradé ou pollué. La zone métropolitaine du Grand Cotonou connaît des problèmes environnementaux qui vont de la mauvaise gestion des déchets solides à la pollution atmosphérique en passant entre autres par la gestion inadéquate des eaux usées, des boues de vidange, la dégradation du couvert végétal, la dégradation des ressources naturelles, l’érosion côtière, l’érosion des sols et la baisse de fertilité des terres cultivables etc. Tous ces problèmes ont des incidences certaines sur le cadre de vie et la santé des populations de nos villes et campagnes.

Le bilan de la gestion des ordures met en évidence beaucoup de lacunes qui interpellent les autorités municipales à savoir la lenteur au niveau de l’enlèvement, des sites de pré-collecte vers les décharges finales. Hormis Cotonou et Ouidah, la plupart des agglomérations n’ont pas de sites de décharges aménagés et affectent des crédits insignifiants à l’évacuation des ordures. On note de multiples nuisances et atteintes environnementales relatives à la gestion des déchets (déchets ménagers, déchets des marchés, ceux des gares, des hôpitaux et des industries, déchets de l'économie informelle dont les épaves de voitures etc.), lesquelles sont multiformes et omniprésentes dans la plupart des communes concernées.

En ce qui concerne la pollution atmosphérique, depuis le début des années 90, la qualité de l’air ambiant s’est progressivement détériorée, notamment dans Cotonou, Porto-Novo. Elle est conditionnée par les types de moyens de transport, la mauvaise gestion des déchets solides et liquides et les activités économiques, entraînant immédiatement ou à terme des conséquences négatives sur la santé des populations et le fonctionnement de l'écosystème.

La gestion du littoral pose d’énormes problèmes environnementaux entre autres l’érosion côtière. Elle se manifeste par une avancée significative du trait de côte à l'intérieur du continent avec une dégradation catastrophique du littoral stricto sensu. Les bâtiments sont engloutis dans la mer, les infrastructures routières endommagées, etc. La situation est visible et déplorable.
Aussi, la situation dans la zone métropolitaine du Grand Cotonou en matière de dégradation continue du cadre de vie par les inondations, et les mauvaises conditions d’hygiène et d’assainissement est-elle loin d’être idéale. En effet, l’eau et l’environnement sont pollués par la défécation à l’air libre, la mauvaise gestion des ordures ménagères et des eaux de douches ou encore les déchets des animaux

A chacun de ces problèmes se trouvent attachés un ou plusieurs enjeux complexes systémiques dont les impacts négatifs les plus sensibles s’observent sur la production économique et le bien - être des populations.

En faisant abstraction de la hiérarchie, et de façon très synthétique, on pourra énumérer, par commune, les problèmes suivants comme étant les plus cruciaux et qui sont d’ordre environnemental:

· Commune de Cotonou : (i) inondation et l’érosion côtière, (ii) pollution atmosphérique, (iii) mauvaise gestion des déchets, (iv) mauvaises conditions d’hygiène et d’assainissement, (v) pollution sonore.
· Commune de Porto Novo : (i) s mauvaises conditions d’hygiène et d’assainissement : inondations et mauvaise gestion des déchets, (ii) pollution atmosphérique, (iii) érosion des sols et baisse de la fertilité des terres cultivables, (iv) dégradation du couvert végétal.
· Commune de Sèmè Kpodji : (i) inondation et l’érosion côtière (accentuée par l’exploitation excessive du sable marin), (ii) érosion des sols et baisse de la fertilité des terres cultivables, (iii) dégradation du couvert végétal, (iv) mauvaise gestion des déchets, (v) mauvaises conditions d’hygiène et d’assainissement.
· Commune d’Abomey-Calavi : (i) dégradation continue des ressources naturelles nécessaires à la production économique et culturelle (érosion génétique, désertification et déboisement, perte de biodiversité, appauvrissement des terres de culture, etc.), (ii) perte de productivité des différents écosystèmes accompagnée d'un appauvrissement et d'une exploitation excessive des ressources encore disponibles, (iii) mauvaises conditions d’hygiène et d’assainissement : mauvaise gestion des déchets (iv) dégradation des écosystèmes lacustres : pollution, comblement et envasement des plans d’eau.
· Commune de Ouidah : (i) érosion côtière et l'intrusion saline dans les écosystèmes humides, (ii) dégradation très poussée des zones humides et des pêcheries, (iii) mauvaises conditions d’hygiène et d’assainissement, (iv) inondations, mauvaise gestion des déchets.
6.- Impacts environnementaux et sociaux potentiels du projet
L’intervention de la Banque Mondiale vise à améliorer la qualité de l’environnement et à renforcer les capacités institutionnelles en vue de s’attaquer aux problèmes d’environnement en milieu urbain dans la ville côtière de Cotonou et dans les municipalités voisines de Sème-Kpodji, Porto Novo, Abomey-Calavi et Ouidah. De ce fait, les impacts probables de l’intervention sur le milieu physique seront certainement limités et faibles.
Le projet interviendra dans un environnement naturel aux enjeux et problèmes variables selon les communes et selon les activités développées. De façon générale les phénomènes de dégradation du couvert végétal, de pollution des milieux récepteurs (plan d’eau, sol, air) existent bel et bien mais n’atteindront ni des niveaux alarmants, ni irréversibles.

6.1- Impacts environnementaux et sociaux positifs potentiels
6.1.1- Impacts environnementaux positifs potentiels
Au niveau de la zone, l’intervention devra :

· améliorer le taux de collecte des déchets solides dans la zone métropolitaine du Grand Cotonou ;

· améliorer le suivi et l’établissement de rapports sur les principaux indicateurs de la qualité de l’air dans la zone métropolitaine du Grand Cotonou ;

· accroître le nombre du personnel formé en matière de catastrophes et de risques climatiques aux niveaux national et municipal.
Il soutiendra des pratiques/comportements écologiquement soutenables et socialement acceptables.

Une meilleure organisation de la filière déchet par son évacuation effective vers la décharge entraîne une réduction des déchets dirigés vers les dépôts sauvages, les caniveaux, les bas-fonds et autres parcelles inoccupées. Tous ces efforts permettent une réhabilitation de l’environnement et son impact positif sur le cadre de vie de la population de la zone métropolitaine du Grand Cotonou.

6.1.2- Impacts sociaux positifs potentiels
Sur le plan social, le projet est supposé avoir des impacts sociaux positifs répondant aux besoins de la population. Ces impacts positifs peuvent être résumés comme suit : création d’emplois et augmentation de revenus, développement d’activités connexes : compostage, recyclage, maraichage, etc. (lutte contre la pauvreté); amélioration de la qualité de vie, réduction des maladies (liées à la pollution de l’air, à la mauvaise gestion des déchets).
	Synthèse des impacts positifs potentiels

Impacts environnementaux positifs potentiels :
· amélioration le taux de collecte des déchets solides

· amélioration du suivi et de l’établissement de rapports sur les principaux indicateurs de la qualité de l’air

· accroissement du nombre de personnel formé en matière de catastrophes et de risques climatiques aux niveaux national et municipal
· réduire la pollution atmosphérique.
Impacts sociaux positifs potentiels :

· création d’emplois

· augmentation de revenus,

· développement d’activités connexes
· lutte contre la pauvreté
· amélioration de la qualité de vie,

· réduction des maladies

Ces impacts positifs potentiels cités ci-dessus sont relatifs aux trois composantes du projet.

6.2- Impacts environnementaux et sociaux négatifs potentiels
Les impacts environnementaux et sociaux négatifs ci-dessous énumérés sont plus spécifiquement liés à la composante 1 du projet : Appui à l’amélioration de l’assainissement et de la gestion des déchets solides
6.2.1- Impacts environnementaux négatifs potentiels
Impacts des activités liées à l’amélioration de la pré-collecte, de la collecte et du transfert des services de déchets solides.
· Odeurs provenant de la dégradation des déchets

· Pollution de l’air par les fumées en cas d’incinération ou brûlage à l’air libre
· Pollutions et nuisances du site et du milieu environnant dues à la mauvaise gestion de déchets solides et liquides
· Mal fonctionnement des ouvrages/infrastructures de gestion
Impacts des activités liées à l’appui au compostage, au recyclage et à la gestion des eaux usées.
· Dégradation du cadre de vie : Le compostage, lorsqu’il n’est pas réalisé dans les règles de l’art peut occasionner des nuisances sur l’environnement. En effet des risques de dégagement de mauvaises odeurs dues à la dégradation biologique de la matière organique peuvent se manifester. Il faudrait aussi veiller à effectuer un bon tri des déchets à composter afin d’éviter que des déchets nuisibles au processus de compostage ne participent à la pollution des nappes. Les unités de transformation/recyclage peuvent occasionner la génération de rejets solides et liquides polluants, aboutissant à la dégradation du milieu et du cadre de vie.

· Dégradation de la qualité des ressources en eau et des sols : l’absence de sensibilisation des populations riveraines aux ouvrages et les comportements non écologiques peuvent aussi contribuer à leur dégradation et entraîner leur transformation en véritables dépotoirs d’ordures et de déchets de toutes sortes.

6.2.2- Impacts sociaux négatifs potentiels
Impacts sanitaires

· risques pour la santé publique (augmentation des maladies d’origine hydrique épidémies choléra, diarrhées etc.) en cas de rejets anarchiques de déchets solides et liquides ;
· nuisances olfactives et prolifération de vecteurs de maladies si des quantités importantes de déchets organiques ne sont pas valorisés, et sont mal gérées ;
· risques d’hygiène publique en l’absence d’entretien : si des mesures adéquates de collecte et de traitement de ces déchets ne sont pas prises, les effets négatifs indirects sur la santé humaine seront importants.
Conflits sociaux :

· conflits entre les différents acteurs en l’absence de clarification des rôles et responsabilités de chaque acteur concerné ;
· conflits sociaux en cas d’implantation des ouvrages sur des terrains privés (habitation, champs, etc.) sans dédommagement préalable.
	Synthèse des impacts négatifs potentiels
Impacts environnementaux négatifs:

· Odeurs provenant de la dégradation des déchets

· Pollution de l’air par les fumées en cas d’incinération ou brûlage à l’air libre

· Pollutions et nuisances du site et du milieu environnant dues à la mauvaise

gestion de déchets solides et liquides

· Mal fonctionnement des ouvrages/infrastructures de gestion

Impacts sociaux négatifs:

· nuisances dues à la mauvaise gestion ;
· augmentation des maladies d’origine hydrique ;
· conflits entre les différents acteurs.

7.- Capacités Institutionnelles de Gestion Environnementale du Projet

Les principales institutions pérennes et structures interpellées de façon majeure par les activités du Projet sont :

· Direction Générale de l’Environnement ;

· Agence Béninoise pour l’Environnement ;

· Police environnementale ;

· Police sanitaire ;

· Communes.
Le projet bénéficie de son cadre institutionnel de tutelle dont l’une des missions principales est de mettre en œuvre la procédure d’évaluation environnementale (ABE) et le contrôle des pollutions (DGE, ABE, PE).
Néanmoins, l’Unité de Coordination et de Gestion (UCG) qui sera hébergée par la Direction Générale de l’Environnement (DGE) aura besoin d’un spécialiste en environnement pour appliquer les mesures du présent CGES et du CPRP et en assurer le reportage régulier à l’endroit des acteurs concernés. Cela est d’autant plus important que malgré leurs expertises, l’ABE et la DGE font face à des contraintes telles que (i) le déficit en ressources humaines, (ii) les pesanteurs administratives, (iii) les problèmes de gouvernance, qui ne leur permettront pas de gérer efficacement la question. Par ailleurs, l’ABE ne pourra pas être juge et partie.
8.- Plan de Gestion Environnementale et Sociale
Cette partie présente les lignes directrices majeures pour la gestion environnementale et sociale du Projet, dégagées à partir des priorités nationales présentées ci-dessus et compte tenu des exigences des politiques de sauvegarde de la Banque Mondiale. Ces directives comprennent des orientations relatives au renforcement des impacts positifs et d’autres relatives à la prévention, l'atténuation et la compensation des impacts négatifs.

Elle énumère des activités qui ne sont rien d’autres que les mesures de maximisation et d’atténuation nécessaires pour la bonne exécution de l’intervention sur le plan environnemental et social. Il définit de manière opérationnelle les mesures préconisées et les conditions de leur mise en œuvre. En d’autres termes, il permet de suivre la mise en œuvre des mesures (maximisation et atténuation) proposées dans le tableau d’analyse des impacts.

8.1- Mesures d’atténuation et de gestion des impacts

Le projet soumis à un tri, permet d’écarter en amont les sous-composantes ayant des impacts négatifs majeurs. Les sous-composantes devront faire l’objet d’une évaluation environnementale et sociale simplifiée.

Il faudra alors, selon les caractéristiques biophysiques et humaines des zones de mise en œuvre procéder ainsi qu’il suit :

· soumettre chaque composante du projet au tri (cf. schéma proposé ci – dessous)

· réaliser une EIE approfondie ou simplifiée en cas de besoin ;
· réaliser une consultation publique sommaire à la base au sein de la communauté bénéficiaire ;
· sensibiliser et former les acteurs.
En se basant sur l’information fournie par le formulaire de triage et l’évaluation sur terrain, les impacts sont classés selon le niveau de risque et une décision sera prise sur la question de savoir si :

· une étude d’impact environnemental du projet doit être faite parce que les impacts se classent dans la catégorie à risque élevé et pourraient aboutir à l’acquisition des terres et/ou à une réinstallation involontaire ;

· le projet n’exige qu’un plan de gestion de l’environnement parce que les impacts ne sont pas significatifs et on peut les traiter directement en exécutant un plan d’atténuation et de gestion pendant la mise en œuvre du projet ;

· le projet n’exige aucune mesure de sauvegarde parce que les impacts sont considérés comme minimes.

8.1.1. Procédure de screening environnemental des sous projets
Sur la base du Décret sur les EIE au Bénin, l’ABE réalise le cadrage environnemental (screening) des sous – projets en:

· Catégorie A : Un projet est classé dans la catégorie A lorsqu’il risque d’avoir sur l’environnement des incidences très négatives, névralgiques, diverses ou sans précédents. Il s’agit de la catégorie ‘’Etude d’impact approfondie’’ dans la règlementation béninoise (décret EIE, Guide général EIE) et qui requiert donc la soumission d’un ‘’Rapport détaillé d’impact’’ à la validation de la de l’ABE. L’aménagement/construction (i) d’un centre d’enfouissement sanitaire ou (ii) un site de transfert, relève de cette catégorie.
· Catégorie B : Un projet est classé dans la catégorie B lorsque les effets négatifs qu’il est susceptible d’avoir sur la population ou sur des zones importantes du point de vue de l’environnement : terres humides, forêts, prairies et autres habitats naturels, etc., sont moins graves que ceux d’un projet de la catégorie A. Il s’agit d’une étude d’impact environnemental simplifiée. Les points de regroupements et les sites de transfert sont de cette catégorie sauf exception. Il s’agit de la catégorie ‘’EIE simplifié’’ dans la règlementation béninoise (décret EIE, Guide général EIE) et qui requiert donc la soumission d’une ‘’notice d’impact’’ à la validation de la cellule environnementale du ministère sectoriel ou de l’ABE.
· Catégorie C : Un projet est classé dans la catégorie C lorsque la probabilité de ses effets négatifs sur l’environnement est jugée minime ou nulle. Après examen environnemental préalable, aucune autre mesure d’évaluation environnementale n’est nécessaire. Les activités des composantes 2 et 3 sont pour la plupart de cette catégorie. Il s’agit de la catégorie ‘’Non assujetti’’ dans la règlementation béninoise (décret EIE, Guide général EIE).
Après le screening de base, lorsque le sous – projet est de catégorie B, l’environnementaliste de l’UCG doit procéder à l’analyse des risques en considérant fondamentalement la sensibilité du site d’accueil (zone protégée, habitat naturel, etc.) en vue de rédiger les TDR du consultant.

Il est plus raisonnable et pragmatique de mettre le processus de gestion environnementale et sociale du projet sous la responsabilité de l’ABE et de l’UCG pour les motifs règlementaires et d’ordre pratique :

· Les sectoriels responsables des projets ont très peu de capacité / disponibilité et montrent très peu de volonté à réellement mettre en œuvre les mesures environnementales exigées par le CCE ou le PGES ;

· Un alourdissement du cadre institutionnel de mise en œuvre du projet conduit à des coûts élevés de gestion, et souvent à un oubli pur et simple de la mise en œuvre des mesures environnementales ;

· En général, les maîtres d’ouvrage délégués ne font même pas valider les rapports d’étude d’impact environnemental ni n’obtiennent de CCE avant de réaliser les infrastructures. En conséquence, ils ne mettent en œuvre aucune mesure environnementale ;

· Les gestionnaires de projets publics se passent simplement des EIE ou utilisent des motifs d’urgence pour faire délivrer des certificats environnementaux provisoires qu’ils ne régularisent jamais jusqu’à l’achèvement des travaux ;

· Les projets publics ne prévoient presque jamais une ligne budgétaire pour la gestion environnementale (réalisation d’EIE, suivi environnemental).
Ainsi, pour être effective et efficace, le processus de gestion environnementale se déroulera comme suit :

Etape 1 : Phase préparatoire

· La Mairie transmet la liste prévisionnelle générique des infrastructures à construire (standards, superficies moyennes, normes de construction) à l’UCG;

· L’UCG prépare à l’avance un check – list des mesures génériques pour les sous-projets de Catégorie C (annexe 2) et un guide sectoriel pour les sous – projets de catégorie B (annexe 3);

Etape 2 : Dès le démarrage effectif de la mise en œuvre du projet

· L’UCG transmet à l’ABE la liste définitive des localités et sites d’implantation des infrastructures ainsi que leurs caractéristiques (nombre, superficie, caractéristiques techniques) et leur permis de construire ;

· L’UCG et l’ABE réalisent les activités des étapes 1 à 3 de la procédure de gestion représentée par la figure 1 ci-dessus. Un comité ad’hoc de validation des mesures environnementales (catégorie B, C) et des EIE sera composé de la Mairie, UCG, DUA, DHAB, DGE, ABE ONG, Une entreprise de BTP (MOD), la Direction de la Promotion du Patrimoine Culturel.

· La Mairie finalise les termes de référence (MOD) des MOD en y incluant les clauses environnementales (check-list préétablie par l’UCG, mesures spécifiques, PGE) et la clause ‘’Chance Find Procedure’’

· L’ABE organise une session de formation sur la mise en œuvre des mesures ainsi incluses dans les TDR du MOD, à l’intention des acteurs impliqués dans le suivi environnemental participatif ;
· Le maître d’ouvrage délégué (MOD) s’assurera que le maître d’œuvre respecte les mesures environnementales. Il en est responsable.

Fig 1 : Procédure d’évaluation des composantes du projet d’environnement urbain de la zone métropolitaine du Grand Cotonou

Etape 3. Contrôle de la mise en œuvre des mesures environnementales

· L’ABE, l’UCG et le MOD valident conjointement le calendrier du chantier notamment sur les aspects d’échéances des actions environnementales ;

· L’ABE élabore un format de suivi (annexe 5) à mettre à la disposition de l’UCG. La périodicité du rapport (produit par la Mairie ou l’UCG) transmis à l’UCG est coextensive au calendrier des décaissements des paiements du MOD ;

· L’UCG s’assure que le rapport soit une des pièces justificatives pour les décaissements au bénéfice du MOD ;

· A mi parcours de la mise en œuvre du projet, un consultant indépendant (national ou international) / mission de supervision de la Banque mondiale s’assurera que tous les acteurs respectent les dispositions du présent CGES et du CPR.

Etape 4. Clôture des travaux

· Le MOD rédige un rapport environnemental séparé adressé à l’ABE ;

· L’ABE analyse et approuve le rapport environnemental et établit un mémo définitif incluant les mesures post travaux à l’attention des acteurs concernés ;
· L’UCG achemine le rapport du MOD approuvé pour compléter le dossier de paiement, puis transmet officiellement le memo à l’institution concernée pour mise en œuvre des mesures permanentes post travaux (gestion adéquate des déchets, respect des règles d’hygiène, sensibilisation continue sur les thématiques transversales –Environnement, SIDA, Genre-, entretien des haies vives et de la végétation).

· Un consultant indépendant (national ou international) évaluera la mise en œuvre globale des mesures environnementales et sociales pour en faire des recommandations pratiques, institutionnelles et réglementaires notamment à l’endroit des Mairies et de l’UCG et de l’ABE.
Etape 5. Post travaux

· Les Mairies intègrent dans leurs plans d’action annuels la visite périodique des sites ;

· L’ABE, la police sanitaire, la police environnementale et les brigades vertes des communes introduisent les questions du contrôle de l’hygiène et de l’assainissement dans leurs missions respectent et agissent en conséquence ;

· L’ABE et l’UCG organisent des renforcements de capacités périodiques (formations continues) au bénéfice du personnel des mairies.
De plus, un PGES doit prouver que la liste de contrôle environnementale et sociale est préparée pour prendre en compte les exigences de « triage » présentées plus haut, en conformité avec les exigences des politiques de sauvegarde de la Banque Mondiale et de gestion des impacts du Projet.
Tableau 4. Responsabilités des acteurs concernés
	No.
	Etapes et sous étapes
	Responsable
	Exécutant

	1
	Elaboration de check-lists des mesures environnementales et

de guides sectoriels simplifiés

	1.1
	Elaboration de la liste générique des sous projets et leurs caractéristiques
	ABE
	UCG

	1.2
	Réalisation des check-lists
	ABE
	UCG

	2
	Détermination de la catégorie environnementale du sous projet

	2.1
	Fourniture de la fiche screening
	UCG
	UCG

	2.2.
	Classification du sous – projets
	UCG
	UCG

	3
	Cadrage environnemental du sous projet
	ABE
	UCG

	4
	Réalisation de l’EIE / Par en cas de besoin

	4.1
	Rédaction TDR du consultant (annexe 4)
	ABE
	DEIEA

	4.2
	Validation du Rapport EIE / PAR (y compris consultation publique éventuelle)
	ABE
	Comité ad’hoc

	5
	Suivi environnemental du PGE

	5.1
	Elaboration des indicateurs de suivi
	ABE
	UCG

	5.2
	Rapportage du suivi
	ABE
	Mairie, UCG

NB : La procédure globale est sous la responsabilité de l’ABE

La batterie d’indicateurs ci- dessous suggérée permettra de voir si chaque acteur a joué effectivement le jeu en réalisant le rôle qui lui revient.

Tableau 5. Indicateurs génériques de suivi du CGES

	No.
	Mesures environnementales préconisées
	Indicateurs de réalisation
	Coût estimatif

	1
	Mise en œuvre de mesures techniques de gestion permanente
	· La main d’œuvre est privilégiée à compétence égale ;

· Les latrines sont construites selon les normes et bien entretenues

· Les points d’eau potables sont bien protégés ;

· Les haies vives sont créées et bien entretenues ;

· Les déchets et les dépotoirs sont bien gérés.
	PM

	2
	Application de la procédure de gestion environnementale des sous – projet
	· Tous les sous – projets assujettis ont un CCE

· MOD mettent effectivement en œuvre les mesures environnementales
	1% du coût des investissements (négocier avec ABE)

	3
	Application effective du CPR dans le cas de pertes de biens
	· Tous les biens affectés ont été compensés

· Aucun conflit observé sur les chantiers
	Aucun

	4
	Application des critères de choix de sites pour l’implantation des infrastructures
	· Tous les sites sont soit dans une réserve administrative ou sur un domaine rural immatriculé après donation conforme aux textes
	Aucun

	5
	Obtention du permis de construire préalablement à la construction de n’importe quel bâtiment financé dans le cadre du projet
	· Taux de permis de construire obtenus avant démarrage des constructions
	PM

	6
	Intégration de clauses environnementales et sociales claires dans les cahiers de charge des maitres d’ouvrage délégués et des maîtres d’œuvre
	· Pourcentage de CC comportant les clauses ;

· MOD mettent effectivement en œuvre les mesures environnementales
	Aucun

	7
	Responsabiliser entièrement l’ABE et l’UCG pour le screening des sous – projets et le suivi environnemental des maîtres d’ouvrages délégués
	· Mémorandum / contrat UCG-ABE

· Responsabilité notifiée clairement dans les contrats des MOD
	1 % du coût total des investissements

	8
	Renforcer les capacités en environnement des acteurs concernés par la mise en œuvre du projet
	· Nombre de sessions de formation sur le suivi environnemental

· Nombre de personnel formé
	500 milles FCFA par session

Par ailleurs, dans le cadre du suivi environnemental individuel, les mesures environnementales et les PGE à réaliser, devront comporter des activons vérifiables par les indicateurs suivants :

Indicateurs environnementaux

· Nombre de chantiers dont les déchets sont bien éliminés ;

· Nombre de carrières exclusivement ouvertes pour le chantier du projet et réhabilité adéquatement après travaux ;

· Pourcentage d’entreprises ayant effectivement mis en œuvre les clauses environnementales.

Indicateurs sociaux

· Nombre d’ouvriers sensibilisés sur les mesures d’hygiène, de sécurité et sur le VIH-SIDA ;

· Nombre de maîtres d’œuvre formés sur la procédure du ‘’Chance Find’’ et fournis en liste des vestiges indicateurs ;

· Nombre de personnes formées en suivi environnemental ;

· Nombre de procès verbal de négociation/résolution de conflits signés.

8.2- Mesures environnementales et sociales proposées

De façon spécifique, le tableau 3 ci-dessous présente de façon synthétique la matrice des mesures d’atténuation applicables.

Tableau 6 : Matrice des mesures d’atténuation génériques applicables

	Eléments de suivi
	Nature de l’impact
	Mesures d’atténuation

	Sol
	Pollution
	· Destruction des dépotoirs sauvages

· Interdir systématiquement le rejet des ordures à des endroits indélicats

	
	Dégradation
	· Lutter contre l’érosion

	Eau

	Inondation

Pollution
	· Informer-former la population sur la gestion des risques et catastrophes

	Air
	Pollution
	· Promouvoir les engins/moteurs non polluants
· Promouvoir l’utilisation de l’essence sans plomb

· Mettre en place des réseaux urbains de surveillance de la qualité de l’air

	Déchets
	Nuisances et Pollution
	· Protéger (bâcher) les déchets lors du transport vers les centres de regroupement, les centres de transfert, les décharges finales

· Construire et entretenir systématique (garder toujours propre) les infrastructures de gestion des déchets (centres de regroupement, centres de transfert et décharges finales, centres de compostage/recyclage
· Porter des équipements adéquats de protection lors de la manipulation des déchets (ménages, précollecteurs surtout et agents collecteurs)

	Santé humaine
	Prolifération de vecteurs de maladies
	· Sensibilisation-formation de la population sur les bonnes pratiques/comportements de salubrité et d’hygiène
· Sensibilisation-formation de la population aux risques d’intoxication alimentaire

· Suivi et évaluation - Contrôle de l’impact sanitaire et environnemental

8.3- Mise en œuvre des mesures environnementales

En rapport à la nature de l’intervention dont les différentes composantes ont été décrites plus haut d’une part et d’autre part compte tenu du fait que seule la composante 1 du projet pourrait comporter des impacts négatifs nous proposons que les communes, les acteurs privés (pré collecteurs, entreprises de collecte et les concessionnaires) et les services techniques du MEPN soient responsables de l’exécution des mesures d’atténuation liées à la mise en œuvre des activités du projet.

Des consultants pourront être sollicités pour la réalisation des études complémentaires pour la recherche, l’élaboration des manuels de bonnes pratiques/comportements environnementales, la constitution de bases de données, la formation environnementale, la sensibilisation des acteurs, l’évaluation à mi-parcours et pendant la phase finale.

Par ailleurs, les outils développés par d’autres interventions pourront être mis à contribution pour accompagner la mise en œuvre des différentes mesures.

8.4.- Plan cadre de gestion environnementale et sociale

Le présent plan de gestion ne se substitue pas aux PGES des sous – projets dans le cas où des EIE auront été réalisées. Il donne plutôt le cadrage global dont la mise en œuvre et l’évaluation finale permettront de confirmer/infirmer que le promoteur du projet a effectivement respecté les politiques de sauvegarde et la législation nationale et sociale en matière d’évaluation environnementale. Il est donc sous l’entière responsabilité du MEPN (ABE).

Le coût global de la gestion environnementale du projet sera calculé en considérant les variables suivants :

· Renforcement des capacités des acteurs
:

1 million FCFA / session ;

· Réalisation d’EIES de sous projet:

1.5 million FCFA / sous projet y compris

la validation (obtention du certificat)
· Mise en œuvre des mesures (Suivi):

250 mille FCFA/ sous-projet à intégrer

dans les Offres des MOD
· Sensibilisation riverains de PR (suivi) :

500 mille FCFA/PR/an pour 03 ans

· Contrôle (Surveillance) du PGES :

2 million FCFA / an / localité
· Elaboration du PAR de sous projet :

1.5 million FCFA/sous projet
· Mise en œuvre du PAR :

5 millions FCFA/an/localité pour 02 ans
· Suivi de la qualité du milieu (eau, santé) :

2 million FCFA /an/localité pour 04 ans
Il est proposé que :

· Le renforcement des capacités soit assuré 04 fois dans chaque commune (soit 20 unités);

· Le contrôle du PGES soit fait pendant la durée du projet dans chaque commune (soit 25 unités)

· La mise en œuvre du PAR soit fait pendant les deux premières années du projet (soit 10 unités)
· Le coût de la mise en œuvre du suivi incorpore les actions de sensibilisation des riverains, de plantation de haies vives, etc. et soit porté à 30 % du coût moyen de construction d’un point de regroupement (environ 2.5 millions FCFA).
Sur la base de ces différentes considérations et variables, et au taux de 1 $US pour 500 FCFA, le coût de gestion environnementale liée à la composante 1 du projet s’élève à Trois cent soixante treize millions sept cent cinquante mille (373 750 000) FCFA. Soit environ 05.00 % du coût de la composante 1 du projet (15 millions de dollars US).
Important : Les coûts des biens à compenser ne sont pas intégrer et relèvent de la contrepartie nationale à libérer entièrement par le budget national avant le démarrage effectif des travaux du sous – projet.

Tableau 7: Plan Cadre de Gestion Environnementale et Sociale du projet

	Phase
	Impacts génériques
	Mesures préconisées
	Responsable
	Contrôle
	Coût

	
	Négatifs
	Positifs
	
	
	
	

	P

R

E

P

A

R

A

T

O

I

R

E
	1.- Conflits fonciers sur les sites adéquats identifiés
	a. Création d’emplois locaux lors des travaux d’aménagements préliminaires ;
	1.1. choisir les réserves administratives ou cf. CPRP
	UCG
	ABE

	PM

	
	2.- Perte de végétation et éventuellement d’habitats spécifiques lors de l’aménagement ;
	b. Elimination éventuelle de dépotoirs sauvages lorsque les sites adéquats étaient utilisés à cette fin par les populations ;
	b.1. Informer les populations sur le démarrage du projet
	UCG
	ABE

	PM

	
	3.- Détérioration de ressources culturelles physiques méconnues
	c. Clarification des statuts du foncier dans la zone ;
	3.1. Fournir des informations techniques aux MOD
	DPC
	ABE
	PM

	
	
	d. Découverte de sites archéologiques si les dispositions préventives sont prises.
	d.1. Mettre en place un dispositif de réaction efficace (Cf. Chance Find Procedure)
	DPC
	ABE
	PM

	C

O

N

S

T

R

U

C

T

I

O

N
	4.- Perte de superficies de végétation
	e. Création d’emplois et de sources de revenus temporaires dans le milieu
	4.1. – 7.1. Appliquer les mesures environnementales spécifiques retenues par la DE ou dans le PGE validé

	MOD
	UCG, ABE, Mairie
	Intégrer au coût global du marché lors de la soumission par le MOD

	
	5.- Pollution de l’air par les émissions de poussière
	
	
	
	
	

	
	6.- Pollution des sols et terres agricoles par les déchets des chantiers
	
	
	
	
	

	
	7.- Détérioration momentanée du cadre de vie des populations riveraines
	
	
	
	
	

	
	8.- Détérioration involontaire de ressources culturelles physiques méconnues
	
	8.1. Former les MOD sur la reconnaissance des ressources culturelles physiques

8.2. Appliquer la procédure ‘’Chance Find’’
	DPC

MOD
	ABE
ABE
	1 million FCFA / session

	E

X

P

L

O

I

T

A

T

I

O

N
	9.- Insalubrité et détérioration du cadre de vie t du voisinage
	f. Amélioration de l’écocitoyenneté des ménages
	9.1. Abonnement à une structure de collecte des déchets
	Mairie
	UCG, ABE

	Budget de fonctionnement

	
	10.- Augmentation des contaminations (maladies, blessures physiques) des enfants non scolarisés qui auront tendance à s’amuser sur les dépotoirs
	g. Amélioration de la sensibilité des populations aux questions du VIH-SIDA
	Sensibilisation continue à l’environnement, l’hygiène et la salubrité
	Mairie, DGE, ABE
	UCG
	500 mille FCFA/an par communautés riveraines de site pendant 3 ans

	
	
	h. Amélioration de la sensibilité des populations aux questions du genre et des droits de l’homme
	
	
	DGE
	

	
	
	i.- Diminution de la pollution due aux déchets
	
	
	Mairie
	

	
	
	j. Diminution du péril fécal et des maladies y relatives
	
	
	Mairie
	

	
	
	k. Diminution des maladies liées à la qualité des eaux de boisson

diminution de la corvée de l’eau pour les femmes riveraines notamment en zones rurales
	
	
	Mairie
	

	
	
	l. Amélioration de l’entretien des espaces verts
	
	
	Mairie
	

9.- Suivi environnemental et social
Il se décompose en deux (i) la surveillance (contrôle) exercée par l’autorité en charge de veiller au respect du PGES et du PAR, (ii) le suivi proprement dit relevant de la responsabilité du maître d’ouvrage.

9.1- Objectifs et stratégie du suivi environnemental

La surveillance environnementale a pour but de s’assurer du respect (i) des mesures proposées dans l’étude d’impact, incluant les mesures de maximisation, d’atténuation; (ii) des conditions fixées dans la loi-cadre sur l’environnement et ses décrets d’application ; (iii) des exigences relatives aux lois et règlements pertinents.

La surveillance environnementale concerne certaines activités à exécuter dans le cadre de l’intervention. Le programme de surveillance peut permettre, si nécessaire, de réorienter certaines activités et éventuellement d’améliorer l’exécution des activités du projet. Le programme de surveillance environnementale doit notamment contenir :

· la liste des éléments ou paramètres nécessitant une surveillance environnementale ;

· l’ensemble des mesures et des moyens envisagés pour protéger l’environnement;

· les caractéristiques du programme de surveillance, lorsque celles-ci sont prévisibles (ex : localisation des activités, protocoles prévus, liste des paramètres mesurés, méthodes d’analyse utilisées, échéancier de réalisation, ressources humaines et financières affectées) ;

· un mécanisme d’intervention en cas d’observation du non-respect des exigences légales et environnementales ou des engagements de l’initiateur ;

· les engagements des maîtres d’ouvrages et maîtres d’œuvre quant au dépôt des rapports de surveillance (nombre, fréquence, contenu).

L’ABE en collaboration avec les DDEPN concernés assureront le contrôle/surveillance environnemental dans le cadre de ce projet.

Quant au suivi environnemental, il permettra de vérifier, sur le terrain, la justesse de l’évaluation de certains impacts et l’efficacité de certaines mesures d’atténuation ou de compensation prévues, et pour lesquelles subsiste une incertitude. Les connaissances acquises avec le suivi environnemental permettront de corriger les mesures de gestion des impacts et éventuellement de réviser certaines normes de protection de l’environnement et des composantes sociales, notamment dans le domaine de la gestion des déchets et de l’aménagement des zones à urbaniser en ce qui concerne ce projet. Le Programme de suivi décrit : (i) les éléments devant faire l’objet d’un suivi ; (ii) les méthodes/dispositifs de suivi ; (ii) les responsabilités de suivi ; (iv) la période de suivi. L’objectif de ce programme de suivi environnemental est de s’assurer que les mesures sont exécutées et appliquées selon le planning prévu.

Dans une approche participative du suivi, les acteurs privés (pré collecteurs, entreprises de collecte et les concessionnaires), les Collectivités territoriales, les services techniques du MEPN vont suivre la mise en œuvre des différentes mesures de protection environnementale et sociale. Le système de suivi fonctionnera sur l’approche «de bas en haut»: les responsabilités de suivi reposent d’abord sur les acteurs privés (pré collecteurs, entreprises de collecte et les concessionnaires) eux-mêmes, qui sont supervisées par les Communes. Ces dernières auront comme responsabilité d’appliquer les recommandations édictées. Les communes devront collaborer avec les services techniques du MEPN en leurs fournissant des données par rapport aux indicateurs suivis.
9.2- Indicateurs environnementaux et sociaux de suivi

Les indicateurs sont des signaux pré identifiés qui expriment les changements dans certaines conditions ou résultats liés à des interventions spécifiques. Les indicateurs servent, d’une part, à la description, avec une exactitude vérifiable, de l’impact généré directement ou indirectement par les activités des composantes d’un projet multisectoriel et, d’autre part, à la mise en exergue de l’importance de l’impact. Ils fournissent une description sommaire des états et des contraintes et permettent d’observer le progrès réalisé ou la dégradation environnementale subie dans le temps pour le projet.

Ce sont des paramètres dont l’utilisation fournira des informations quantitatives ou qualitatives sur les impacts et les bénéfices environnementaux et sociaux du projet d’environnement urbain de la zone métropolitaine du Grand Cotonou. Ils révèlent des tendances passées et servent, dans une certaine mesure, d’instruments de prévision. En tant que tel, ils constituent une composante essentielle dans l’Évaluation Environnementale et Sociale du projet.

Pour ce qui concerne le choix des indicateurs environnementaux et sociaux, les critères d’analyse doivent porter sur la pertinence, la fiabilité, l’utilité et la mesurabilité. Le tableau 4 ci-dessous présente les types d’indicateurs que pourraient prendre en compte le projet.

Tableau 8 : Types d’indicateurs

	Eléments de suivi
	Types d’indicateurs
	Eléments à collecter
	Fréquence

	Sol
	Comportement et utilisation des sols
	· Taux de dégradation (salinisation, alcalinisation, érosion …)

· Nombre de dépotoirs sauvages existants et détruits
	Annuelle

	Eau

	Etat des

ressources en eau

gestion des eaux usées
	· Analyse physico-chimique et bactériologique de l'eau (pH, DBO, DCO métaux lourds, germes, etc.)

· Quantité d’eaux usées (m3) traitées par mois
	Semestrielle

	Air
	Suivi qualité de l’air
	· Taux de pollution atmosphérique

· Nombre de réseau urbain de surveillance de la qualité de l’air existant et fonctionnel

· Taux de l’utilisation essence sans plomb

· Taux de sulfure dans le diesel servi
	Annuelle

	Déchets
	Amélioration de la gestion
	· Taux de ménages abonnés à la précollecte

· Nombre de centres de regroupement aménagés

· Nombre de centres de transfert mis en place

· Taux de déchets compostés

· Taux de déchets recyclés
	Semestrielle

	Santé humaine
	· Hygiène et santé

· Sécurité lors des activités

· Evolution des cas d’affections
	· Taux de port d’équipements adéquats de protection par les précollecteurs

· Taux de prévalence des maladies liées à l’eau

· Taux de prévalence des IRA
· Taux d’habitations annuellement inondées
	· Semestrielle
· Annuelle

NB : En raison de la disponibilité des données et des coûts unitaires parfois élevés (500 000 FCFA / échantillon) il conviendra de choisir un seul indicateur pertinent à la fois par élément à suivre. Le coût du suivi est basé sur cette hypothèse.
Pour la mise en œuvre et le suivi environnemental du projet d’environnement urbain de la ZMGC, la démarche proposée pour gérer les risques environnementaux vise à permettre aux différents acteurs de jouer pleinement leurs rôles dans la planification urbaine et dans l’aménagement urbain. Bien évidemment, cela passe par une intégration des contraintes liées à la gestion des questions environnementales en amont de l’intervention et aux différentes composantes du projet. Elle permet ainsi d’anticiper les problèmes à venir, voire de contribuer à améliorer les connaissances en environnement et l’organisation de la gestion environnementale à l’échelle des différents acteurs concernés par l’intervention, en mobilisant et en associant « au bon moment » une pluralité d’acteurs aux compétences diversifiées.

Pour atteindre ce but, il faut l’établissement d’un plan de renforcement des capacités et de développement des ressources humaines dont la mise en œuvre peut s’articuler autour des axes principaux suivants :

· formation/sensibilisation des principaux acteurs du projet pour une prise en compte effective des dispositions environnementales et sociales. Les modules seront déterminés et préparés par des consultants spécialisés en évaluation environnementale et sociale ;

· programmes d’information, d’éducation et de sensibilisation destinés à véhiculer le plus largement possible en direction de tous les types d’acteurs la bonne compréhension et les bonnes pratiques environnementales.

9.3- Mécanismes de suivi environnemental
Le suivi environnemental doit s’occuper de toutes les activités qui ont été identifiées comme pouvant avoir un impact significatif sur l’environnement pendant toute la période de mise en œuvre du projet d’environnement urbain de la ZMGC.

La fréquence du contrôle doit être suffisante pour fournir des données représentatives pour les paramètres suivis. Le suivi doit être fait par des personnes bien formées, qui appliquent des procédures de suivi et d’enregistrement appropriées et qui utilisent un équipement correctement calibré et bien entretenu. Les données du suivi seront analysées et examinées à intervalles réguliers et comparées avec les normes opérationnelles de façon que toute mesure corrective nécessaire puisse être prise à temps. Autrement, le contrôle de la conformité devra se faire par des visites sur les sites, avec inspection des activités pour vérifier que les mesures identifiées sont exécutées.

Lorsque l’exécution de l’intervention aura commencé, des missions de supervision régulière pourraient être organisées par le cadre désigné pour le suivi environnemental avec l’appui d’un cadre de la DGE (MEPN). Ces missions seront évidemment confiées au spécialiste environnementaliste s’il en a été recruté un.

Les données du suivi seront analysées et examinées à intervalles réguliers et comparées avec les normes opérationnelles de façon que toute mesure corrective nécessaire puisse être prise, après avoir répondue entre autres, aux questions suivantes : (i) Comment l’adoption des exigences des précautions environnementales a-t-elle amélioré (ou non) la condition environnementale et l’état biophysique des communautés ? (ii) Quels sont les bénéfices sociaux – une amélioration dans le statut de la santé environnementale des communautés ?

9.4- Institutions responsables de la mise en œuvre du suivi

Cette partie décrit les rôles et responsabilités concernant la mise en œuvre des mesures environnementales prévues dans le cadre du Projet d’environnement urbain de la ZMGC.
Au niveau national, la coordination de la surveillance (contrôle) pour l’ensemble des activités est sous la responsabilité de l’Agence Béninoise pour l’Environnement (ABE). Mais au regard de la capacité d’intervention de l’ABE, elle sera complétée (i) au niveau des communes par les services environnement des communes (SEC) qui auront, en collaboration avec l’UCG, la mission de surveiller les MOD et les entreprises pour le respect des mesures environnementales; (ii) au niveau local, les communautés et les ONG qui pourront être sensibilisées/formées à apporter leur contribution participative à la surveillance. Les SEC ont l’obligation de transmettre à l’ABE des rapports trimestriels de suivi environnemental du sous – projet dont leur mairie bénéificie.
Les missions de supervision périodiques de la Banque Mondiale, en vue de s’assurer le respect des politiques de sauvegarde déclenchées, constituent une partie importante qui fournira les renseignements pour des mesures correctrices

Enfin, des évaluations indépendantes devront être réalisées par des Consultants indépendants, à mi-parcours et à la fin du projet. Ainsi, il faudra prévoir deux évaluations à mi – parcours et une évaluation finale pour tout le projet en considérant (i) 24 hommes-jours pour un consultant senior, (ii) trois missions. Ce qui pourrait coûte approximativement vingt (20) millions de FCFA d’honoraires.
10.- Dispositions institutionnelles

10.1- Evaluation des capacités dans la mise en œuvre du CGES

Les politiques de sauvegarde de la Banque Mondiale s’appliquant aux projets et leurs sous-projets à financer exigent, en matière de gestion environnementale et sociale « que dans chaque cas les institutions nationales et locales appelées à être impliquées dans l’évaluation et approbation des composantes soient mentionnées en même temps que leurs responsabilités et rôles respectifs ». En cela, la Banque Mondiale est en parfait accord avec les exigences nationales en la matière.

Les CGES nécessitent la participation de plusieurs acteurs et catégories d’acteurs depuis les subdivisions administratives de base jusqu'à des organes de niveau national (quartiers/villages, communes, entreprises privées, ONG).

10.2- Rôles et responsabilités des institutions en charge de la gestion et la protection de l’environnement

Le mandat d’élaborer et de mettre en œuvre la politique nationale en matière de l’environnement revient au Ministère de l’Environnement et de la Protection de la Nature. C’est en effet sur proposition du Ministre chargé de l’environnement que le gouvernement définit la politique et la stratégie nationale en ce domaine et c’est ce ministère qui est chargé de sa mise en œuvre, en coordination avec les autres ministères concernés si nécessaire, par le biais des points focaux environnementaux organisés en leur sein.

Les responsabilités de la gestion environnementale du Projet sont normalement partagées par les différents acteurs concernés (Direction Générale de l’Environnement, ABE, à travers leur Unité de Gestion Environnementale et Sociale respective, UGP, collectivités territoriales, Organisations Non Gouvernementales et Communautés à la base, etc.), en suivant leurs rôles spécifiques pour des aspects particuliers. Ils interviendront durant les différentes phases de développement du projet.

Le Projet et l’ABE ont une très grande responsabilité dans les différentes phases d’exécution du CGES des différentes composantes du projet. Elles doivent veiller et coordonner toutes les activités de suivi en s’assurant que toutes les dispositions nationales et de la Banque Mondiale sont respectées.

Ces deux structures vont travailler avec les différentes communes concernées. Les services environnementaux des communes (SEC) seront créés là où elles n’existent pas encore. L’UGP va appliquer les recommandations éditées dans les EIE. Les ONGs, les Communautés et les SEC vont suivre la mise en œuvre des différentes mesures de protection environnementale et sociale (MPES) éditées dans ces EIE.

Le système de suivi fonctionnera sur l’approche « de bas en haut » : les responsabilités de suivi reposent d’abord sur les communautés elles-mêmes, qui sont supervisées par les SEC, encadrées à leur tour par l’ABE, chef de file du système de suivi.

11.- Plan cadre de consultation des populations

Les sites des projets et sous – projets n’étant pas encore localisés, les consultations spécifiques du public seront réalisés seulement au moment de la mise en œuvre du projet. Mais dans le cadre de la préparation de CGES, les principaux acteurs impliqués dans la problématique des composantes du Projet (Services techniques des mairies, les ONGs actuellement engagées dans la filière de gestion des déchets, les gestionnaires des sites de compostage, les cadres de la Direction de la Protection Civile, le PGDSM) ont été questionnés. Les préoccupations spécifiques abordées sont mentionnées dans le protocole de terrain en annexe 6.
Le plan de consultation de chaque sous – projet doit mettre l’accent sur le contexte environnemental et social en rapport avec les composantes de l’intervention. Les aspects institutionnels et organisationnels doivent cadrer l’analyse du milieu de façon à offrir plus de lisibilité à l’interaction des acteurs et aux dynamiques de conflits qui structurent les initiatives envisagées.

L’objectif est : (i) de mettre à disposition l’information environnementale et le contexte de l’intervention du projet ; (ii) d’avoir une base de discussion et un outil de négociation entre les différents acteurs ; (iii) de disposer d’un référentiel pour organiser le Partenariat et la participation qui sont des attributs essentiels de la bonne gouvernance.

La consultation devra être conduite par une équipe pluridisciplinaire et suppose une intégration harmonieuse de méthodes participatives et celles quantitatives. Il doit être de style simple et accessible. Les échanges constants entre ceux chargés de son élaboration et les porteurs d’information sont essentiels. Les points de vue des populations et des autres acteurs doivent être rigoureusement pris en compte.

Le plan de consultation renvoie à la nécessité d’associer pleinement les populations dans l’identification des besoins, le suivi des activités et leur évaluation dans une perspective de contrôle citoyen, de partage des connaissances et des savoirs, de participation et d’efficacité sociale.

Le Plan de communication doit tenir compte de l’environnement socio-économique et culturel dans ses objectifs stratégiques et opérationnels. L’esprit de l’exercice est d’amener les différents acteurs à en avoir une compréhension commune sur la base de convictions mutuelles, de principes communs et d’objectifs partagés. Le concept renvoie aussi au contrôle citoyen des différentes composantes du projet, notamment dans ses procédures d’identification, de formulation, d’exécution, de suivi de la mise en œuvre et surtout de gestion et d’exploitation quotidienne. Les mécanismes et procédures pour l'information, la concertation et la négociation à mettre en place devront reposer sur les points suivants:

· connaissance sur l’environnement des zones d’intervention du projet ;

· acceptabilité sociale du projet.

Les outils et techniques de consultations devront se conformer à une logique de communication éducative et de communication sociale.

La communication éducative doit s’articuler avec des stratégies (démarches pour atteindre un objectif ou une famille d’objectifs) de manière directe, localisée dans le cadre d’un cheminement participatif où chaque étape est réalisée avec un support de communication adéquat. Ce système de communication s’assimile à une démarche de « négociation » pour amener les populations par le biais de groupes organisés à participer à la gestion durable du projet.

La communication sociale permet de renforcer la réflexion et la prise de conscience sur les enjeux qui structurent l’information environnementale. De manière spécifique, elle vise le dialogue, la concertation et la participation.

En définitive, la stratégie du Plan de consultation doit alimenter, régulariser le jeu interactif d’information sur l’environnement et sur le projet entre tous les acteurs concernés.

12.- Recommandations

1. réaliser systématiquement une EIE pour les aménagements/infrastructures de gestion à mettre en place (45 points de regroupement) dans la zone métropolitaine du Grand Cotonou ;
2. Identifier et évaluer à mi-parcours ainsi qu’à la fin de l’intervention les impacts environnementaux et socioéconomiques générés ;

3. organiser des communications sociales sur le volet environnemental de l’intervention ;

4. accompagner les bénéficiaires en termes de formation, appui conseil, sensibilisation.
13.- Conclusion
La prise en compte des recommandations éditées dans le présent document permettra de réduire les impacts potentiels négatifs et problèmes d’environnement que pourrait induire la mise en œuvre du projet d’environnement urbain de la zone métropolitaine du Gand Cotonou.
De même, il est indispensable de mener des actions protectrices de l’environnement biophysique et social. L’approche participative avec les populations dans tout le processus serait la clé incontournable de succès du projet pour l’atteinte de ses objectifs.

Cette approche doit impliquer spécifiquement, tous les différents acteurs du projet. De même, des campagnes de sensibilisation, de communication et d’information en fonction des moyens disponibles doivent être prévues pendant toute la période de l’intervention, pour une meilleure adhésion des bénéficiaires aux normes en matière de respect de l’environnement et de sa gestion durable.
Enfin, les ressources financières nécessaires à la gestion environnementale et sociale (environ 373 750 000 FCFA directement à la contribution de la Banque Mondiale, et le coût des mesures de compensation entièrement à la charge de la partie nationale) doivent être effectivement dégagées et mise à disposition des acteurs concernés, en temps voulu, selon des procédures qui assurent leur utilisation efficiente et transparente.

BIBLIOGRAPHIE

ABE, 2001. Guide général de réalisation d'une étude d'impact sur l'environnement. Agence Béninoise pour l'Environnement, 76 pages, février 2001.

ABE, 2003. Guide sectoriel d'étude d'impact sur l'environnement des projets d'électrification. Agence Béninoise pour l'Environnement, 29 pages.

Adam K. S. et Boko M., 1993 : Le Bénin. Ed. du flamboyant, Cotonou, 93p.

Adam K. S., 1996 : L’évolution géomorphologique de la plaine côtière dans le Golfe du Bénin.

Adam S. K. Boko, M, 1993 : Le Bénin EDICEF, Paris. 96 p.

Banque Mondiale, 1992 : Culture et développement en Afrique. Actes de la conférence internationale, Washington, 12 p.

Banque Mondiale, 1996. Vers un développement durable du point de vue de l’environnement en Afrique Centre – Ouest, Div-Agic et env. Dép afrique, 111p.

Banque mondiale, 1999, 1. OP/BP 4.01 "Environmental Assessment", janvier 1999.

Banque mondiale, 1999, 2. OP/BP 4.11 "Cultural Property", août 1999.

Banque Mondiale, 1999. Manuel d’évaluation environnementale. Edition française. Vol 1, 2 et 3.

Banque mondiale, 2001, 1. OP/BP 4.04 "Natural Habitats", juin 2001.

Banque mondiale, 2001, 2. OP/BP 4.12 "Involuntary Resettlement", décembre 2001.

Banque Mondiale, 2001. Mainstreaming Safeguard Policy Compliance within Community–Driven Development Initiatives (CCDs), in world Bank Funded Operations.

Carl Bro International a/s. Déc. 2002 : Programme d’Appui au Développement du Secteur Agricole (PADSA), Phase II : Analyse des aspects environnementaux. (version préliminaire) DANIDA, MAEP. 25p

Coopération Technique Belge (CTB) DTF – Facilité d’appui aux filières agricoles dans les départements du Mono et du Couffo. BEN 040 11 11. 122p

Coopération Technique Belge (CTB), Mai 2009 : Projet Facilité d’appui aux filières agricoles dans les départements de l’Atacora et de la Donga : Fiche d’identification. 9p
CSPRES. 2007. Liste des Indicateurs de Résultat et d’Impact de Suivi – Evaluation de la SCRP. (Version avril). (Version avril).

CSPRES. 2007. Programme d’Actions Prioritaires de la SCRP. (Version avril).

CSPRES. 2007. Stratégie de Croissance pour la Réduction de la Pauvreté. (version avril).

DJOGBENOU, P. et al. 2002: Evaluation environnementale stratégique du secteur des transports au Bénin (EES-Transport). Rapport 1; Diagnostic stratégique; ABE-MEHU. 73 p.

ECVR2 (2001). Profil de la pauvreté rurale et caractéristique socio-économiques des ménages du département de l’Atacora. Cotonou.

ENPLT, BENIN 2025 : LE BAOBAB – Stratégies de développement du Bénin à l’Horizon 2025 – rapport de synthèse, 1998.

INSAE, 2002 : Résultats provisoires du troisième Recensement Général de la Population et de l’Habitat.
Ir. Nourou S. YOROU, Ir. Marius R.M. EKUE, Prof. Dr. Ir. Brice SINSIN ; Déc 2002 : Répertoire des indicateurs de suivi environnemental et de développement durable au Bénin. MEHU/ABE, 224p

La loi 90 – 32 du 11 Décembre 1990 portant Constitution de la République du Bénin

Le décret du 2 Mai 1906, instituant un mode de constatation écrite des conventions passées entre indigènes dans les colonies de l’Afrique Occidentale Française et les instructions du 19 Octobre 1906 pour l’application de ce décret

Le décret N° 56 – 704 du 10 Juillet 1956, fixant les conditions d’application du décret N° 55 – 580 du 20 Mai 1955, portant réorganisation foncière et domaniale en AOF et AEF

Les annuaires statistiques de lNSAE.

MDR, : 1997: Table ronde sur la recherche agricole. Annexes: Fiches sur les programmes de recherches. Sans pagination.

MDR, 1995: Plan directeur de la recherche Agricole du Bénin. Volume N° 1: Politique Nationale de la recherche agricole. INRAB. 109 pages et annexes.

MDR, 1998. Projet d’aménagement participatif des forêts classées au Nord Bénin. Prodoc.

MDR; 1997: Table ronde sur la recherche agricole. Note de présentation sur le programme national de la recherche agricole (PNRA). INRAB .16 p.

MECCAG-PD, 1998. Programme National de Développement Communautaire.

MEHU, 1999. Loi – cadre sur l’environnement en République du Bénin.

MEHU – ABE 2002, Répertoire des indicateurs environnementaux de développement durable et de compendium statistique du Bénin. 307 p

MEPN, 2001. Communication Nationale Initiale du Bénin sur les Changements Climatiques. Cotonou, 75 p+ annexes.

MEPN, 2001. Plan d’Action Environnemental du Bénin. Cotonou, 170p.

MISD, 2001. Atlas monographique des circonscriptions administratives du Bénin.

NLTPS-Bénin, 1998) : Le baobab, Stratégies de développement du Bénin à l’horizon 2025, rapport de synthèse, étape expérimentale, Cotonou, 121 p.

PNUD [Programme des Nations Unies pour le Développement] (2000) : Le développement humain durable au Bénin. Cotonou. 140 p.

PNUD, 1996. Etude des Conditions de Vie des ménages Ruraux au Bénin (ECVR). Profil de la pauvreté rurale et caractéristique socio-économiques des ménages ruraux. Cotonou, 324 p.

PNUD, 1996. Profil de pauvreté et caractéristiques socio-économiques des ménages (villes d’Abomey, Bohicon). Cotonou, 49 p.

PNUD, 1997. Rapport sur le développement humain au Bénin. Cotonou, 132 p.

PNUD, 2001. Etudes sur les conditions de vie des ménages ruraux (ECVR2). 170p.

PNUD, 1998. Rapport sur le développement humain au Bénin. Cotonou, 247p.

MAEP, oct 2008 : Plan stratégique de relance du secteur agricole au Bénin 107 P

Présidence de la République du Bénin, Cellule Macro-Economique, 1997 : Rapport sur l’état de l’économie nationale, développement récent et perspectives à moyen terme. Cotonou, 362 p.

Présidence de la République du Bénin, Cellule Macro-Economique, 2002 : Rapport sur l’état de l’économie nationale, développement récent et perspectives à moyen terme. Cotonou, 256 p.
Annexes

Annexe 1 : Fiche pour le screening environnemental

Le présent formulaire de sélection a été conçu pour aider dans la sélection initiale des projets du devant être exécutés sur le terrain. La présente fiche est remplie par l’environnementaliste de l’UCG puis transmis à l’ABE pour validation conformément à la législation béninoise (décret EIE, guide général EIE).
	Formulaire de sélection environnementale et sociale

	1
	Nom de la localité où le projet sera réalisé
	

	2
	Nom de la personne à contacter
	

	4
	Nom de l’Autorité qui Approuve
	

	5
	Nom, fonction, et informations sur la personne chargée de remplir le présent formulaire.
	

	Date:

Signatures:

PARTIE A : Brève description du projet proposé
Fournir les informations sur (i) le projet proposé (superficie, terrain nécessaire, taille approximative de la surface totale à occuper); (ii) les actions nécessaires pendant la mise en œuvre des activités et l’exploitation du projet.

Partie B : Brève description de la situation environnementale et

identification des impacts environnementaux et sociaux
1. L’environnement naturel

 (a) Décrire la formation du sol, la topographie, la végétation de l’endroit/adjacente à la zone d’exécution du projet ___

(b) Faire une estimation et indiquer la végétation qui pourrait être dégagée_______________

(c) Y a-t-il des zones sensibles sur le plan environnemental ou des espèces menacées d’extinction

2. Ecologie des rivières et des lacs

Y a-t-il une possibilité que, du fait de l’exécution et de la mise en service des infrastructures, l’écologie des rivières ou des lacs pourra être affectée négativement. Oui______ Non______

3. Aires protégées

La zone se trouvant autour du site du projet se trouve-t-elle à l’intérieur ou est-elle adjacente à des aires protégées quelconques tracées par le gouvernement (parc national, réserve nationale, site d’héritage mondial, etc.) ? Oui______ Non______

Si l’exécution/mise en service de l’école s’effectuent en dehors d’une aire protégée (ou dans ses environs), sont-elle susceptible d’affecter négativement l’écologie de l’aire protégée (exemple : interférence les routes de migration de mammifères ou d’oiseaux) ? Oui______ Non______

4. Géologie et sols

Y a-t-il des zones de possible instabilité géologique ou du sol (prédisposition à l’érosion, aux glissements de terrains, à l’affaissement) ? Oui ______ Non______

5. Paysage/esthétique

Y a-t-il possibilité que les travaux affectent négativement l’aspect esthétique du paysage local ?

Oui______ Non______

6. Site historique, archéologique ou d’héritage culturel, sites paléontologique, architecturaux; religieux, sites sacrés, sites naturels avec une signification culturelle; tombes etc.
Sur la base des sources disponibles, des consultations avec les autorités locales, des connaissances et/ou observations locales, le projet pourrait-il altérer des sites historiques, archéologiques ou d’héritage culture, sites paléontologique, architecturaux; religieux, sites sacrés, sites naturels avec une signification culturelle; tombes, ou faudrait-il faire des fouilles tout près ?

Oui______ Non______

7. Compensation et ou acquisition des terres

L’acquisition de terres ou la perte, le déni ou la restriction d’accès au terrain ou aux autres ressources économiques seront-ils le fait du projet concerné? Oui______ Non______

8. Perte de récoltes, arbres fruitiers, et infrastructures domestiques

Le projet concerné provoquera –t-il la perte permanente ou temporaire de récoltes, arbres fruitiers, ou infrastructures domestiques ? Oui___ Non_____

9. Pollution par bruit pendant l’exécution et la mise en œuvre du projet

Le niveau de bruit pendant la mise en œuvre du projet concerné va-t-il dépasser les limites de bruit acceptables ? Oui___ Non_____

10. Déchets solides ou liquides
L’activité concernée va-t-elle générer des déchets solides ou liquides? Oui____ Non___

Si “Oui”, le projet dispose-t-il d’un plan pour leur ramassage et leur évacuation? Oui____ Non___

11. Consultation du public

Lors de la préparation et la mise en œuvre du projet, la consultation et la participation du public ont-elles été recherchées? Oui____ Non___ Si “Oui”, décrire brièvement les mesures qui ont été prises à cet effet.

Partie C : Mesures d’atténuation

Pour toutes les réponses « Oui », l’UCG en collaboration avec l’ABE, devra décrire brièvement les mesures prises à cet effet.

Partie D : Classification du projet et travail environnemental
Catégorie EIE requise : Approfondie

Simplifiée

Non assujettie

[image: image1]

Travail environnemental nécessaire :

· Pas de travail environnemental

· Notice d’impact environnemental

· Etude d’Impact Environnemental

Annexe 2. Proposition de liste générique des mesures environnementales

à inclure (partiellement ou entièrement) comme clauses environnementales et sociales dans les contrats des entreprises – à améliorer par l’ABE

Les règles ci –dessous constituent en même temps qu’un outil, des clauses potentielles à insérer adéquatement dans les contrats des entreprises, sauf dans le cas où le sous – projet a fait l’objet d’une EIE auquel cas les mesures du PGES reprises dans le certificat de conformité environnementale seront utilisées comme clauses.

1. Interdictions

Les actions suivantes sont interdises sur le site du sous – projet ou dans son voisinage immédiat :

· Couper les arbres en dehors de la zone de construction;

· Chasser, pêcher ou cueillir;

· Utiliser les matières premières non autorisées;

· Détruire intentionnellement une ressource culturelle physique découverte;

· Continuer de travailler après découverte d’un vestige archéologique (grotte, caverne, cimetière, sépulture);

· Utiliser les armes à feu (sauf les gardes autorisées);

· Consommer de l’alcool sur le chantier et pendant les heures de travail.

2. Mesures de gestion

2.1. Mesures de gestion environnementale pendant la construction

Elles concernent les précautions à prendre par l’entreprise pour éviter la survenance des nuisances et des impacts.

· Gestion des déchets

· Minimiser la production de déchets puis les éliminer;

· Aménager des lieux contrôlés de regroupement;

· Identifier et classer les déchets potentiellement dangereux et appliquer les procédures spécifiques d’élimination (stockage, transport, élimination);

· Confier l’élimination aux structures professionnelles agréées;

· Entretien des équipements

· Délimiter les aires de garage, de réparation et de maintenance (lavage, vidange) des matériels et équipements loin de toute source d’eau;

· Réaliser les maintenances sur les aires délimitées ;

· Gérer adéquatement les huiles de vidange.

· Lutte contre l’érosion et le comblement des cours d’eau

· Éviter de créer des tranchées et sillons profonds en bordure des voies d’accès aménagées;

· Éviter de disposer les matériaux meubles sur les terrains en pente;

· Ériger les protections autour des carrières d’emprunt et des dépôts de matériaux meubles fins.

· Matériaux en réserves et emprunts

· Identifier et délimiter les lieux pour les matériaux en réserve et les fosses d’emprunts, en veillant qu’elle soit à bonne distance (au moins 50 m) de pentes raides ou de sols sujets à l’érosion et aires de drainage de cours d’eau proches;

· Limiter l’ouverture de fosses d’emprunts au strict minimum nécessaire.

· Lutte contre les poussières et autres nuisances

· Limiter la vitesse à 24 km/h dans un rayon de 500 m sur le site;

· Veiller à ne pas avoir plus de 60 dBA de bruit lors des travaux;

· Arroser régulièrement les zones sujettes à l’émission de poussières pendant la journée;

· Respecter les heures de repos pour des travaux dans les zones résidentielles en ville, ou pendant les heures de classes pour les réfections et réhabilitations.

2.2. Gestion de la sécurité

L’entreprise contractante doit prendre les dispositions sécuritaires sur le chantier. Il s’agira de respecter les normales nationales de santé et sécurité au travail au bénéfice des ouvriers et de signalisation adéquate du chantier pour éviter les accidents.

· Signaliser correctement et en permanence les voies d’accès au chantier ainsi que les endroits dangereux du chantier;

· Bien sensibiliser le personnel au port des équipements de sureté (cache nez, gant, casque, etc.);

· Réglementer la circulation à la sortie des classes;

· Interrompre tous les travaux pendant les fortes pluies ou en cas de survenance de toute urgence.

2.3. Relations avec la communauté

Pour maintenir les relations favorables à une bonne réalisation des travaux, l’entreprise devra :

· Informer les autorités locales sur le calendrier détaillé des travaux et les risques associés au chantier;

· Recruter systématiquement la main d’œuvre locale à compétence égale;

· Contribuer autant que faire se peu à l’entretien des voies empruntées par les véhicules desservant le chantier;

· Éviter la rupture d’approvisionnement des services de base (eau, électricité, téléphone) pour cause de travaux sinon informer correctement au moins 48 heures à l’avance;

· Ne pas travailler de nuit. A défaut, informer les autorités locales au moins 48 h à l’avance.

2.4. Mise en œuvre du ‘’Chance Find procedure’’

Son application permet de sauvegarder les vestiges historiques au bénéfice de la culture et des activités économiques comme le tourisme. Elle consiste à alerter la DPC en cas de découverte de vestige (objets d’art ancien, vestiges archéologiques, etc.) pendant l’ouverture et l’exploitation des carrières et fosses d’emprunt, et pendant les affouillements pour les constructions elles- mêmes. Il s’agira pour le contractant de :

· Bien informer les ouvriers sur les biens concernés et la procédure à suivre;

· Arrêter immédiatement les travaux dans le cas d’un vestige archéologique (grotte, caverne, fourneaux, cimetière, sépulture) en attendant la décision de la DPC;

· Dans le cas des objets (figurines, statuettes) circonscrire la zone et alerter la DPC;

· Ne reprendre les travaux que sur autorisation de la DPC.

Annexe 3. Modèle de TDR pour réaliser une EIE

I. Introduction et contexte

Cette partie sera complétée au moment opportun et devra donner les informations nécessaires relatives au contexte et aux approches méthodologiques à entreprendre.

II. Objectifs de l’étude

Cette section montrera (i) les objectifs et les activités prévus dans le cadre du projet PERI, et (ii) indiquera les activités pouvant avoir des impacts environnementaux et sociaux et qui nécessitent des mesures d’atténuation appropriées.

III. Le Mandat du Consultant

Le consultant aura pour mandat de :

· Mener une description des caractéristiques biophysiques de l’environnement dans lequel les activités du projet PERI auront lieu, et mettre en évidence les contraintes majeures qui nécessitent d’être prises en compte au moment de la préparation du terrain, de la construction ainsi que durant l’installation des équipements, au moment de l’exploitation.

· Evaluer les impacts environnementaux et sociaux potentiels dus aux activités du projet et recommander des mesures d’atténuation appropriées y compris les estimations de coûts.

· Evaluer les besoins de collectes des déchets solides et liquides, leur élimination ainsi que leur gestion dans les infrastructures, et faire des recommandations.

· Mener une revue des politiques, législations, et les cadres administratifs et institutionnels en matière d’environnement ; identifier toutes les lacunes qui pourraient exister et faire des recommandations pour les combler dans le contexte des activités du projet PERI

· Examiner les conventions et protocoles dont la Togo est signataire en rapport avec les activités du projet PERI

· Identifier les responsabilités et acteurs pour mettre en œuvre les mesures de mitigation proposées

· Evaluer la capacité disponible à mettre en œuvre les mesures d’atténuation proposées, et faire des recommandations appropriées, y compris les besoins en formation et en renforcement des capacités ainsi que leurs coûts ;

· Préparer un Plan de Gestion Environnementale (PGE) pour le projet. Le PGE doit indiquer (a) les impacts environnementaux et sociaux potentiels résultant des activités du projet en tenant compte des mesures d’atténuation contenues dans le check-list des mesures d’atténuation du CGES; (b) les mesures d’atténuation proposées ; (c) les responsabilités institutionnelles pour l’exécution des mesures d’atténuation ; (d) les indicateurs de suivi ; (e) les responsabilités institutionnelles pour le suivi de l’application des mesures d’atténuation ; (f) l’estimation des coûts pour toutes ces activités ; et (g) le calendrier pour l’exécution du PGES ;

· Consultations du public. Les résultats de l’évaluation d’impact environnemental ainsi que les mesures d’atténuation proposées seront partagés avec la population, les ONG, l’administration locale et le secteur privé oeuvrant dans le milieu où l’activité sera réalisée. Le procès verbal de cette consultation devra faire partie intégrante du rapport.

IV. Plan du rapport

· page de garde

· table des matières

· liste des abréviations

· résumé analytique (si nécessaire en anglais et en français)

· introduction

· description des activités du projet proposé dans le cadre du projet PERI

· description de l’environnement de la zone de réalisation du projet

· description du cadre politique, institutionnel et réglementaire

· Méthodes et techniques utilisées dans l’évaluation et analyse des impacts du projet proposé.

· Description des impacts environnementaux et sociaux des diverses composantes du projet proposé

· Analyse des options alternatives, y compris l’option « sans projet »

· Plan de Gestion Environnementale (PGE) du projet comprenant les mesures de mitigation des impacts négatifs et de bonification des impacts positifs du projet proposé, les acteurs de mis en œuvre, le suivi ainsi que les indicateurs de suivi et les différents acteurs à impliquer

· Recommandations

· Références

· Liste des individus/ institutions contactées

· Tableau de résumé du Plan d’Atténuation Environnementale

V. Profil du consultant
Le Consultant doit disposer d’une forte expérience en évaluation environnementale de projets.

VI. Durée du travail et spécialisation

La durée de l’étude sera déterminée en fonction du type de projet.

Annexe 4. Format simplifié pour le suivi environnemental

	Ref.
	Mesure prévue au PGES
	Échéance de réalisation
	Indicateur de mise œuvre
	Problèmes rencontrés
	Responsable de la mesure
	Sanction prévue par la législation

	x.1
	
	
	
	
	
	

	y.3
	
	
	
	
	
	

	z.2
	
	
	
	
	
	

	..
	
	
	
	
	
	

	..
	
	
	
	
	
	

	…
	
	
	
	
	
	

	…
	
	
	
	
	
	

	….
	
	
	
	
	
	

	Commentaires de l’Evaluateur : __

__

Signature de l’Evaluateur : (Nom et Prénom, Date et Lieu)

Signature du Responsable du PGES: (Nom et Prénom, Date et Lieu)

Annexe 5 : Résumé des Politiques de Sauvegarde de la Banque mondiale

OP4.01 Evaluation de l’environnement

L’objectif de cette politique est de faire en sorte que les programmes financés par la Banque soient solides et durables au point de vue environnemental, et que la prise de décisions soit améliorée à travers une analyse appropriée des actions et de leurs impacts environnementaux probables. Cette politique est déclenchée si un programme est susceptible d’avoir des risques et impacts environnementaux (négatifs) sur sa zone d’influence. L’OP 4.01 couvre les impacts sur l’environnement nature (air, eau et terre) ; la santé humaine et la sécurité ; les ressources culturelles physiques ; ainsi que les problèmes transfrontaliers et environnementaux mondiaux. Selon le programme et la nature des impacts, une gamme d’instruments peut être utilisée : EIE, audit environnemental, évaluations des dangers ou des risques et plans de gestions environnemental et social (PGES). Lorsque le programme est susceptible d’avoir des risques sectoriels ou régionaux, l’EES au niveau du secteur ou de la région est requise. L’EIE est du ressort de l’Emprunteur. Ainsi, dans le cadre de ce projet, la règlementation béninoise en matière d’étude d’impact sur l’environnement (loi, et décret) mise en œuvre par l’Agence Béninoise pour l’Environnement (ABE) doit être régulièrement suivie (cf. guide général des EIE et ses tableaux annexes).
OP 4.04 Habitants naturels

Cette politique reconnaît que la conservation des habitats naturels est essentielle pour sauvegarder leur biodiversité unique et pour maintenir le service et les produits environnementaux pour la société humaine et pour le développement durable à long terme. La banque, par conséquent, appui la protection, la gestion et la restauration des habitats naturels dans financement du programme, ainsi que le dialogue sur la politique, le travail économique et le travail sectoriel. La banque appuie et s’attend à ce que les emprunteurs appliqueront une approche de précaution envers la gestion des ressources naturelles pour garantir un développement durable au point de vue environnemental. Habitas naturels sont les zones de terre et d’eau où existent encore la plupart espèces de plante traditionnelles originales et d’animaux. Les habitats naturels comprennent beaucoup de types d’écosystèmes terrestres d’eaux gardant leurs fonctions écologiques et la plupart des espèces traditionnelles. Cette politique est déclenchée par n’importe quel programme (y compris tout sous-programme, sous investissement sectoriel ou intermédiaire de financement) ayant un potentiel de provoquer une importante conversion (perte) ou dégradation d’habitats naturels, soit directement (par la construction) soit indirectement (par les activités humaines déclenchées par le programme). Sous le projet, les activités de construction et de réhabilitation qui pourraient avoir des impacts négatifs sur les habits naturels ne seront pas financées.

OP 4.36 Forêts

L’objectif de cette politique est d’aider les emprunteurs à exploiter le potentiel des forêts en vue de réduire la pauvreté d’une façon durable, intégrée efficacement les forêts dans le développement économique durable et protéger les services environnementaux vitaux locaux et mondiaux et les valeurs des forêts. Là où la restauration des forêts et la plantation cette politique est déclenchée chaque fois qu’un programme d’investissement financé par la banque : (i) a la potentialité de causer des impacts sur la santé et la qualité des forêts ou les droits et les bien- être des gens et leur niveau de dépendance sur l’interaction avec les forêts ; ou (ii) vise à apporter des changements dans la gestion ou l’utilisation des forêts naturelles ou des sont nécessaire pour remplir ces objectifs, la banque aide des emprunteurs dans les activités de restauration des forêt en vue de maintenir ou de renforcer la biodiversité et la fonctionnalité des écosystèmes. La banque aide les emprunteurs dans la création de plantations forestières qui soient appropriées au point de vue environnemental bénéfiques socialement et viables économiquement en vue d’aider à satisfaire aux demandes croissantes en forêts et services.

Sous le projet, les activités de construction et de réhabilitation qui affecteront négativement la qualité des forêts primaires ou qui apporteront des changements irréversibles dans leur gestion ne seront pas financées.

OP 4.09 Lutte anti-parasitaire

L’objectif de ce programme est de : (i) promouvoir l’utilisation du contrôle biologique ou environnemental et réduire la dépendance sur les pesticides chimiques d’origine synthétique ; (ii) renforcer les capacités réglementaires et institutionnelles pour promouvoir et appuyer une lutte antiparasitaire sans danger, efficace et viable au point de vue environnemental. Plus spécialement, la politique vise à : (a) déterminer si les activités de lutte antiparasitaire des opérations financées par la Banque se basent sur des approches intégrées et cherchent à réduire la dépendance sur les pesticides chimiques d’origine synthétique (lutte antiparasitaire intégrées dans les programmes agricoles et gestions intégrée des vecteurs dans les programmes de la santé). (b) faire en sorte que les dangers sanitaires et environnementaux associés à lutte anti-parasitaire, surtout l’usage des pesticides, soient minimisés et puissent être correctement par l’utilisateur. (c) Si nécessaire, appuyer la réforme politique et le développement des capacités institutionnelles en vue de : (i) renforcer la mise en œuvre de la lutte antiparasitaire intégrée, et (ii) réguler et contrôler la distribution et l’utilisation des pesticides. La politique est déclenchée si : (i) l’acquisition des pesticides ou l’équipement d’application des pesticides est envisagée (soit directement à travers le programme, soit indirectement à travers l’allocation de prêts, le cofinancement, ou le financement de contrepartie gouvernementale) ; (ii) le programme pourrait affecter la lutte antiparasitaire d’une manière dont le mal pourrait être fait, même si le programme ne soit envisager pour obtenir des pesticides. Il s’agit notamment des programmes qui pourraient : (i) conduire à une importante utilisation des pesticides et une augmentions conséquente du risque sanitaire en environnemental ; (ii) maintenir ou propager les actuelles pratiques de luttes antiparasitaires qui ne sont pas durable, ne se base pas sur l’approche de lutte intégrée, et / ou pose des risques importants au point de vue sanitaire ou environnemental.

Sous le projet, il n’est pas prévu des activités nécessitant l’utilisation des pesticides.

OP 4.11 : Ressources Culturelles Physiques
L’objectif de la politique est d’aider les pays à éviter ou minimiser les impacts négatifs des impacts des programmes de développement sur les ressources culturelles physiques. Aux fins de cette politique, le terme "ressources culturelles physique" signifie les objets meubles immeubles, les sites, les structures, les groupes des structures, les aspects naturelles et les paysages qui ont une importance au point de vue archéologique, paléontologique, historique, architectural, religieuse, esthétique ou autre. Les ressources culturelles physiques pourraient se trouver en zone urbaine ou en zone rurale, aussi bien en plein air dans le sous-sol qu’en dessous de la mer. Cette politique s’applique à tous les programmes figurant dans la Catégorie A ou B de l’Evaluation Environnementale prévue dans l’OP 4.01. Sous le projet, les activités de construction et de réhabilitation qui pourraient avoir des impacts négatifs sur la propriété culturelle ne seront pas financées. Par contre, les aménagements des points de regroupement, de sites de transfert et de centres d’enfouissement technique pourraient donner lieu à la découverte de vestiges historiques. C’est pourquoi, dans le cadre du projet, des dispositions sont prises pour protéger les sites culturels (patrimoines national et mondial) et même protéger les éventuelles découvertes archéologiques lors des travaux, et pour assurer la conformité du projet avec les exigences de cette politique de sauvegarde. Le ‘’CHANCE FIND PROCEDURE’’ sera alors mis en œuvre conformément aux procédures établies.
OP 4.10 Peuples indigènes

L’objectif de cette politique est de faire : (i) en sorte que le processus de développement encourage le plein respect de la dignité, des droits de l’homme et de la spécificité culturelle des peuples indigènes ; (ii) faire en sorte que ceux -ci ne souffrent pas des effets préjudiciables au cours du processus du développement ; et (iii) faire en sorte que les peuples indigènes reçoivent des bénéfices sociaux et économique compatibles avec leur culture. La politique est déclenchée lorsque le programme affecte les peuples indigènes (avec les caractéristiques décrites dans l’OP 4.10) dans la zone couverte par le programme. Des populations autochtones dans le sens de la banque, n’existent pas au Bénin. En conséquence le projet est en conformité avec cette politique de sauvegarde, sans qu’il soit nécessaire de prendre des mesures spécifiques.

OP 4.12 Réinstallation involontaire

L’objectif de cette politique est de : (i) éviter ou minimiser la réinstallation involontaire là où c’est faisable, explorant toutes les alternatives viables de conceptions du programme ; (ii) aider les personnes déplacées à améliorer leurs anciennes normes de vie, leur capacité de génération de revenus ou au moins leur restauration ; (iii) encourager la production communautaire dans la planification et la mise en œuvre de la réinstallation ; et (iv) fournir l’assistance aux personnes affectées peu importe la légalité ou le régime foncier. Cette politique couvre non seulement la réinstallation physique, mais aussi la perte des terres ou d’autres biens ayant pour résultat la : (i) réinstallation ou perte d’abri ; (ii) perte de biens ou d’accès aux biens ; (iii) pertes de sources de revenus ou de moyens d’existence, si oui ou non les personnes affectées doivent se déplacer vers un autre emplacement. Cette politique s’applique également à la restriction involontaire d’accès aux parcs et aires protégées légalement constitués ayant pour résultat la production d’impacts négatifs sur les moyens d’existence des personnes déplacées. Pour le projet, un cadre politique et de réinstallation (CPR) a été préparé; ce dernier décrit les principes et les procédures à appliquer en cas d’acquisition de terres et d’expropriation de biens pour cause d’utilité publique.

OP 4.37 Sécurité des barrages

 Les objectifs de cette politique sont établis ainsi : pour les nouveaux barrages, faire en sorte que la conception et la supervision soient faite par des professionnels expérimentés et compétents ; pour les barrages existant, faire en sorte que tout barrage pouvant influencer la performance du programme soit identifié, qu’une évaluation de la sécurité du barrage soit effectuée, et que les mesures de sécurité supplémentaires nécessaires et le travail de correction soient mis en œuvre. La politique est déclenchée lorsque la banque finance : (i) un programme impliquant la construction d’un grand barrage (15m de hauteurs ou plus) ou barrage à haut danger ; et (ii) un programme dépendant d’un autre barrage existant. Pour les petits barrages, les mesures générales de sécurité des barrages conçus par des ingénieurs qualifiés sont générales adéquates. Sous le projet, il n’y aura pas de financement pour la construction ou la réhabilitation des barrages.

OP 7.50 Programmes pour les cours d’eaux internationaux

L’objectif de cette politique est de faire en sorte que les programmes financés par la banque affectant les cours d’eaux internationaux ne puissent pas affecter : (i) les relations entre la banque et ses emprunteurs est entre Etats (membres ou non de la banque) ; et (ii) les cours d’eaux internationaux soient utilisés et cette politique est déclenchée si : (a) une rivière, un canal, un lac ou autre cours d’eau faisant frontière entre deux Etats, ou une rivière ou cours d’eau de surface se déverse dans un ou deux Etats, qu’ils soient membres ou non de la Banque Mondiale ; (b) un affluent ou autre cours d’eau de surface étant une composante d’un protégé de façon efficace. La politique s’applique aux types de programmes ci-après : (a) programmes hydroélectriques, d’irrigation, de lutte contre l’inondation, de navigation de drainage, d’évacuation des eaux, du domaine industriel et autres impliquant l’utilisation ou la pollution potentielle de cours d’eaux internationaux ; et (b) études détaillées et de conception de programme sous le point (a) ci- haut, y compris celles qui sont effectuées par la banque en qualité d’agence d’exécution ou en qualité autre ; cours d’eau décrit sous le point (a) ; et (c) une baie, un détroit, ou canal limité par deux Etats ou plus, s’il s’écoule dans un Etat reconnu comme canal nécessaire de communication entre l’océan et les autres Etats, et toute rivière se jetant dans ces eaux.

Sous le projet, les activités de construction et réhabilitation qui pourraient avoir un impact sur les cours d’eaux internationaux ne seront pas financées.

OP 7.60 Programmes dans les zones litigieuses

L’objectif de cette politique est de faire en sorte que les problèmes des programmes dans les zones litigieuses soient traités le plus tôt possible pour que : (a) une relation entre la banque et les pays membres n’en soient pas affectées ; (b) les relations entre l’entrepreneur et les pays voisins n’en soient pas affectées ; et (c) ni la banque ni les pays concernés ne subissent aucun préjudice du fait de cette situation. Cette politique sera déclenchée si le programme proposé se trouve dans une « zone litigieuse ». Les questions auxquelles il faut résoudre sont notamment : l’emprunteur est-il impliqué dans des conflits à propos d’une zone avec ses voisins ? Le programme est-il situé dans une zone en conflit ? Une composante financée ou susceptible d’être financée fait-elle partie du programme situé dans une zone en conflit ? Sous le programme, les activités de construction et de réhabilitation n’auront pas lieu dans les zones litigieuses.

OP 7.20 Diffusion : L’emprunteur rend disponible le programme d’EIE (pour les programmes de la catégorie A) ou tout rapport EIE séparé (pour les programmes de la catégorie B) dans la langue locale accessible aux groupes affectés par le groupe et aux ONG locales avant l’évaluation. Les plans de réinstallation Séparés et les plans des peuples Indigènes sont divulgués avec le rapport d’EIE approprié. Sur autorisation de l’Emprunteur, la banque diffusera les rapports appropriés à Infoshop.

Annexe 6. Préoccupations abordées avec les acteurs concernés
Composante 1 : Appui à l’amélioration de l’hygiène environnementale et de la gestion des déchets ménagers

Composante 1.a : Amélioration des services de précollecte, collecte et de transfert des déchets solides

Cible : Directeur des services techniques ou le chef service environnement de la mairie

Questionnaires

1. Comment s’organise les services de précollecte, de collecte et de transfert des déchets solides dans la commune ?

2. Travaillez-vous en collaboration avec des ONG ou des entreprises privées pour le ramassage des ordures ?

Si oui, quel type de contrat vous lie avec ces structures ? Quel est le contenu du contrat (avoir une copie si possible)

Quelles sont les obligations de chaque partie par rapport à la gestion des sites ?

3. Quel est le taux de couverture actuel par rapport à la collecte des déchets ?

4. Quels sont les problèmes que vous rencontrez dans les domaines de la gestion des ressources humaines, de la dotation des équipements, la budgétisation permanente, et autres ?

5. Quelles sont vos propositions pour une éradication de vos difficultés ?

Cible : ONG de ramassage d’ordures, entreprises et concessionnaires finales

1. Quel type de contrat vous lie à la mairie de Porto-Novo ?

2. Comment s’organise le ramassage de déchets à votre niveau ?

3. Quelles sont les difficultés liées à votre activité ?

4. Existe-il des conflits entre les ménages et votre structure ? (uniquement les ONG qui sont directement en contact avec les ménages)

Si oui ? Comment gérez-vous ces conflits ?

5. Comment gérez-vous les conflits qui surgissent entre vous ? (ONG, entreprises et concessionnaire de décharges finales)

Composante 1.b : Appui au recyclage-compostage des déchets et à la gestion des eaux usées.

Cible : Directeur des services techniques ou le chef service environnement de la mairie

1. Existe t-il des structures ou centre de compostage et de recyclages des déchets dans la commune ?

Si oui, pouvons-nous avoir une liste exhaustive de ces structures ?

2. Ces derniers travaillent –il en collaboration avec vous ?

Si oui, quel type de contrat vous lie avec ces structures ou centres ?

3. Quel est le taux de déchets compostés sur toute l’étendue de la commune ?

Cible : Les structures et centres de compostage

1. Comment s’organise votre activité ?

2. Quelles sont vos sources d’approvisionnement en déchets ?

3. Travaillez-vous en collaboration avec les structures de précollecte et de collecte ?

Si oui, quel type de contrat vous lie t-il ?

Quel est son contenu ? (avoir un exemplaire si possible)

4. Quelle quantité de déchets compostés vous mensuellement et annuellement ?

5. Votre activité est elle rentable ?

Si non, pourquoi continuez-vous à le faire ?

6. Quel est le mécanisme de financement de votre structure ?

7. Quelles sont les difficultés liées à votre activité ?

8. Quelles sont vos propositions pour l’éradication de ces difficultés ?

Cible : Les structures et centres de recyclage des déchets

1. Comment s’organise votre activité ?

2. Quelles sont vos sources d’approvisionnement en déchets ?

3. Travaillez-vous en collaboration avec les structures de précollecte et de collecte ?

Si oui, quel type de contrat vous lie t-il ?

Quel est son contenu ? (avoir un exemplaire si possible)

4. Quelle quantité de déchets recyclés vous mensuellement et annuellement ?

5. Quels sont les différents types de biens produits que vous produisez ?

6. Votre activité est elle rentable ?

Si non, pourquoi continuez-vous à le faire ?

7. Quel est le mécanisme de financement de votre structure ?

8. Quelles sont les difficultés liées à votre activité ?

9. Quelles sont vos propositions pour l’éradication de ces difficultés ?

Composante 1.c : Assistance technique et renforcement des capacités de gestion des déchets

Cible : Direction des services techniques de la commune de Porto-Novo

1. La commune de Porto-Novo dispose-t-elle d’un Schéma Directeur d’Aménagement ?

Si oui (avoir une copie), quel est son niveau d’application ?

2. La commune dispose-t-elle d’un plan Directeur d’Urbanisme ?

Si oui (une copie), quel est son niveau d’application ?

3. Existe-t-il dans la commune un réseau d’égout pour la gestion des eaux usées ?

Si non, comment gérez-vous les effluents des industries ?

4. Les industries fonctionnant sur votre territoire disposent-elle d’un système de prétraitement de leurs effluents ?

5. Pourquoi la station d’épuration des boues de vidange de Takon ne fonctionne-t-elle pas ?

Cible : les industries éjectant des effluents

1. Comment gérez-vous les déchets liés à l’exercice de votre activité ?

2. Les effluents liées à vos activités sont drainés vers où ?

3. Avez-vous un système de prétraitement des eaux usées ?

4. Quels sont les problèmes liés à la gestion de vos déchets ?

5. Quelles sont vos propositions pour l’éradication de vos difficultés ?

Composante 1.d : Education, sensibilisation et formation du public

Cible : Direction des services techniques de la mairie

1. Informez-vous la population sur le tri des déchets ?

Si oui comment ?

2. Au niveau de la mairie faites-vous un tri des déchets ?

Si non, pourquoi ?

Composante 2 : Assistance technique et renforcement des capacités pour la gestion de la qualité de l’air

Composante 2a. Renforcement du cadre réglementaire pour la gestion de la qualité de l’air

Composante 2.b : Suivi de la qualité de l’air, analyse des données et système de reportage (Mairie de Cotonou uniquement)

Composante 2c : Formation, communication et sensibilisation

Cible Direction des services techniques de la commune de Porto-Novo

1. Menez-vous des activités de sensibilisation sur la pollution de l’air ?

Si oui, où le faites-vous ?

2. Qui sont vos cibles ?

3. De quel moyen disposez-vous dans ce cadre ?

4. Quelles sont les difficultés que vous rencontrez ?

[image: image2.png]

Exécution des mesures d’atténuation du PGES des composantes du projet y compris l’observation du ‘’Chance Find Procedure’’

Formation du personnel municipal, et des techniciens du MEPN à l’exécution du PGES du ‘’Chance Find Procedure’’

Exécution du Projet d’environnement urbain de la ZMGC

4ème étape :

Exécution des composantes du projet

Exécution des mesures d’atténuation du PGES des composantes du projet

Formation du personnel municipal et des techniciens du MEPN à l’exécution du PGES

Suivi des composantes du projet

5ème étape :

Suivi environnemental et social

Approbation des composantes du projet

Les PGES (et les PAR) sont examinés par les experts environnementaux et sociaux

La composante est approuvée sur la base des observations de la revue environnementale et sociale

3ème étape :

Revue environnemental et sociale

Risque élevé

Faire une étude d’évaluation environnementale spécifique

Préparer un PGES et un plan d’action conformément aux normes nationales et directives de la Banque

Risque moyen

Préparer un PGES pour chaque composante du projet

Appliquer les

Conditions environnementales requises conformément aux normes nationales et directives de la Banque

Risque bas

Formuler des

Mesures d’atténuation génériques et de suivi pour les composantes du projet

Faire appliquer les normes en vigueur

2ème étape :

triage des composantes du projet

Evaluation des composantes du projet

Identification des composantes du projet

Triage et détermination du risque (faible, moyen, élevé)

1ère étape :

Triage des composantes du projet

Demande des composantes du Projet

CADRE DE GESTION ENVIRONNEMENTALE ET SOCIALE (CGES)

NB : ‘’Chance Find Procedure’’ signifie que lorsque l’entrepreneur exécute les travaux il devra arrêter et se référer aux autorités compétentes chaque fois qu’il découvre un indice suggérant la présence d’une ressource culturelle physique (cf. précisions en annexe sur les PO Banque Mondiale).

E2499

PAGE
33

