
Rapport de présentation page /511

RAPPORT
DE PRÉSENTATION

Rapport de présentation page /512

COMMUNE DE SAINT-JOSEPH 2012

	

Rapport de présentation page /513

I. Contexte général

SOMMAIRE 1

I.1 Introduction
 I.1.1. Raisons de la prescription des PPR 5
 I.1.2. Objet et contenu du PPR 6
 I.1.3. Analyse de la répartition du bâti sur le territoire de la commune 7
 I.1.4. Analyse de la répartition des aléas sur le territoire de la commune 10
 I.1.5. Inscription du PPR de la commune dans l’analyse
 des risques à l’échelle de la Martinique 13
 I.1.6. Cadre législatif du Plan de Prévention des Risques 14
 I.1.7. Méthodes d’élaboration initiale des PPR 15
 I.1.8. La révision des PPR : Evaluer pour progresser 17

I.2 Le zonage réglementaire
 (en attente décision DEAL / CIRCULAIRE + possibilité tsunami)
 I.2.1. Les enjeux 19
 I.2.2. Les aléas 21
 I.2.3. Le zonage réglementaire 26

I.3 L’aménagement global
 I.3.1. Conditions générales 29
 I.3.2. Contenu de l’étude d’aménagement global 30
 I.3.3. Procédure de révision 33

I.4 L’étude de risque (en attente decision DEAL sur validation de l’état)
 I.4.1. Conditions générales 35
 I.4.2. Contenu de l’étude 35
 I.4.3. Procédure d’intégration 36

I.5 Le règlement, principe du zonage réglementaire 37
 I.5.1. Zone violette 38
 I.5.2. Zone rouge 39
 I.5.3. Zone orange 40
 I.5.4. Zone orange et noire 40
 I.5.5. Zone orange et bleue 41
 I.5.6. Zone jaune 41

I.6 Analyse de la répartition des risques sur le territoire de la commune 42

Rapport de présentation page /514

SOMMAIRE 2

II. Mesures de prévention, protection et de sauvegarde
II.1 Mise en valeur et sécurisation de l’existant, projets de constructions en
 zones d’enjeux forts existants (zones oranges et bleues) 44

II.2 Mises en valeur, sécurisation, projets de constructions
 en zones d’enjeux futurs (zones oranges) 44

II.3 Constructions existantes dans les secteurs a enjeux moderes
 (zones rouges) 45

II.4 Aléa inondation 45
 II.4.1. Erosion liée aux crues des rivières 45
 II.4.2. Entretien et surveillance des ravines 45
 II.4.3. Entretien des digues 46
 II.4.4. Remblais en lit majeur 46

II.5 Protection du littoral 46

II.6 Aménagements en zone de mouvement de terrain 47

II.7 Volcanisme 48

II.8 Séismes 49

ANNEXE 1 : Les phénomènes naturels observés

ANNEXE 2 : Etude des aléas sur la commune

ANNEXE 3 : Côte de référence de surcote marine

ANNEXE 4 : Illustrations de quelques phénomènes observés

Rapport de présentation page /515

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1 INTRODUCTION

I.1.1. Raisons de la prescription des PPR

La Martinique est exposée à plusieurs phénomènes naturels représentant un danger réel pour la population.
Avec la Guadeloupe, la Martinique est le départemental français le plus exposé aux risques naturels :

	 •	séismes,
	 •	éruptions	volcaniques,
	 •	mouvements	de	terrain,
	 •	inondations,
	 •	Cyclones	qui	se	manifestent	par	des	vents	violents	mais	aussi,	sur	le	littoral,		par	la	houle	et	l’inondation	marine.

L’exiguïté du territoire (381 400 personnes sur 1.103 km2) et les traditions ont conduit à un fort mitage et on dénombre de nombreux bâtiments construits dans des zones
dangereuses.
Cette urbanisation non maîtrisée en zones dangereuses augmente le coût des dégâts observés lors d’évènements naturels exceptionnels.
A titre d’exemple, le passage de l’ouragan LENNY en novembre 1999 a nécessité le déblocage d’une aide gouvernementale de 175 million de francs en Martinique et
417 Millions de francs en Guadeloupe.
Le coût direct ANNUEL des mouvements de terrain et de l’érosion marine seuls (hors séisme, éruption volcanique et inondations) a été estimé entre 5 et 9 millions de francs
par an (approche statistique – source Université Antilles Guyanes – Léone et Lesales -1999).

Il apparaît donc prioritaire de réduire les risques par la maîtrise des enjeux, faute de pouvoir agir sur les phénomènes naturels, surtout dans leurs intensités les plus fortes.

Il y a donc nécessité de réglementer et de maîtriser l’usage du sol par rapport aux risques naturels, c’est l’objet principal du PPR.

Les atlas communaux élaborés en 1999 offraient une première approche du risque, cependant, seul le degré de l’aléa était pris en compte pour définir des prescriptions
visant à maîtriser l’usage du sol.
Cet outil s’est avéré fort utile par son approche globale et inédite des risques naturels à la Martinique mais son utilisation est apparue peu adaptée à son territoire exigu et
soumis à plusieurs types de risques naturels.

Le PPR propose une solution plus adaptée car il tient compte ponctuellement des enjeux sur chaque commune (présence forte de biens, de personnes, de structures
stratégiques ou très sensibles).

Rapport de présentation page /516

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1.2. Objet et contenu du PPR

Le plan de prévention des risques naturels (PPR) est un document réalisé par l’Etat qui réglemente l’utilisation des sols en fonction des risques naturels auxquels ils sont
soumis.
Il réglemente ainsi notamment toutes nouvelles constructions dans les zones très exposées et, dans les autres secteurs, il veille à ce que les nouvelles constructions ne
soient pas des facteurs d’aggravation ou de création de nouveaux risques et ne soient pas vulnérables en cas de catastrophe naturelle (Article 40-1 de la loi du 22 juillet
1987 codifiée : article L562-1 du code de l’environnement).
Le PPR définit également des mesures de prévention, de protection et de sauvegarde qui doivent être prises par les collectivités publiques et par les particuliers.
Les études engagées dans le cadre du PPR ont pour finalité de mieux connaître les phénomènes, les aléas et les enjeux afin de gérer efficacement l’occupation des sols et
de maîtriser l’extension urbaine dans les zones exposées en conciliant les impératifs de prévention et les besoins socio-économiques de développement.
D’autre part, le PPR permet d’assurer la sécurité des personnes et des biens dans l’optique d’un développement durable des territoires.
L’information préventive apportée par les PPR conduit à une prise de conscience des risques de la part des citoyens.

Le PPR approuvé vaut servitude d’utilité publique. Il doit être annexé au Plan Local d’Urbanisme (PLU) en application des articles L121.1 du code de l’urbanisme, par
l’autorité responsable de la réalisation du PLU.

A ce titre, les documents de planification fixant les orientations d’aménagement du territoire (Schéma d’Aménagement Régional) ou le droit des sols (Plan Local
d’Urbanisme) doivent en tenir compte.

Il est rappelé que le PPR ne définit pas la constructibilité d’un terrain ou d’une zone ; il indique seulement les zones exposées à des risques naturels et les contraintes
affectées à ces zones si celles-ci sont constructibles par ailleurs.

Rapport de présentation page /517

	

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1.3. Analyse de la répartition du bâti sur le territoire de la commune

A. SITUATION GEOGRAPHIQUE

La commune de Saint Joseph est située au centre de l’île, dans la moitié Nord.

La superficie communale est voisine de 44 km², pour un périmètre de 42 km.

Elle est située à l’intérieur des terres, sans littoral : les communes limitrophes sont Fort de France, Le Lamentin, Gros Morne, Marigot et Fond Saint Denis.

Le point culminant du territoire communal se situe dans les pitons du Carbet, au pied du Morne du Lorrain, à 750 m d’altitude.

(sources BD topo de l’IGN, exploitation logiciel Map Info).

Situation géographique de la commune de SAINT-JOSEPH

Rapport de présentation page /518

	

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

B. DEMOGRAPHIE

La population de la commune s’élevait à 15 785 habitants au dernier recensement de 1999.

La population de Saint Joseph est en augmentation sur la dernière décennie avec un taux de croissance atteignant 1.246%, pour une population de 14 036 habitants en 1990.
(sources INSEE).

C. REPARTITION DU BATI

Les données suivantes ont été analysées avec un Système d’Information Géographique (SIG) :
	 •	bâti	de	2000	à	2010,
	 •	cartographie	des	aléas	du	PPR	de	2011,
	 •	photographies	aériennes	de	la	Martinique	réalisées	en	2010.

Les aléas pris en compte par le PPR de 2011 sont les suivants :
	 •	inondations,
	 •	mouvements	de	terrain,
	 •	aléas	littoraux	:	submersion,	houle	et	érosion,
	 •	séismes,
	 •	volcanisme,
	 •	tsunamis.

L’analyse des photos aériennes de l’IGN amène à distinguer deux types d’habitats:
 - un habitat dispersé réparti sur la moitié basse du territoire communal, sous 400 m d’altitude,
 - un habitat groupé réparti sur le bourg principal de St Joseph, mais également le long des routes départementales ou communales comme pour les quartiers de
Gondeau St Joseph, Derrière Bois, quartier Chapelle…

(sources photos aériennes de l’IGN, campagne 2000).

Répartition de l’habitat sur la commune de SAINT-JOSEPH

Rapport de présentation page /519

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

La répartition de ces constructions par aléa est la suivante :

Le nombre total de constructions ici peut être supérieur au nombre total de bâtiments dans la commune.
En effet, une même construction peut être soumise à plusieurs aléas à la fois.

Aléa Bâti total
(2010)

Proportion du bâti total
de la commune

Inondation / majeur 0 0

Inondation / fort 204 2,8

Inondation / moyen 38 0,5

Inondation / moyen spécifique 0 0

Inondation / modifié par aménagement 0 0

Mouvement de terrain / majeur 0 0

Mouvement de terrain / fort 1464 20

Mouvement de terrain / moyen 4375 59,7

Erosion / majeur 0 0

Littoral / fort 0 0

Littoral / moyen 0 0

Tsunami 0 0

Volcanisme 0 0

Liquéfaction / fort 0 0

Liquéfaction / moyen 0 0

Total 6081 82,9

Rapport de présentation page /5110

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1.4. Analyse de la répartition des aléas sur le territoire de la commune

Le tableau ci-dessous indique, pour chaque aléa, la superficie du territoire qui en est affectée et le pourcentage du territoire de la commune correspondant :

NB : une même surface peut être soumise à plusieurs aléas.

Aléa Superficie (ha) Pourcentage

Inondation 458 10,5

Mouvement de terrain 3702 85,2

Littoral 0 0

Tsunami 0 0

Volcanisme 0 0

Liquéfaction 0 0

A. ALEA INONDATION

La part de territoire communal concernée par niveau d’aléa inondation est la suivante :

Au total 10,5% du territoire communal sont touchés par un aléa inondation, dont 10% sont classés en aléa fort.

Superficie communale en hectares : 4347 Aléa inondation
modifié par

aménagement
(ha)

Aléa moyen
spécifique

inondation (ha)

Aléa moyen
inondation (ha)

Aléa fort
Inondation (ha)

Aléa majeur
inondation (ha)

Superficie touchée par l’aléa 0 0 7 451 0

Ratio ramené à la superficie communale 0 0 0 10 0

Rapport de présentation page /5111

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

B. ALEA MOUVEMENT DE TERRAIN

La part de territoire communal concernée par niveau d’aléa mouvement de terrain est la suivante :

Au total 87,2% du territoire communal sont touchés par un aléa mouvement de terrain, dont 37% sont classés en aléa fort.

Superficie communale en hectares : 4347 Aléa faible
mouvement de terrain

(ha)

Aléa moyen
mouvement de terrain

(ha)

Aléa fort
mouvement de terrain

(ha)

Aléa majeur
mouvement de terrain

(ha)

Superficie touchée par l’aléa 496 1588 1619 0

Ratio ramené à la superficie communale 11 37 37 0

C. ALEAS LITTORAUX (SUBMERSION, HOULE ET EROSION)

La part de territoire communal concernée par niveau d’aléa littoral est la suivante :

Au total 0% du territoire communal sont touchés par un aléa littoral, dont 0% sont classés en aléa fort.

Superficie communale en hectares : 4347 Aléa moyen littoral (ha) Aléa fort littoral (ha) Aléa majeur érosion
(ha)

Superficie touchée par l’aléa 0 0 0

Ratio ramené à la superficie communale 0 0 0

Rapport de présentation page /5112

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

D. ALEA VOLCANISME

La part de territoire communal concernée par niveau d’aléa volcanisme est la suivante :

Au total 0% du territoire communal sont touchés par un aléa volcanisme, dont 0% sont classés en aléa fort.

Superficie communale en hectares : 4347 Aléa fort volcanisme
(ha)

Superficie touchée par l’aléa 0

Ratio ramené à la superficie communale 0

E. ALEA TSUNAMI

La part de territoire communal concernée par l’aléa tsunami est la suivante :

Au total 0% du territoire communal sont touchés par un aléa tsunami.

Superficie communale en hectares : 4347 Aléa fort tsunami (ha)

Superficie touchée par l’aléa 0

Ratio ramené à la superficie communale 0

F. ALEA LIQUEFACTION

La part de territoire communal concernée par niveau d’aléa liquéfaction est la suivante :

Au total 0% du territoire communal sont touchés par un aléa tsunami, dont 0% sont classés en aléa fort.

Superficie communale en hectares : 4347 Aléa moyen
liquéfaction (ha)

Aléa fort liquéfaction
(ha)

Superficie touchée par l’aléa 0 0

Ratio ramené à la superficie communale 0 0

Rapport de présentation page /5113

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1.5. Inscription du PPR de la commune dans l’analyse des risques à l’échelle de la Martinique

A. PRESCRIPTION DU PPR

Le PPR de la commune de Saint Joseph a été prescrit par arrêté préfectoral en date du 6 septembre 2002 et approuvé par arrêté préfectoral n°040314 du 06 février 2004.
Sa révision a été prescrite par arrêté préfectoral n°11-03174 en date du 19 septembre 2011.

B. PRISE EN COMPTE GLOBALE DES RISQUES NATURELS

En Martinique, le risque naturel est une composante importante de la vie des citoyens ; inondations, mouvements de terrain, tempêtes, cyclones, houles, séismes, érup-
tion volcanique, chacun de ces phénomènes, par l’ampleur de ses conséquences sur les personnes et les biens, montre tout l’intérêt de développer une politique globale
et préventive des risques naturels.

La méthode d’élaboration des PPR (notamment l’analyse et le contenu des études techniques) a été définie globalement à l’échelle du département afin de garantir, en
particulier, un traitement homogène des aléas qui concernent les communes limitrophes (éruption volcanique ou inondation par certains cours d’eau par exemple).
Cependant, compte tenu de la démarche concertée entre l’Etat et les communes voulue par le « comité de pilotage pour une politique concertée des risques naturels en
Martinique » mis en place à cet effet par le préfet de région, et de la décision par conséquent de réaliser des PPR communaux, le périmètre d’étude retenu est le territoire
de chaque commune.

Ce choix est cohérent avec la nature de la majorité des phénomènes naturels qui peuvent être appréhendés à une échelle communale (aléas cycloniques, mouvements de
terrain, séisme, inondation).

Par souci d’homogénéité, le règlement du PPR joint à la carte réglementaire communale a été élaboré sur une base identique pour toutes les communes de la Martinique.

Rapport de présentation page /5114

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1.6. Cadre législatif du Plan de Prévention des Risques

La loi de 1982 a prévu la mise en place des Plans d’Exposition aux Risques naturels prévisibles (PER) dont l’objet était de prévenir et limiter les dommages en délimitant les
zones exposées et en prescrivant des mesures de prévention.
La loi du 2 février 1995 codifiée (loi Barnier) remplace les PER par les PPR (Plans de Prévention des Risques naturels) dont l’objet est de clarifier et de simplifier le dispositif
de prévention des risques tout en le rendant plus efficace (article L562-6 du code de l’Environnement)

Le plan de prévention des risques naturels est un document réalisé par l’Etat qui réglemente l’utilisation des sols en fonction des risques naturels auxquels ils sont soumis.
Le PPR doit viser à assurer la sécurité des personnes et à réduire la vulnérabilité des personnes, des biens et des activités dans les zones exposées.

Le PPR a pour objet d’analyser les risques sur un territoire donné et d’en déduire une délimitation des zones exposées. Il vise à privilégier le développement sur les zones
exemptes de risques ou à introduire des prescriptions en matière d’urbanisme, de construction et de gestion dans les zones à risques.
Il permet la prise en compte spécifique des risques naturels dans l’aménagement, la construction et la gestion des territoires. A cette occasion, il permet de préciser les
connaissances des phénomènes naturels, d’informer les populations sur les risques pris en compte, et enfin de privilégier certaines dispositions en matière d’urbanisme
et de construction.

Les PPR ont valeur de servitude d’utilité publique (article 40-4 de la loi du 22 juillet 1987 codifiée : article L562-4 du code de l’environnement); ils sont opposables à
tout mode d’occupation et d’utilisation du sol. Les plans locaux d’urbanisme (PLU) doivent respecter leurs dispositions et les comporter en annexe (L 126-1 du Code de
l’Urbanisme).
Le non-respect des interdictions et prescriptions du PPR est passible de sanctions pénales qui suivent les dispositions de l’article L.480-4 du Code de l’Urbanisme.

En contrepartie de l’application des dispositions du PPR, le mécanisme d’indemnisation des victimes des catastrophes naturelles prévu par la loi n° 82-600 du 13 juillet 1982,
modifiée par l’article 18 et suivants de la loi n° 95-101 du 2 février 1995 codifiée, et reposant sur un principe de solidarité nationale, est conservé (articles L125-1 et suivants
du code des assurances). Toutefois, le non-respect des règles de prévention fixées par le P.P.R. ouvre la possibilité pour les établissements d’assurance de se soustraire à
leurs obligations (article L125-6 du code des assurances)

Rapport de présentation page /5115

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.1.7. Méthodes d’élaboration initiale des PPR

Les PPR concernent tout le territoire de la Martinique.
L’accent a été mis sur l’élaboration des PPR en collaboration avec les pouvoirs locaux.
Pour cela, un Comité de réflexion pour la mise en œuvre d’une politique concertée de prévention des risques naturels en Martinique a été constitué en juin 2001.
Il était principalement composé :

	 •	de	la	Préfecture de la Martinique,
	 •	du	Conseil Régional,
	 •	du	Conseil Général,
	 •	de	l’Association des Maires de la Martinique.

Fort de France, le Lamentin et Trinité se sont jointes à ce comité en raison de l’acuité des problèmes rencontrés et de l’importance des secteurs à risque élevé sur leur
territoire.

Des professionnels du bâtiment, des bailleurs sociaux (AMOS), des membres d’associations spécialisées compétentes (APRM) ainsi que les services de l’Etat concernés
(SIDPC - DDE et DIREN hier, DEAL aujourd’hui) faisaient également partie de ce groupe de travail.

Ce comité a œuvré pour la prise en compte des spécificités de l’île et a contribué à élaborer les principes généraux régissant le PPR en Martinique.

Les principes de base les plus importants étaient les suivants :

Tenir compte des contraintes spécifiques de la Martinique (insularité, exiguïté du territoire, densités de population, multiplicité des risques).
Privilégier les prescriptions plutôt que les interdictions.
Identifier clairement les zones à enjeux pour élaborer un règlement adapté.

Rapport de présentation page /5116

Les aléas ont été classifiés en fonction de leur caractère prévisible, du délai entre la prévision et l’événement :

De cette analyse découlent les principes réglementaires exposés au chapitre II.

Aléa plus ou moins
prévisible, avec signes
annonciateurs et un
temps de retour très
long

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Volcanisme

Surcote marine
supérieure à 1m

Raz de marée (tsunami)

Ces types d’aléas sont prévisibles suffisamment à l’avance pour assurer la sécurité des personnes,
en les déplaçant sur des sites où ce risque est inexistant ou non dommageable.

Le volcanisme concerne tout le nord de l’île. Pour les phénomènes marins plusieurs centres-villes
et quartiers fortement urbanisés des communes littorales, notamment sur la façade atlantique
sont concernés.

Les vies sont menacées.

Les dégâts matériels et sur l’environnement peuvent être considérables et toucher des surfaces
très importantes.

Aléa prévisible avec un
temps de retour assez
long

Houle cyclonique

Erosion marine

Vent

Surcote marine

inférieure à 1m

Ce type d’aléa est prévisible. Son arrivée est cependant rapide. Il ne permet pas en général
l’évacuation massive des populations touchées.

Il revient de façon régulière dans le département.

Les dégâts matériels et sur l’environnement peuvent être considérables mais plus limités dans
l’espace. Des vies humaines peuvent être menacées.

Aléa soudain et
difficilement prévisible

Chutes de blocs

Glissements de terrains

Coulées de boue

Inondation

Séisme

La survenue de ce type d’aléas est imprévisible car soudaine et souvent sans prémices annoncia-
trices.

La soudaineté des manifestations de ces risques les rend très dommageables tant pour les
personnes que pour les biens et l’environnement.

Nature du risque Enjeux et conséquences

Rapport de présentation page /5117

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Le comité a également été réuni pendant toute la phase d’élaboration des dossiers PPR. Il a d’ailleurs validé plusieurs étapes du processus:

	 •	La	méthode	de	définition	des	aléas	a	été	présentée	et	validée	le	17	Mai	2002.	Au	cours	de	cette	réunion,	la	qualification	des	aléas	a	été	actée.
	 •	Le	16	Juillet	2002,	s’est	tenu	une	autre	réunion	au	cours	de	laquelle	a	été	présentée	la	méthode	permettant	d’élaborer	le	zonage	réglementaire.
 Les principes ont été validés par le comité.
	 •	Le	règlement	général	et	applicable	pour	tous	les	PPR	de	l’île	a	été	finalement	approuvé	le	9	septembre	2002	par	le	comité	de	réflexion.

I.1.8. La révision des PPR : Evaluer pour progresser

Quand la connaissance évolue, le PPR doit s’adapter.

Mis au point et adopté en 2004, le PPR fait l’objet d’une règle simple de précaution : Il peut être révisé, adapté et mis à jour au moins tous les 5 ans, parce que :

	 •	La	connaissance	du	territoire	a	nécessairement	avancé.	Intégrer	au	savoir	de	2004	le	fruit	des	nouvelles	études	sur	les	aléas	est	une	mise	à	jour	nécessaire.
	 •	Les	élus	peuvent	avoir	changé	et	les	enjeux	pour	l’aménagement	peuvent	avoir	évolué.
	 •	L’actualité,	tristement	chargée	d’évènements	graves,	n’a	de	cesse	d’indiquer	avec	fermeté	la	voix	de	la	sagesse	et	de	la	précaution	en	matière	de	sécurité	civile	:		
 les doctrines nationales de prises en compte des risques naturels évoluent donc au regard des catastrophes passées.
	 •	 Au	 delà	 de	 la	 nécessaire	 intégration	 de	 ce	 qui	 a	 évolué,	 Il	 apparait	 essentiel	 également	 de	mesurer	 l’efficience	 de	 l’outil	 selon	 une	 logique	 d’écoute	 des
 usagers du PPR qui ont forcément des suggestions de points d’amélioration à formuler. C’est d’évaluation de politique publique qu’il s’agit alors, préalable à une
 révision de qualité.

L’évaluation d’une politique publique est un regard porté sur les dispositions prises pour sa mise en œuvre rapporté à l’objectif initial fixé par le législateur.
Loin d’être un jugement, la mesure de l’efficience d’une politique publique participe de l’idée que l’amélioration des pratiques ne peut s’envisager qu’après leur critique.
Le processus d’évaluation se veut donc sans concession mais toujours bienveillant et constructif, car, c’est bien de l’analyse objective de l’existant que peut venir la qualité
des réalisations futures.

Prise en 2009, la décision d’évaluation du PPRN Martinique préfigure sa révision. Cette démarche d’évaluation ressort de la demande des États Généraux des DOM
de généraliser les évaluations des politiques publiques locales et de l’ambition affichée alors de faire un atout du lien existant entre le développement économique et
l’environnement.

Rapport de présentation page /5118

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Cette décision s’inscrit par ailleurs dans les suites du Grenelle de l’Environnement et du Grenelle de la Mer, qui prévoient notamment :

	 •	Le	renforcement	de	la	politique	de	prévention	des	risques	majeurs	(Plan	Séisme	Antilles	et	politique	globale	de	prévention	jusqu’en	2015)
	 •	La	réduction	de	l’exposition	des	populations	aux	risques	tsunami	et	d’inondation,	notamment,	par	la	maîtrise	de	l’urbanisation	et	le	développement	de	façades		
 maritimes (stratégie de retrait).

Au delà d’une étude factuelle sur la portée des préconisations du PPRN, l’évaluation d’une politique publique répond par essence à une logique d’écoute des usagers. Elle
donne par conséquent une place importante aux échanges avec les acteurs concernés dont la chronologie s’est établie ainsi :

	 •	du	16/09/2010	au	28/03/2011,	des	entretiens	furent	menés	auprès	des	34	communes,	des	collectivités	et	de	plusieurs	professionnels	dans	l’art	de	bâtir.	
 A l’aide d’une analyse statistique du matériau remonté, le groupement expert a établi un inventaire précis des remarques faites et de leur récurrence.
 Celles-ci permettent d’appréhender les points forts et les points faibles du dispositif de prévention dans la façon dont il est perçu, mis en œuvre et appliqué.
	 •	Puisque	de	ces	échanges	peuvent	naître	des	pistes	d’adaptation	du	PPRN,	un	juste	retour	des	choses	consistait	à	porter	à	la	discussion	les	mesures	projetées		
 pour sa révision. Aussi le 25 janvier 2011, s’est tenu un grand atelier/forum de travail, où près de 100 personnes ont pu collectivement travailler le matériau
 d’étude issu des échanges pour dégager quelques grands principes d’orientation de la révision.

Respectueuse à la fois des données scientifiques non négociables et des attentes et suggestions des usagers, cette pratique innovante a permis de produire de manière
participative et consensuelle les bases de la présente révision. Plus le consensus s’établit en amont, moins la révision finale est soumise à la polémique.

Rapport de présentation page /5119

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.2 LE ZONAGE REGLEMENTAIRE

I.2.1. Les enjeux

Les zones d’enjeux ont été définies de la façon suivante :

	 •	Enjeux	forts	existants	:	il	s’agit	des	zones	denses,	largement	bâties.	Ces	zones	ont	été	identifiées	par	un	SIG,	grâce	à	l’outil	buffer.	Cet	outil	a	permis	de	définir		
 de façon automatique des périmètres d’un rayon de 50 m autour des bâtiments. Les critères de sélection des zones ainsi identifiées sont les suivants :

 - surface minimale de 10 000 m2
 - suppression des surfaces empiétant sur les enjeux modérés

Ainsi ces zones comprennent la majeure partie des anciennes zones d’enjeux très forts du PPR de 2004 et une partie des anciennes zones d’enjeux forts.
L’objectif dans ces zones est la mise en sécurité des bâtiments existants. Elles bénéficient d’une plus grande souplesse afin de permettre le renouvellement et la
densification des secteurs déjà largement bâtis.

Le nouveau dispositif de Programmes d’Action de Prévention des Inondations (PAPI) s’adresse aux territoires à enjeux (humains, socio-économiques, culturels, environ-
nementaux, etc.), d’importance avérée ou particulière au regard du bassin de vie considéré, exposés aux inondations quelle qu’en soit la nature : débordement de cours
d’eau, ruissellement pluvial, submersion marine, remontée de nappe phréatique, crue rapide ou torrentielle, à l’exclusion des inondations dues aux débordements de
réseaux. Des PAPI peuvent donc être réalisés sur les zones d’enjeux forts existants soumis à l’aléa inondation.

Définition des zones d’enjeux forts existants – illustration
	

Rapport de présentation page /5120

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

 •	Enjeux	forts	futurs	:	ce	sont	les	secteurs	de	développement	stratégiques.	Pour	les	communes	ayant	un	Plan	Local	d’Urbanisme	(PLU),	ces	zones	ont	été
 identifiées à partir des zones U et AU. Les intersections avec les zones d’enjeux forts existants et les zones de servitudes naturelles (comprises dans les zones
 d’enjeux modérés) n’ont pas été comptabilisées.
 Pour les communes n’ayant pas de PLU, les zones d’enjeux forts futurs sont constitués des anciennes zones d’enjeux forts auxquelles on a soustrait les zones
 de servitudes naturelles et les zones d’enjeux forts existants.
 Le risque est à prendre en compte dans ces étendues où la densité de construction et donc la vulnérabilité humaine risquent d’être amenées à augmenter.
 Il serait contre-indiqué de mettre des populations en danger en ignorant le risque qui les menace.
 Dans la zone d’aléa fort submersion marine, il n’existe pas d’enjeux forts futurs. En effet, la circulaire du 27 juillet 2011, relative à la prise en compte du
 risque de submersion marine dans les plans de prévention des risques naturels littoraux, élaborée à partir du retour d’expérience des inondations consécutives à la
 tempête Xynthia de février 2010, réactualise les grands principes qui doivent régir cette prise en compte. Les zones non urbanisées d’aléas les plus forts doivent
 être inconstructibles afin de ne pas y augmenter le nombre d’enjeux. Il ne peut donc y avoir d’enjeux forts futurs.

	 •	Enjeux	modérés	:	ces	zones	englobent	:

 - les anciennes zones d’enjeux modérés ajustées
 (après soustraction des zones d’enjeux forts futurs pour les communes ayant un PLU)
 - pour les communes ayant un PLU : les anciennes zones d’enjeux forts ajustées
 (après soustraction des zones d’enjeux forts existants et des zones d’enjeux forts futurs)
 - et les zones naturelles suivantes:
 - les zones agricoles protégées
 - les espaces boisés classés
 - les sites naturels inscrits et classés
 - les réserves naturelles
 - les arrêtés de biotope
 - les sites RAMSAR
 - les zones ZNIEFF 1 et 2

Par définition ces zones ne sont pas destinées à l’urbanisation. La vulnérabilité humaine et donc l’impact des catastrophes naturelles y sont moins importants.

Rapport de présentation page /5121

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.2.2. Les aléas

A. DEFINITION

L’aléa est défini comme « la probabilité d’occurrence d’un phénomène naturel ». La méthodologie d’étude des aléas est différenciée selon la nature de l’aléa.

En 2011, les cartographies des aléas ont été mises à jour sur la base des évènements exceptionnels survenus depuis 2004, des études et données topographiques
disponibles, des témoignages et de visites de terrain.

L’annexe 1 fournit une description détaillée des différents types d’aléas.
L’annexe 2 fournit des détails sur la caractérisation des aléas en 2004 et sur la mise à jour de 2011.

Inondations

Une inondation correspond au débordement des eaux hors du lit mineur à la suite d’une crue. Les eaux occupent alors tout ou partie du lit majeur du cours d’eau et
empruntent d’autres chemins privilégiés.
Différents types d’inondations sont susceptibles d’affecter la Martinique, avec par ordre croissant de gravité :

 - Les inondations dites « pluviales »,
 - Le débordement des principaux cours d’eau,
 - Les crues torrentielles,
 - Les laves torrentielles et les ruptures d’embâcles.

En 2004 la caractérisation de l’aléa inondation s’est effectuée de la manière suivante :
Généralement, dans les secteurs proches des centres villes une modélisation mathématique des écoulements en crue a été réalisée. Dans les autres secteurs, une
approche hydrogéomophologique a été utilisée.

En 2011, les cartographies des aléas ont été mises à jour sur la base des évènements exceptionnels survenus depuis 2004, des études hydrauliques disponibles et
d’éventuelles autres données. De plus les thalwegs qui n’avaient pas été pris en compte en 2004 ont été inclus.

Rapport de présentation page /5122

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Mouvements de terrain

Un mouvement de terrain est un déplacement plus ou moins brutal du sol ou du sous-sol ; il est fonction de la nature et de la disposition des couches géologiques.
Sous l’expression générique « mouvements de terrain » sont regroupés plusieurs types de phénomènes d’instabilité des terrains, variables en fonction du mécanisme mis
en jeu (évolution de l’instabilité, vitesse du mouvement durant la phase d’instabilité majeure, surface de rupture, désorganisation des terrains, etc.).

Ainsi, concernant la Martinique, les principaux types de phénomènes observés et dont l’apparition peut entraîner des effets dommageables graves, sont :

	 •	les glissements de terrain
	 • les coulées de boue
	 •	les chutes de blocs et les éboulements

Aléas littoraux

Pour les phénomènes littoraux, 3 types d’aléas ont été retenus :

	 •	l’aléa	submersion	marine,	
 •	l’aléa	submersion	marine,
 •	l’aléa	submersion	marine.

L’aléa submersion marine représente l’inondation des terres par la mer. C’est un effet indirect des surcotes et de la houle cyclonique.

L’aléa houle cyclonique est généré par le vent cyclonique. Sa propagation sur la côte est fonction de nombreux paramètres qui dépendent étroitement de la morphologie
du rivage et de la bathymétrie.

L’aléa érosion marine représente les effets hydrodynamiques, événements progressifs et linéaires, ainsi que les effets plus brutaux tels que les cyclones.
L’aléa érosion marine prend en compte les zones d’érosion continue dans le temps, ainsi que les zones d’érosion épiphénoménales qui ne se produisent que par un évène-
ment ponctuel et dont le profil ne peut retrouver sa forme initiale, dommage irréversible.

Rapport de présentation page /5123

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Aléa tsunami

Un nouvel aléa est pris en compte dans la révision du PPR, il s’agit de l’aléa tsunami.
Un tsunami correspond à une série de vagues provoquée par une action mécanique brutale et de grande ampleur au niveau d’une mer ou d’un océan. Ces actions sont le
plus souvent d’origine tectonique, volcanique ou liées à des glissements de terrain. Un impact météoritique peut aussi en être la cause.

Séisme

L’étude des phénomènes sismique est d’une complexité rare et la science est encore largement entachée d’incertitude.

Le PPR propose de traiter 3 thèmes :

	 •	L’effet	direct	du	séisme	(la	vibration	du	sol)	:
 Le PPR rappelle la nécessité d’appliquer les règles de construction parasismiques en vigueur.

	 •	2	effets	associés	:
 - la liquéfaction des sols (définition en annexe 1, IV.7.2) :
 Le PPR rappelle la nécessité d’appliquer les règles de construction parasismique en vigueur. Il propose une cartographie des zones liquéfiables.
 - la présence de faille
 Pour simplifier et vulgariser le sujet, 3 types de failles existent en Martinique :

 - des failles dites actives, c’est à dire capable de générer des dégâts importants en surface contre lesquels on ne peut se prémunir. Il faut donc éviter
 toute construction en surface sur ces tracés. En l’état actuel des connaissances : ce type de faille n’a pas été reconnu en Martinique.
 - des failles supposées actives, il faut par précaution éviter d’implanter des bâtiments ultra-sensibles sur leur tracé. 3 failles ont été retenues dans
 le cadre de la révision 2011.
 - des failles inactives car trop anciennes et donc peu dangereuses. Ces failles sont très nombreuses en Martinique et ne sont bien entendu pas toutes
 cartographiées.

Rapport de présentation page /5124

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Volcanisme

Les volcans sont l’expression en surface de l’affrontement de deux plaques dont l’une, souvent plus dense, plonge sous l’autre : c’est le processus de subduction qui
engloutit dans le manteau les plaques créées aux dorsales.
Une éruption volcanique est engendrée par l’arrivée de magma à la surface de la Terre : l’épanchement de ce magma peut se faire de façon fluide ou explosive, sur une
durée prolongée ou permanente. Une quantité d’énergie considérable est libérée à cette occasion.

Les éruptions peuvent prendre diverses formes :

	 •	Activités	solfatariennes	(fumerolles),
	 •	Sources	chaudes,
	 •	Gaz,
	 •	Chute	de	blocs	et	de	cendres,	avalanches	de	cendres,	etc.

On considère généralement sept aléas volcaniques majeurs:

	 •	aléas	directs	:
 - retombées de tephra
 - coulées pyroclastiques,
 - coulées de lave,
 - émanations de gaz

	 •	aléas	indirects	:
 - lahars (définition en Annexe 1, V.5),
 - glissements de terrain,
 - tsunamis.

Rapport de présentation page /5125

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

B. CLASSIFICATION

Les aléas définis sont qualifiés graduellement de majeurs à faibles. On rappelle la signification de cette échelle :

	 •		Aléa majeur : les risques de dommage sont immédiats et de gravité extrême. Les vies humaines sont directement menacées.
	 •	Aléa fort : les risques de dommage sont très redoutables.
	 •	Aléa moyen : manifestations physiques très dommageables mais supportables. En général, des mesures de protection y sont envisageables.
	 •	Aléa moyen spécifique (inondation uniquement) : ce sont des zones potentiellement inondables en cas de défaillance d’un ouvrage d’assainissement ou de
 protection : non-fermeture d’un clapet anti-retour, coincement d’une vanne, obturation d’ouvrage… La hauteur d’eau peut y être importante mais la
 vitesse est généralement réduite. Ces zones sont également repérées à l’arrière des endiguements
 (rivière Madame et Monsieur de Fort-de-France par exemple).
 Certaines zones d’aléa moyen spécifique correspondent également à des zones urbanisées où il y a des risques de débordement du réseau pluvial
 (cas du centre ville du Vauclin). Ces zones ne sont pas des zones d’aléa moyen simple. Des précautions à prendre sont indiquées dans ces zones dans la partie
 Mesures de Prévention et de sauvegarde.
	 •	Aléa faible : les risques de dommages sont très faibles voire inexistants.

Rapport de présentation page /5126

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.2.3. Le zonage réglementaire

Le croisement des degrés d’aléa et des enjeux permet d’établir un zonage réglementaire.
Six zones ont ainsi été définies. Chaque zone est identifiée par un code de couleur.

 • JAUNE : zones avec prescriptions,
 • ORANGE BLEUE : zones avec prescriptions et nécessité de réaliser au préalable une étude de risque,
 • ORANGE : zones avec prescriptions et nécessité de réaliser au préalable un aménagement global,
 • ORANGE ET NOIRE (aléa volcanisme uniquement) : zones avec prescriptions et réalisation d’une étude géotechnique et hydrogéologique,
 • ROUGE : pas de construction autorisée sauf exceptions (liées à l’activité agricole, la pêche,…),
 • VIOLETTE : zone soumise à un aléa majeur, pas de construction autorisée.

Il est rappelé ici que le PPR « autorise » des constructions dans certaines zones uniquement par rapport aux risques naturels. Il est bien évident que la construction n’est
possible dans ces zones que si elle est prévue dans le cadre d’un PLU. C’est pourquoi, le PPR, servitude d’utilité publique, sera annexé à chaque PLU qui, lui, définit les
zones constructibles ou non.
Pour être encore plus clair, les zones jaune, orange et bleue ou orange du PPR ne sont pas des zones constructibles. Ce sont des zones où des servitudes issues de l’analyse
des risques naturels s’appliquent en cas de construction prévue dans les documents d’urbanisme en vigueur.

Des tableaux de croisement entre Aléa et Enjeux ont été élaborés : un tableau pour les aléas séisme et volcanisme et un tableau commun aux autres aléas.
Ils permettent de générer la carte réglementaire multi-risques communale jointe au règlement.
Les tableaux en pages suivantes présentent les croisements retenus pour les aléas inondation, littoral, mouvement de terrain, séisme et volcanisme.

Rapport de présentation page /5127

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Enjeux
forts

existants

Pas de construction
autorisée.
Possibilité

d’expropriation.

ZONE VIOLETTE

Enjeux
forts

futurs

Enjeux
modérés

Pas de construction
autorisée.
Possibilité

d’expropriation.

ZONE VIOLETTE

Pas de construction
autorisée.
Possibilité

d’expropriation.

ZONE VIOLETTE

Application de
prescriptions et
réalisation d’une
étude de risque.

ZONE ORANGE BLEUE

Application de
prescriptions et
réalisation d’un

Aménagement global.

ZONE ORANGE

Pas de construction
autorisée sauf

exceptions précisée
au règlement.

ZONE ROUGE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Application de
prescriptions
particulières.

ZONE JAUNE

Aléa majeur Aléa fort Aléa moyen Aléa moyen spécifique
(inondation uniquement)

Aléa faible
(mouvement de terrain uniquement)

 ZONAGE POUR LES ALEAS INONDATION, MOUVEMENT DE TERRAIN ET LITTORAUX

Rapport de présentation page /5128

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

 ZONAGE POUR LES ALEAS SEISME ET VOLCANISME

Zone de liquéfaction
Aléa moyen et fort

Proximité immédiate de faille
supposée active

Tsunami Volcanisme
Aléa fort

Enjeux forts existants Application de prescriptions
particulières.

ZONE JAUNE

Application de prescriptions
particulières.

ZONE JAUNE

Application de prescriptions
particulières.

ZONE JAUNE

ZONE BLANCHE

Enjeux forts futurs Application de prescriptions
particulières.

ZONE JAUNE

Application de prescriptions
particulières.

ZONE JAUNE

Application de prescriptions
particulières.

ZONE JAUNE

ZONE ORANGE ET NOIRE

Enjeux modérés Application de prescriptions
particulières.

ZONE JAUNE

Application de prescriptions
particulières.

ZONE JAUNE

Application de prescriptions
particulières.

ZONE JAUNE

ZONE ORANGE ET NOIRE

ZONE ORANGE ET NOIRE Application de prescriptions et réalisation d’une étude géotechnique et hydrogéologique pour toute nouvelle construction.

NB: la constructibilité d’un terrain doit être appréciée au regard des prescriptions du PPR mais également des documents de planification (PLU et SAR)

Rapport de présentation page /5129

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.3 L’AMENAGEMENT GLOBAL

I.3.1. Conditions générales

L’aménagement global consiste en la réalisation de travaux visant à sécuriser une zone d’enjeux forts futurs (voire existants) soumise, par définition, à des aléas forts,
avant de poursuivre son urbanisation.

Tous les aléas présents sur la zone doivent être pris en compte de façon globale pour une sécurisation effective du secteur et pour éviter d’aggraver le risque ailleurs.
Les recommandations, prescriptions et interdictions applicables aux aménagements et constructions futurs sont définies par une étude d’aménagement global et traduites
dans le règlement et le zonage du PPR par révision de ce dernier.

Les conditions suivantes doivent être réunies :

	 •	Périmètre : L’étude doit être menée à une échelle cohérente intégrant les fonctionnalités physiques, dans un périmètre validé par l’Etat. En général il s’agit :
 - des bassins versants3 ou sous bassins versants pour l’aléa inondation
 - d’une combe ou un versant pour l’aléa mouvement de terrain,
 - d’un certain trait de côte pour l’aléa littoral etc.4.

	 •	Portage : L’étude doit être portée essentiellement par la collectivité qui est la mieux placée, à la fois techniquement et politiquement, pour assumer
 les arbitrages qui pourraient s’avérer nécessaires (périmètre, conclusions en termes de financement ou d’inconstructibilité), la mise en œuvre
 des investissements nécessaires, la bonne réalisation des travaux et leur entretien. Ceci n’empêche pas que l’étude (et les travaux) soit financée
 par des porteurs de projet privés.

	 •	Suivi et validation : Dès la validation du cahier des charges et du périmètre de l’étude et jusqu’à l’identification des mesures, un comité de pilotage
 ou de suivi (comprenant à minima la DEAL et la commune) doit être mis en place. Tous les partenaires publics ou privés directement concernés
 (propriétaires fonciers, financement de mesures de protection, porteur de projets immobiliers, services de l’Etat etc.) devront être étroitement associés
 à ce comité.
	 •	Les conclusions de l’étude doivent être validées par l’Etat.

 3 Un bassin versant est le territoire drainé par un cours d’eau principal et ses affluents.
 4 Le périmètre d’étude d’un aménagement global n’est pas forcément égal à la superficie totale d’une zone orange donnée.

Rapport de présentation page /5130

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.3.2. Contenu de l’étude d’aménagement global

Les étapes de l’étude sont les suivantes :

 1. Analyse/affinage de l’état actuel (cartographie des aléas et état des lieux du contexte naturel) et identification des enjeux existants et futurs.

 2. Présentation des scénarii et variantes d’aménagement, qui devront intégrer :

	 •	les	alternatives	de	localisation	et	de	programmation	urbaines,	dans	la	mesure	où	elles	existent	à	l’échelle	d’un	territoire	intercommunal,	du	point	de	vue
 de la protection des biens et des personnes et de leur impact économique (intégrant le cas échéant le relogement) ;
	 •	les	impacts économiques, comme outils d’aide à la décision en termes de faisabilité et d’acceptabilité selon une vision globale intégrant l’investissement
 et l’amortissement (dégâts évités, plus-values foncières) ;
	 •	Les impacts sur le milieu naturel, tant vis-à-vis des aléas (cartographie) que de la faune et de la flore.

 3. Projet d’aménagement de niveau APS (avant-projet sommaire) qui
	 •	établit	une	estimation	fiable	des	coûts	d’aménagement	(investissement	et	fonctionnement),	
	 •	définit	les	travaux	à	effectuer	et	leur	phasage,	
	 •	identifie	les	maîtrises	d’ouvrage	et	les	financements	nécessaires	(ce	qui	permettra	également	d’établir	un	dossier	Loi	sur	l’eau),
	 •	définit	les	modalités	de	l’entretien	des	ouvrages	et	les	recommandations,	prescriptions	et	les	interdictions	applicables	après	aménagement	global.
 Les secteurs fonctionnellement indépendants du point de vue de la protection des risques doivent être identifiés.

 4. Fourniture de garanties de financement des travaux de sécurisation et d’entretien (par des engagements contractuels et la mise en place de syndicats
 de gestion par exemple).

Rapport de présentation page /5131

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Les différentes procédures liées peuvent être menées en parallèle. Il peut s’agir notamment d’une étude Loi sur l’eau dans le cas d’un aménagement global en aléa
inondation ou d’une révision ou modification de PLU si elle est nécessaire pour réaliser le projet.

Ces principes sont applicables à l’aléa mouvement de terrain, sous réserve de la définition du périmètre d’étude cohérent. Compte tenu des sous-catégories inhérentes à
l’aléa mouvement de terrain, il n’est pas possible de définir ce périmètre de façon aussi systématique qu’en aléa inondation (bassin versant). Il doit nécessairement résulter
d’un travail préliminaire de terrain. Notons, que ce périmètre peut être très variable en extension en fonction du contexte. Il peut ainsi concerner tout un versant de morne
ou une zone très restreinte. Dans ce dernier cas notamment, il peut très bien être envisagé de faire porter l’étude par un privé (tout en respectant l’exigence d’associer les
partenaires, cf. ci-avant).

A. ALEA INONDATION

L’étude doit respecter au minimum les conditions suivantes :

 - Elle doit être basée sur un modèle mathématique (filaire ou plus précis) réalisé avec un logiciel approprié et à partir de données topographiques comprenant
 a minima des profils en travers du ou des cours d’eau étudié(s) (lits mineurs et lits majeurs).
 - Le modèle doit inclure les éventuels ouvrages hydrauliques influant sur les écoulements.
 - Le modèle doit également prendre en compte l’influence du niveau de la mer si la situation le requiert.

B. ALEA MOUVEMENT DE TERRAIN

L’étude à réaliser sera nécessairement une étude géotechnique d’avant projet (G12) au sens de la norme NF P 94-500 de décembre 2006 et devra permettre :

 - D’identifier le contexte général du site, l’histoire des aménagements réalisés sur le site et aux alentours, ainsi que les avoisinants susceptibles d’être concernés ;
 - De définir le modèle géologique du site ;
 - De réaliser une identification et une évaluation des risques liés aux aléas géologiques en identifiant l’étendue des terrains et avoisinants susceptibles d’être concernés ;
 - De définir, compte tenu de ce modèle géologique et des risques et interactions géotechniques identifiés, les principes d’adaptation au site et le cas échéant
 les ouvrages géotechniques nécessaires à la réduction de l’aléa.

Rapport de présentation page /5132

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Pour permettre un chiffrage des travaux de sécurisation et d’entretien réaliste, cette étude donnera les hypothèses géotechniques nécessaires au dimensionnement des
ouvrages géotechniques et sera donc à minima une étude d’avant projet (G12 selon la NF P 94-500).

Cette étude devra comporter une campagne d’investigations géotechniques.

Le rapport final comprendra obligatoirement :

 - une carte de l’aléa affiné ;
 - une carte de l’aléa à l’issue des travaux préconisés.

Ces cartes seront réalisées sur la totalité du périmètre cohérent validé initialement par la DEAL.

C. ALEAS LITTORAUX

L’étude à réaliser devra être basée sur une approche prenant en compte la morphologie des sites littoraux et la configuration des zones urbaines.

L’étude sera réalisée par modélisation numérique déterministe5 des processus hydrodynamiques et précisera les vitesses des écoulements et les surverses liées au
déferlement de la houle (submersion par paquets de mer).
Le modèle prendra également en compte l’influence du niveau de la mer.

Rapport de présentation page /5133

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.3.3. Procédure de révision

En règle générale, toute demande de modification ou de révision devrait être formulée par une collectivité locale ou les services de l’Etat.

La Loi du 12 juillet 2010 portant engagement national pour l’environnement, art. 222 a rendu possible la modification du PPR sans enquête publique dans la mesure où
l’économie générale du projet n’est pas modifiée. Elle permet ainsi de procéder plus facilement à une révision partielle d’un PPR, en dehors des révisions périodiques
générales.

En ce qui concerne la procédure réglementaire de validation de l’aménagement global il résulte du chapitre précédent qu’il faut:

 - Séparer les procédures de révision portant sur des secteurs indépendants (ce qui n’empêchera pas de les mener en parallèle).
 - Inscrire dans le règlement du PPR révisé les options retenues dans l’aménagement global (définition des travaux à effectuer et de leur phasage, des maîtres
 d’ouvrage, de l’entretien des ouvrages, des prescriptions précises sur le terrain ; zones orange indicées et tramées).
 - Exiger les engagements financiers pour la réalisation et l’entretien des ouvrages de protection comme condition du préfet pour engager la procédure de révision,
 - Prévoir la révision sans exiger les travaux avant, mais renvoyer à l’application du règlement modifié du PPR pour autoriser des travaux dans le cadre de l’instruction
 des demandes de permis de construire.

L’autorisation des constructions (dans le cadre de l’instruction des permis de construire) doit faire explicitement référence aux prescriptions du PPR en ce qui concerne les
travaux de protection et de mise en sécurité à réaliser avant toute occupation ou exploitation des nouvelles constructions (habitation, activités)6.

 - Pour plus de lisibilité et pour garder la mémoire du risque d’une part (en accord avec les doctrines en cours sur la prise en compte des aménagements
 de protection), pour assurer une traçabilité d’autre part du fait des révisions ultérieures, les règles suivantes seront appliquées aux zones orange révisées :

6 L’exigence de réaliser des travaux de sécurisation avant l’autorisation d’un permis de construire semble en effet problématique en ce qui concerne les garanties du pétitionnaire d’amortir son investissement (le
permis de construire pouvant être refusé pour un motif indépendant du PPR).

Rapport de présentation page /5134

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

	 	 	 •	Maintien	de	la	couleur	orange	mais	utilisation	de	hachures	pour	signifier	qu’elles	ont	fait	l’objet	d’une	étude	d’aménagement	global,
	 	 	 •	Maintien	de	la	zone	d’enjeux	forts,
	 	 	 •	Modification	des	zones	d’aléas	de	la	manière	suivante	:
 - La zone d’aléa après aménagement global sera à minima identique à celle avant aménagement, voire étendue si l’aménagement en question augmente la zone,
 - sur le secteur protégé, l’aléa sera indiqué comme « aléa diminué après aménagement global » et s’étendra sur la même zone qu’avant aménagement
 (abrégé ici par aléad) ; sur le secteur non protégé et éventuellement sur le nouveau secteur impacté par l’aménagement, l’aléa sera marqué « aléa maintenu/
 augmenté après aménagement global » (abrégé ici par aléama).
 - Des indices pourront distinguer différents secteurs si besoin.
	 	 	 •	Le	croisement	de	la	zone	d’enjeux	forts	avec	ces	deux	classes	d’aléas	amènera	à	un	zonage	orange	hachuré	:
 - de jaune pour les aléad
 - de rouge pour les aléama(cf illustration ci-dessous)
	 	 	 •	ces	zones	hachurées	(indicées)	feront	référence	à	un	règlement	spécifique	à	intégrer	au	règlement	générique.

	

Zones orange révisées – illustration

Rapport de présentation page /5135

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.4 L’ETUDE DE RISQUE

I.4.1. Conditions générales

L’étude de risque a comme objectif de favoriser la sécurisation de l’existant, le renouvellement et la densification (limitée) dans des zones déjà largement urbanisées, dans
la mesure où le risque peut être maîtrisé,

	 •	avec	des	mesures	constructives	ou	techniques	sur	les	bâtiments	existants	ou	futurs	(par	exemple	:	collecte	et	évacuation	efficace	des	eaux	pluviales	y	compris		
 les eaux de toitures, pour l’aléa mouvement de terrain)
	 •	avec	des	mesures	de	sécurisation	dans	l’unité	foncière	maîtrisée	par	le	pétitionnaire	
	 •	et	sans	aggraver	le	risque	ailleurs	

ou parce qu’une étude géotechnique ou hydraulique démontre que l’aléa réel est moyen à faible.
L’étude de risque consiste en une étude géotechnique ou hydraulique dans un périmètre élargi, cohérent au regard des aléas présents et par rapport au projet envisagé.
Le périmètre d’étude retenu doit être validé par l’Etat, et l’étude finalisée doit être envoyée à la DEAL pour intégration dans la base documentaire.

I.4.2. Contenu de l’étude

L’étude identifie les travaux d’aménagement ou de construction envisagés, ainsi que l’unité foncière maîtrisée par le pétitionnaire. Les preuves de cette maîtrise foncière
doivent être jointes à l’étude.
Elle précise le niveau et la cartographie de l’aléa dans l’état actuel et analyse l’impact des travaux envisagés dans l’ensemble du périmètre d’étude
Le cas échéant, elle conclut à la maîtrise du risque moyennant des mesures de protection qu’elle définit à l’intérieur de l’unité foncière maîtrisée par le pétitionnaire et
sans aggraver le risque ailleurs.

Le périmètre de l’étude et ses conclusions doivent être portés à la connaissance du public et communiqués aux propriétaires fonciers et aux occupants des biens dans le
périmètre d’étude, au plus tard au moment du dépôt de la demande de permis de construire ou de la déclaration préalable des travaux.
Les travaux d’aménagement ou de construction peuvent être autorisés sous réserve de la réalisation des mesures de protection définies par l’étude.

Rapport de présentation page /5136

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.4.3. Procédure d’intégration

L’étude de risque pourra aboutir à deux conclusions alternatives :

	 •	Si	l’étude	établit	une	surestimation de l’aléa, ou à des possibilités de sécurisation sur l’unité foncière sans impact alentour, alors la construction sur la
 parcelle peut être autorisée sous réserve de réalisation des travaux de mise en sécurité, mais sans révision du PPR ;
	 •	Si	l’étude	conclue	qu’une	sécurisation	n’est	pas	faisable	techniquement	ou	économiquement,	ou	qu’elle	nécessite	une	intervention	en	dehors	du	périmètre
 opérationnel du projet de construction (nécessitant en général une maîtrise d’ouvrage publique ou associée), le projet initial peut être abandonné ou
 la procédure de l’aménagement global peut être enclenchée.

Rapport de présentation page /5137

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.5 LE REGLEMENT, PRINCIPE DU ZONAGE REGLEMENTAIRE

Rappel de 3 principes généraux :

Pour le séisme :
Depuis le 1er mai 2011, les règles de construction parasismique à appliquer pour un bâtiment à risque normal (pour lesquels les conséquences d’un séisme sont limitées
à la structure même du bâtiment et à ses occupants) reposent sur les règles Eurocode 8 (normes NF EN 1998-1, NF EN 1998-3 et NF EN 1998-5 et annexes nationales
associées, septembre2005).

Le maître d’ouvrage a cependant la possibilité de recourir à des règles simplifiées (qui dispensent de l’Eurocode 8) pour la construction de bâtiments simples ne nécessitant
pas de calculs de structure approfondis. Le niveau d’exigence de comportement face à la sollicitation sismique est alors atteint par l’application de dispositions forfaitaires
tant en phase de conception que d’exécution du bâtiment : les « Règles CP-MI Antilles » (guide de recommandation AFPS–Association Française du Génie Parasismique,
édition 2004) permettent de construire des bâtiments simples de catégorie II dans la zone de sismicité forte (5), sous certaines conditions stipulées dans le guide.

Ces règles fixent des exigences en matière de conception mais également sur les dispositions constructives à mettre en œuvre en fonction des solutions techniques
retenues (construction en béton armé, maçonnerie, acier ou bois).

Durant une période transitoire, les règles parasismiques PS 92 restent applicables pour les bâtiments de catégorie d’importance II, III et IV ayant fait l’objet d’une demande
de permis de construire, d’une déclaration préalable de travaux ou d’une autorisation de début de travaux avant le 31octobre 2012. Les valeurs d’accélération à prendre en
compte sont majorées (art.5 de l’arrêté du 22 octobre 2010).

Les règles de construction, générales (EC8 ou PS92) ou forfaitaires (CPMI Antilles) interviennent pour dimensionner et donner des prescriptions précises en termes
de construction. Elles doivent être précédées d’une attention particulière relative à l’implantation de la construction, à la conception de la structure puis, en aval du
dimensionnement, ces règles doivent être accompagnées d’un soin particulier lors de l’exécution des travaux.

Rapport de présentation page /5138

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Pour le cyclone :
Les normes paracycloniques en vigueur sont indiquées dans les règles NV modifiées, et en particulier la vitesse des vents et pression dynamique de base à retenir pour le
dimensionnement des constructions.

Pour le volcanisme :
L’aléa volcanisme croisé avec un enjeu fort futur ou un enjeu modéré donne un zonage réglementaire spécifique (orange et noir). Le principe est de permettre la construc-
tion de certains types de bâtiments tout en interdisant notamment les bâtiments à usage d’habitation ou d’hébergement.
L’implantation d’infrastructures et d’activités dites très sensibles, présentant un intérêt majeur à l’échelle de la Martinique (ex.: importante centrale électrique alimentant
la majeure partie du territoire) est proscrite sur le territoire des communes de : Prêcheur, Saint Pierre, Carbet, Fond Saint Denis, Morne Vert, Morne Rouge, Grand Rivière,
Lorrain, Macouba, Basse-Pointe, Ajoupa-Bouillon.
Ce principe a été débattu et adopté par le comité de pilotage rassemblant Etat et élus locaux lors de plusieurs réunions spécifiques à l’aléa volcanisme.

I.5.1. Zone violette

Cette zone regroupe essentiellement :

	 •	Les	secteurs	d’aléa	majeur	:	les	risques	de	dommage	sont	immédiats	et	de	gravité	extrême.	Les	vies	humaines	y	sont	directement	menacées.
	 •	Les	lits	mineurs	des	cours	d’eau	:	pour	plus	de	lisibilité	les	tracés	des	cours	d’eau	ont	été	maintenus	en	bleu	clair.	Ils	doivent	être	assimilés	à	des	zones	violettes.

Le caractère dangereux de ces zones incite à y proscrire toute construction ou aménagement à l’exception de travaux d’infrastructures publiques (réseaux, routes, …).
Il est souhaitable de planifier le déplacement des bâtiments réservés à l’habitation et les bâtiments vulnérables.
Les actions à mener immédiatement sont le recensement des constructions à problème, la recherche de sites de remplacement, l’identification des financements et des
aides possibles, l’identification des personnes et des sociétés ressources, la planification temporelle des financements et des actions (phase études, autorisation, foncière,
travaux, emménagement).
La désignation de la personne chargée de ces opérations doit être faite dans un délai de un an à partir de l’entrée en vigueur du PPR.

Rapport de présentation page /5139

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

Il est impératif d’éviter la perte de vies humaines à la suite de certaines catastrophes naturelles présentant un danger grave qui se caractérise par sa soudaineté. Pour cela,
l’Etat a institué une procédure particulière d’expropriation. Elle est définie dans la loi du 2 février 1995 codifiée en ces termes : « lorsqu’un risque prévisible de mouvements
de terrain, d’avalanches ou de crues torrentielles menace gravement des vies humaines, les biens exposés à ce risque peuvent être expropriés par l’Etat dans les conditions
prévues par le code de l’expropriation pour cause d’utilité publique et sous réserve que les moyens de sauvegarde et de protection des populations s’avèrent plus coûteux
que les indemnités d’expropriation. »
Les frais d’indemnisation des victimes reviennent à l’Etat. Il est créé un fonds de prévention des risques naturels majeurs pour financer, dans la limite de ses ressources,
les indemnités allouées en vertu des dispositions de l’article 11 ainsi que les dépenses liées à la limitation de l’accès et à la démolition éventuelle des biens exposés afin
d’en empêcher toute occupation future.
La procédure d’expropriation est régie selon le code de l’expropriation d’utilité publique.

I.5.2. Zone rouge

C’est une zone où les constructions sont globalement proscrites pour des raisons de sécurité mais où certaines activités restent autorisées. Toutefois le principe de pré-
caution y domine. Elle regroupe les zones d’enjeux modérés en aléa fort inondation, mouvement de terrain, submersion, houle et érosion.

Il est important de ne pas autoriser l’implantation de construction pouvant augmenter le risque. Ce risque s’évalue tant en termes d’aléa qu’en termes de vulnérabilité
humaine.
On s’attachera à ne pas augmenter l’aléa ailleurs : par exemple, un remblai en bordure du lit mineur augmente les hauteurs d’eau en cas de crue, les remblais sont donc
interdits. De façon générale, on proscrit tout aménagement susceptible d’aggraver le risque même en dehors du périmètre concerné par l’aménagement.
On évitera également de permettre l’installation de populations dans des secteurs jusque là peu ou pas urbanisés. Ceci contribuerait à augmenter la vulnérabilité d’une
zone peu sensible auparavant et représenterait une contrainte supplémentaire en matière de gestion des secours. Les nouvelles constructions ainsi que les travaux autres
n’ayant pas pour but la mise en sécurité des biens et des personnes y seront donc interdits.
Néanmoins, ces zones sont constituées de secteurs d’enjeux modérés. Cela correspond souvent à des zones agricoles ou naturelles. Pour des raisons économiques, les
activités agricoles et de loisirs seront autorisées sous réserve de dispositions pour la mise en sécurité des personnes et des biens.

Les aménagements d’infrastructures publiques sont autorisés dans ces zones.

Rapport de présentation page /5140

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.5.3. Zone orange

Ce sont les zones d’enjeux forts futurs en aléa fort inondation, mouvement de terrain, houle et érosion, et tsunami.

Pour ces aléas, la zone orange correspond aux secteurs stratégiques pour le développement urbain futur, mais soumis à un aléa fort. Il est donc nécessaire de prendre en
compte le risque à une échelle globale et d’éviter les aménagements au coup par coup qui peuvent se révéler contradictoires et aggraver les risques dans un périmètre plus
large. En principe général, la faisabilité technique et économique de la protection du secteur sans aggravation du risque ailleurs doit donc être démontrée par une étude
d’aménagement global au titre du PPR et les modalités de protection retenues doivent être intégrées dans le PPR par une révision (règlement et zonage).
Sur cette base, toutes les constructions peuvent être autorisées, exception faite de nouvelles constructions vulnérables (écoles, hôpitaux, installations classées, …) dont la
liste est précisée dans les dispositions réglementaires par zone, et selon les dispositions règlementaires particulières éventuelles.

I.5.4. Zone orange et noire

Pour l’aléa volcanisme, la zone orange et noire correspond aux zones d’aléa fort relatif aux intrusions de lave et aux lahars, pour des enjeux forts futurs et des enjeux
modérés. Ce zonage part du principe que :

	 •	Une	éruption	volcanique	n’est	plus	un	évènement	soudain	et	l’instrumentation	de	la	montagne	Pelée	permet	d’alerter	suffisamment	tôt	;
	 •	Il	n’existe	pas	de	moyen	de	protection	contre	ces	aléas.

Et aboutit à autoriser certains aménagements et constructions en considérant dans ce cas que le PPR permet la protection des personnes mais n’assure pas la pro-
tection des biens. La liste complète des constructions autorisées et interdites est développée dans le règlement. Sont notamment interdites les constructions à usage
d’hébergement ou d’habitation et certaines constructions à caractère vulnérable humain.

Rapport de présentation page /5141

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.5.5. Zone orange et bleue

Ce sont les zones d’enjeux forts existants en aléa fort inondation, mouvement de terrain, submersion, houle et érosion.

La zone orange / bleue correspond aux secteurs largement urbanisés, soumis à un aléa fort et dont le renouvellement et une certaine densification sont recherchés.
La sécurisation de l’existant y représente la priorité. Le renouvellement et la densification y sont favorisés à condition de diminuer la vulnérabilité par des mesures de
protection appropriées.
Toute construction peut y être autorisée si la faisabilité de la protection des biens et des personnes sans aggravation du risque ailleurs a été confirmée par une étude de
risque au titre du PPR, à condition de réaliser les mesures de protection retenues avant ou conjointement à la construction.
Si toutefois l’étude de risque conclut que des mesures de protection s’avèrent nécessaires au-delà de l’unité foncière maîtrisée par le pétitionnaire, une étude d’aména-
gement global et une révision du PPR selon les dispositions applicables en zone orange sont nécessaires.

I.5.6. Zone jaune

Elle est constituée des zones d’aléa moyen, pour tout type d’enjeux (forts existants, forts futurs ou modérés), pour les aléas inondation, mouvement de terrain, submersion,
houle et érosion.

Elle est également constituée des zones d’aléa fort, pour tout type d’enjeux (forts existants, forts futurs ou modérés), pour l’aléa tsunami.

Il est à souligner que l’aléa tsunami ne comporte qu’une seule zone considérée comme aléa fort. En effet l’étude tsunami dont nous disposons à ce jour n’est pas assez fine
pour permettre la réalisation d’un zonage plus restrictif sur l’urbanisation

Toutes les constructions nouvelles et tous les travaux seront autorisés sous réserve du respect des prescriptions.
Dans les zones jaunes soumises à un aléa mouvement de terrain, les nouvelles constructions devront être adaptées au sol. Les constructeurs devront réaliser les
indispensables études de sol et de dimensionnement de leur ouvrage. Ces études doivent être réalisées pour chaque projet.

Il demeure également une prescription générale à l’endroit de ces zones : La construction dans le respect des règles parasismiques et paracycloniques.

Rapport de présentation page /5142

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

I.6 ANALYSE DE LA REPARTITION DES RISQUES SUR LE TERRITOIRE DE LA COMMUNE

La répartition des risques sur le territoire de la commune est la suivante :

	 •	42	%	du	territoire	est	en	zone	jaune
	 •	12	%	en	zone	orange	et	bleue
	 •	8	%	en	zone	orange
	 •	0	%	en	zone	orange	et	noire
	 •	25	%	en	zone	rouge
	 •	0	%	en	zone	violette

Le tableau suivant indique les superficies en ha par zone :

Zonage réglementaire
du PPR

Superficie (ha)

Zone jaune 1825

Zone orange et bleue 521

Zone orange 327

Zone orange et noire 0

Zone rouge 1071

Zone violette 0

Total 4347

Rapport de présentation page /5143

OBJECTIF PROTECTION
I. CONTEXTE GENERAL

La répartition du bâti vis-à-vis du zonage du PPR est la suivante :

	 •	78	%	des	constructions	sont	en	zone	jaune
	 •	18	%	en	zone	orange	et	bleue
	 •	0,1	%	en	zone	orange
	 •	0	%	en	zone	orange	et	noire
	 •	3,8	%	en	zone	rouge
	 •	0	%	en	zone	violette

Le tableau ci-dessous indique le nombre de constructions par zone :

Zonage du PPR Bâti total
(2004 à 2010)

Zone jaune 5688

Zone orange et bleue 1355

Zone orange 8

Zone orange et noire 0

Zone rouge 275

Zone violette 0

Total 733

Rapport de présentation page /5144

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

I.1 INTRODUCTION

Outre :

	 •	les	mesures	de	prévention,	protection	et	sauvegarde	indiquées	dans	le	règlement	du	PPR,	
	 •	les	dispositions	prévues	dans	les	plans	d’alerte	et	de	secours	cycloniques,	sismiques,	et	volcaniques,

un certain nombre de mesures est à mettre en œuvre :

II.1 MISE EN VALEUR ET SECURISATION DE L’EXISTANT, PROJETS DE CONSTRUCTIONS EN ZONES D’ENJEUX FORTS EXISTANTS (ZONES
ORANGES ET BLEUES)

Comme indiqué précédemment, ces projets doivent faire l’objet au préalable d’aménagements respectant les conclusions d’une étude de risque. Ces aménagements ne
doivent pas aggraver les risques en amont et/ou en aval du secteur à protéger.
Sous réserve des autorisations prévues au code de l’urbanisme, les réhabilitations, démolition/reconstruction et extension sans augmentation de l’emprise au sol (inon-
dation) ou de la surface de plancher (mouvement de terrain) sont autorisées dans les conditions prévues au présent PPR. L’étude de risque ne sera pas demandée dans le
cas où la construction initiale a été régulièrement autorisée.
La municipalité doit mettre au point un plan global d’information, et éventuellement d’évacuation, des équipements et quartiers qui resteront à risque.

II.2 MISES EN VALEUR, SECURISATION, PROJETS DE CONSTRUCTIONS EN ZONES D’ENJEUX FUTURS (ZONES ORANGES)

Comme indiqué précédemment, ces projets doivent faire l’objet au préalable d’un aménagement de protection global qui ne doit pas aggraver les risques en amont et/
ou en aval du secteur à protéger.
Sous réserve des autorisations prévues au code de l’urbanisme, les réhabilitations, démolition/reconstruction et extension sans augmentation de l’emprise au sol
(inondation) ou de la surface de plancher (mouvement de terrain) sont autorisées dans les conditions prévues au présent PPR.
L’étude d’aménagement global ne sera pas demandée dans le cas où la construction initiale a été régulièrement autorisée. La municipalité doit mettre au point un plan
global d’information, et éventuellement d’évacuation, des équipements et quartiers qui resteront à risque.

Rapport de présentation page /5145

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

II.3 CONSTRUCTIONS EXISTANTES DANS LES SECTEURS A ENJEUX MODERES (ZONES ROUGES)

Les réhabilitations sans création de logement ni augmentation de la surface de plancher sont autorisées sous conditions. En zone d’aléa inondation, une extension hors
d’eau et en liaison avec le RDC est autorisée mais limitée à 20m² ou 20% de la surface de plancher au maximum.
La municipalité doit engager la réflexion sur la mise au point d’un plan global d’information, et éventuellement d’évacuation, des équipements et quartiers qui resteront
à risque.

II.4 ALEA INONDATION

II.4.1. Erosion liée aux crues des rivières

D’une manière générale, il convient de respecter une bande non aedificandi de 10m minimum de part et d’autre des crêtes des berges des rivières, afin de laisser le libre
accès pour l’entretien mais également pour se prémunir des risques d’érosion.

II.4.2. Entretien et surveillance des ravines

L’entretien régulier des berges par élagage et enlèvement des arbres morts permet ainsi de limiter le nombre d’embâcles lors des crues, limitant de fait les risques de
destruction d’ouvrages et les risques d’obstruction du lit qui peuvent conduire à des débordements.
La mise en place d’un dispositif de surveillance (mesures des niveaux et des débits par des stations hydrométriques) permet de mieux anticiper les risques d’inondation,
en donnant aux maires des communes inondables et aux autorités publiques une information plus précoce.

Rapport de présentation page /5146

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

II.4.3. Entretien des digues

Les ruptures de digues ont des effets dévastateurs. En effet, elles peuvent survenir lorsque la crue est à son maximum (volumes d’eau et vitesses d’écoulement importants),
ainsi elles aggravent les conséquences des crues et l’étendue des zones inondées. Ainsi, la surveillance et l’entretien des digues sont primordiaux (cf décret 2007-1735)
mais ne font pas disparaître le risque de rupture face à des crues majeures. Il faut donc réglementer avec une attention particulière l’urbanisation derrière ces ouvrages.

La gestion et l’entretien relèvent du propriétaire ou du gestionnaire. Il doit connaître les caractéristiques de son ouvrage et la population protégée et en informer les auto-
rités.

L’Etat est responsable du respect de la législation dans le cadre de ses pouvoirs de police et la municipalité dans celui de l’article L2212.2 du Code Général des Collectivités
Territoriales.

II.4.4. Remblais en lit majeur

Les remblais en lit majeur peuvent avoir pour conséquences :

	 •	une	perte	de	volume	pour	l’expansion	des	crues	qui	peut	se	traduire	par	l’inondation	de	zones	qui	n’étaient	pas	inondables	auparavant,
	 •	une	augmentation	des	hauteurs	d’eau	et	des	vitesses	en	amont	ou	en	aval

Ainsi les remblais sont généralement interdits en zone inondable sauf si une étude (aménagement global ou étude de risque selon le zonage réglementaire) démontre qu’ils
n’aggravent pas le risque ailleurs.

II.5 PROTECTION DU LITTORAL

Rappel des mesures de prévention et de sauvegardes essentielles :

	 •	Littoral de la commune cartographié en aléa submersion marine

Les terrains cartographiés en aléa moyen de submersion marine peuvent notamment être inondés par le franchissement des vagues. Ces quartiers peuvent être protégés
par des digues ou perrés suffisamment hauts qui limitent à la fois la submersion due à la marée de tempête et aux franchissements de vagues (comme sur le littoral situé
entre la Roxelane Rivière et la Rivière des Pères).

Rapport de présentation page /5147

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

Avant de réaliser ce type de travaux, il convient de réaliser une étude prenant en compte le bon écoulement des eaux de ruissellement (transparence hydraulique).

	 •	Littoral de la commune cartographié en aléa érosion : Il convient de mettre en œuvre un suivi du recul du trait de côte. Il peut consister en :
 - la comparaison de relevés topo - bathymétriques réalisés de façon périodique,
 - des inspections conduites après le passage de tempêtes ou de cyclones.

Une étude spécifique apportera les éléments permettant de mieux gérer, à long terme, l’occupation des terrains concernés. Il pourra alors être décidé :

 - soit d’attendre que l’érosion soit plus significative,
 - soit de surveiller les sites à risque par des inspections plus fréquentes,
 - soit de faire des travaux (rechargement de plage, protection de pied de falaises…),
 - soit de laisser le littoral reculer en déclassant les habitations concernées.

	 •	Carrières
 D’un point de vue environnemental, il convient de rappeler les mesures pour limiter les rejets en mer de résidus de carrière. Il s’agit notamment d’utiliser des
 bassins de décantation, de les entretenir, de canaliser les eaux de ruissellement vers ces bassins de décantation et à plus long terme d’aménager le terre plein
 destiné au chargement des navires.

II.6 AMENAGEMENTS EN ZONE DE MOUVEMENT DE TERRAIN

Dans les secteurs les plus sensibles soumis à des glissements de terrain, des réflexions doivent être engagées par les responsables (propriétaires en particulier) pour
sécuriser ces secteurs.
En particulier, on veillera à une collecte et une évacuation efficace des eaux pluviales présentes sur le terrain (y compris les eaux de toiture).
D’une manière générale, il convient de préserver une bande non aedificandi de 10m à proximité d’une crête ou d’un pied de falaise ou d’une crête de berge de cours d’eau.
Par ailleurs, il est rappelé qu’il est important de maintenir un drainage conséquent en bord de routes afin d’éviter tout rejet dans les terrains en pente (drainage de la
plateforme et drainage de crête de talus de déblai ou pied de talus de remblai).
En cas d’incidents liés à un mouvement de terrain, les propriétaires sont tenus de le rapporter aux autorités locales et d’engager les expertises et travaux nécessaires.

Rapport de présentation page /5148

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

II.7 VOLCANISME

Présentation des mesures de prévention - sauvegarde en sus du Plan de Secours Spécialisé Volcanisme :

Avant l’éruption :

	 •	Améliorer	les	réseaux	de	communication,
	 •	Développer	et	améliorer	les	possibilités	d’évacuation	par	voie	maritime,
	 •	Améliorer	et	entretenir	les	infrastructures	d’accueil	prévues	au	PSS	volcan,
	 •	Réaliser	régulièrement	des	exercices	d’évacuation	et	de	gestion	des	situations	d’urgence	et	tester	les	infrastructures	d’accueil,
	 •	Développer	et	maintenir	des	programmes	permanents	d’éducation	et	d’information	sur	les	risques	volcaniques	dans	les	aspects	pratiques	
 d’une crise volcanique,
	 •	Définir	de	nouvelles	zones	d’exploitation	des	ressources	en	eau.

Pendant une crise éruptive :

	 •	Protéger	les	prises	d’eau	et	améliorer	les	procédures	de	contrôle	et	de	gestion	de	la	qualité	de	l’eau,
	 •	Maintenir	un	programme	de	déblayage/nettoyage	des	routes	en	fonction	des	retombées	aériennes,
	 •	Instituer	des	mesures	préventives	pour	la	maintenance	des	véhicules,	de	toute	machinerie	des	filtres	des	interrupteurs,	et	autres	équipements
 électromagnétiques vulnérables aux poussières volcaniques,
	 •	Développer	une	politique	de	gestion	du	trafic	routier,
	 •	Assurer	un	bon	entretien	des	infrastructures	d’accueil.
	 •	Cf	paragraphe	II.8	ci-dessous	(«	Pendant	le	séisme	»)

Après l’éruption :

Mettre en place un programme de réhabilitation des zones endommagées.

Rapport de présentation page /5149

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

II.8 SEISMES

QUE FAIRE FACE AU SEISME

Les consignes qui suivent sont tirées du Dossier Départemental sur les Risques Majeurs (DDRM, consultable en préfecture), l’attitude face au séisme étant a priori la même
dans toutes les communes du département.

Avant le séisme

 - consulter les documents disponibles sur les risques dans la zone où se trouve votre domicile et sur les conséquences d’un séisme ;
 - pour toute construction nouvelle, consulter un professionnel et faire appliquer les règles parasismiques en vigueur. Le surcoût d’une construction
 parasismique est de l’ordre de 2 à 3 %, toutes choses égales par ailleurs. Pour les constructions existantes ne pas hésiter à faire des travaux d’entretien
 et/ou de renforcement ;
 - initiez-vous aux gestes de premier secours. Prenez connaissance des règles de sécurité sur votre lieu de travail. Imaginez des plans de « crise » pour votre
 habitation ;
 - prévoyez de pouvoir disposer à tout moment, d’un extincteur à poudre polyvalente, d’une lampe électrique à piles, d’une couverture, d’une trousse
 de premier secours, d’un poste de radio portatif, d’une petite réserve alimentaire,… :
 - prévoyez un point de regroupement dans le cas où la famille serait dispersée au moment du séisme et assurez-vous, dès maintenant, que vos vaccinations
 et celles de votre entourage sont à jour (contre le Tétanos et la Polio notamment) ;
 - faites l’inventaire des risques particuliers encourus à votre domicile et sur le lieu de travail et procédez à la mise en œuvre des mesures préventives en fonction
 de ces risques (armoires, placards, étagères, appareils de télévision, équipements particuliers fixés aux parois ou rendus solidaires d’un point d’appui) ;
 - disposez systématiquement, les objets lourds et encombrants dans les parties basses des meubles ou à terre et évitez de les placer sur des étagères ;
 - rassemblez en un lieu connu de tous les membres de la famille, les documents personnels essentiels tels que passeports, carte nationale d’identité,
 livret de famille, carte d’immatriculation à la Sécurité Sociale, Mutuelle, cartes de crédit, chéquier, etc… ;
 - faites l’inventaire des objets, des meubles, des structures, susceptibles de tomber, de se renverser, de se déplacer, de se décrocher, de se briser.
 Si possible, doublez les baies vitrées de rideaux intérieurs ;
 - portez un soin particulier à l’aménagement de l’environnement des personnes à mobilité réduite (enfant, personnes âgées, handicapés, malades alités à
 domicile ou dans les centres hospitalier, les cliniques, etc…) ;

Pendant le séisme, dès les premières secousses

 - gardez votre calme et rassurez votre entourage, l’essentiel est d’éviter d’être blessé et de blesser des parents ou des voisins par négligence ou par excitation ;
 - si vous êtes à l’intérieur d’un immeuble au rez-de-chaussée, tentez de sortir et de gagner un espace à ciel ouvert, éloigné dans la mesure du possible de
 toute construction ;

Rapport de présentation page /5150

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

 - si vous êtes à l’intérieur d’un immeuble en étages le temps risque de manquer :

	 	 	 •	abritez-vous	sous	le	long	des	structures	portantes	de	l’immeuble	ou	sous	un	bureau,	une	table	un	chambranle	de	porte,	un	angle	de	murs	;	
 pensez qu’une maison qui se dégrade n’est pas nécessairement une maison qui s’écroule ;
	 	 	 •	faites	attention	à	tout	ce	qui	peut	tomber	ou	se	renverser	;	éloignez-vous	des	baies	vitrées	susceptibles	de	se	briser,	des	claustras,	des	balcons,	
 de tout équipement que menace de tomber ;
	 	 	 •	dans	la	mesure	du	possible,	éteignez	les	feux	à	flamme	nue	(gaz,	réchaud	à	pétrole),	coupez	l’arrivée	du	courant	électrique	;

 - si vous être à l’extérieur :

	 	 	 •	éloignez-vous	des	constructions,	efforcez-vous	de	regagnez	les	endroits	découverts	:	place	publique,	aires	de	jeux	ou	de	sport,	zone	de	stationnement,	etc…	;
	 	 	 •	éviter	les	murs,	les	arbres,	les	pylônes	supportant	les	lignes	téléphoniques	ou	électriques.

 - si vous êtes à la campagne, dans une maison en rez-de-chaussée, sortez et éloignez-vous rapidement, ne courrez pas. Ne vous placez pas à proximité des
 lignes électriques.

 - Si vous êtes en voiture, arrêtez le véhicule, aussitôt que possible, dans un lieu plus dégagé et restez à l’intérieur : le véhicule constitue un abri de fortune ;
 lors de l’arrêt, éviter de rester sur ou sous un pont, le long d’un talus important ou d’une falaise, à proximité d’une ligne de transport de courant électrique.
 Si le véhicule est abandonné, veillez à ne pas le laisser à un emplacement qui gênera le déplacement des autres véhicules de secours.

Après le séisme (consignes générales)

 - Si vous êtes secouriste, infirmier, médecin, rejoignez dès que possible le stade municipal de votre commune et faites-vous connaître aux responsables
 des secours (Maire, sapeurs pompiers, gendarmerie nationale, police nationale) ;
 - Si vous êtes bloqué à l’intérieur d’un immeuble, signalez votre présence par le moyen le plus approprié : coups régulier, sifflet, etc.… ; employez le signal morse
 S.O.S universellement connu à savoir : trois coups bref, trois coups longs, trois coups brefs ;
 - si vous ne l’avez pas fait pendant le séisme et si cela est possible, coupez le gaz (cuisinières, réchaud) et le courant électrique (compteur) ;
 - raccrochez le téléphone : pour éviter l’encombrement des lignes réservées essentiellement aux services de secours ; ne téléphonez pas, sauf pour signaler
 les urgences médicales et les dangers éventuels (incendies, fuite de gaz, danger électrique) ;
 - regagnez immédiatement un espace dégagé et observez une grande prudence lors de vos déplacements ; ne pas utiliser les ascenseurs, soyez prudents dans les
 escaliers ;
 - portez secours aux personnes en difficulté dans votre voisinage immédiat ;
 - ne bougez pas les personnes blessées sérieusement, les signaler aux services de secours en marquant leur position par un moyen quelconque facilement repérable ;
 - si la secousse a été forte éloignez-vous du rivage, un raz de marée peut survenir dans les minutes qui suivent ;

Rapport de présentation page /5151

OBJECTIF PROTECTION
II. MESURES DE PREVENTION, PROTECTION ET DE SAUVEGARDE

 - écoutez les informations de la Radio, des directives sur l’organisation des secours seront diffusées ;
 - n’utilisez pas de véhicule, sauf en cas d’extrême urgence, les itinéraires seront impraticables et doivent rester libres pour les déplacements des véhicules
 d’intervention des services de secours et de maintien de l’ordre ;
 - attention aux répliques qui ne manqueront pas de se produire surtout en cas de séisme majeur : ces secousses peuvent faire tomber les structures qui auront
 été seulement ébranlées ou détériorées par la première ;
 - préparez-vous à être évacué vers des points de regroupement ou d’hébergement ; en cas de départ du domicile, n’oubliez pas d’indiquer l’heur de départ,
 l’identité précise des personnes évacués et le lieu de votre destination ; portez ces indications sur papier et fixez ce document sur la porte de votre domicile ou sur
 un support quelconque à l’abri des intempéries ;
 - collaborez avec les services d’intervention, signalez les dégâts (fissures, lézardes) observés sur les immeubles ;

Après le séisme (consignes sur le plan alimentaire)

 - respectez strictement les consignes données par les services sanitaires, n’utilisez pas l’eau du réseau de distribution, que devra être désinfectée avant
 sa consommation, en attendant, utilisez l’eau minérale potable mise en réserve ;
 - en cas de coupure prolongée d’énergie électrique, ne pas consommer les aliments restés trop longtemps au réfrigérateur ou au congélateur.

OU SE RENSEIGNER ?

Avant le séisme (période calme)

 - Mairie : services municipaux;
 - Observatoire Volcanologique de la Montagne Pelée ;
 - Direction de l’Environnement, de l’Aménagement et du Logement;
 - Centre de Secours des Sapeurs Pompiers ;
 - Préfecture (Service de Protection Civile) ;
 - Bureau de Recherches Géologiques et Minières

Après le séisme

 - Mairie : services municipaux ;
 - Centre de Secours des Sapeurs Pompiers ;
 - Direction des Affaires Sanitaires et Sociales ;
 - Brigade de gendarmerie nationale (zone rurale) ;
 - Police Nationale (zone urbaine)
 - DEAL ;

