

Site Seine aval Bilan annuel 2014

12 mars 2015

SIAAP
Service public de l'assainissement francilien
www.siaap.fr

- ❖ Sécurité
- ❖ Suivi des installations classées du site
- ❖ Performances épuratoires
- ❖ Ressources Humaines
- ❖ Finances
- ❖ Intégration de l'usine dans son environnement
- ❖ Agenda 21 / Développement durable
- ❖ Refonte du site
- ❖ Communication interne & externe

SECURITE

SIAAP

Service public de l'assainissement francilien

www.siaap.fr

- 7 agents de prévention du risque professionnel
- 2 ingénieures en sécurité industrielle
- 12 équipiers d'intervention + 2 chefs d'équipe et 1 chef de pôle
- 2 agents dédiés à la sûreté du site
- Budget du service prévention et gestion des risques 2014 : 1 500 000 €

- Engagement du SIAAP dans une démarche de Culture sécurité sur ses sites
 - Parler sécurité avec les agents
 - Visites préventives de sécurité

➤ Enveloppe sécurité 2014 : 3 786 000 €

- Mise en place de garde corps,
- Amélioration de l'éclairage sur le cheminement de ronde,
- Sécurisation de trappes, d'escaliers
- ...

répartition de l'enveloppe sécurité 2014

Progression des résultats en sécurité du travail

Taux de Fréquence 2014 (nbr d'AT vs nbr d'heures travaillées)

TF = 18

Taux de Gravité 2014 (nbr de jours d'ATAA vs nbr d'heures travaillées)

TG = 2,4

Aucun accident industriel n'est à déplorer en 2014

- Déploiement des mesures de maîtrise des risques
 - Rénovation des aires de dépotage et mise en place de système de sécurisation d'accès en zone,
 - Mise à l'arrêt de quelques points de dépotage :
 - ✓ optimisation des consommations de réactif,
 - ✓ extension des possibilités de transfert de produit entre unités du Chlorure ferrique,...
 - Rénovation du circuit d'air vicié pour maîtriser le risque de fuite et d'ATEX dans les ouvrages
 - Création de regards dans la canalisation de transport de gaz moyenne pression pour rendre une partie de la canalisation visitable,

- Création d'une zone de stationnement pour les chauffeurs livreurs,
- Interdiction de l'accès en zone par la mise en place de barrières et la nécessité du double badgeage : Chauffeur-livreur et dépoteur,
- Verrouillage du lancement de la séquence informatique de dépotage

280K€ pour une aire de dépotage
Plan d'investissement lancé pour les autres aires

Prévenir les risques industriels

- Gestion des modifications,
 - Maîtriser les impacts des différentes modifications apportées aux installations ou organisations,
 - Vérifier la cohérence de ces modifications avec les exigences du site en sécurité et environnement,

- Fiches signalement,
 - Avoir une base de donnée sur les principaux signaux faibles identifiés sur le site,
 - Maintenir sous contrôle les différents modes dégradés,

- Retour d'expérience structuré
 - Mise en place des plans d'action efficaces pour éviter l'occurrence de faits de la même nature,
 - Partage des expériences sur l'ensemble du site et le SIAAP,

L'augmentation des incidents recensés entre 2012 (16), 2013 (84) et 2014 (115) est essentiellement dû à une meilleure remontée des informations.

➤ **Déploiement du schéma directeur incendie sur l'usine de traitement des boues (UPBD)**

Rénovation du système de détection incendie et de la centrale de gestion des alarmes incendie

Investissement : 700 000 €

➤ **51 exercices d'évacuation du personnel**

➤ **5 exercices sur le Plan d'Opération Interne (POI)**

Exercices internes destinés à valider et renforcer :

- ✓ l'organisation et les compétences du SIAAP dans la gestion de potentielles situations d'urgence.
- ✓ l'activation des points de rencontre avec les services de secours
- ✓ la communication entre les différentes composantes de l'organisation « POI » soit , zone d'intervention, PCA, PCex et support technique (SRP et UP)
- ✓ la maîtrise des mesures conservatoires à mettre en œuvre pour gérer le post-accident (surveillance, marche dégradée, intervention « maintenance » d'urgence.....)

➤ **1 exercice sur le Plan Particulier d'Intervention (PPI) le 16/12/2014**

Exercice cadre (pas de manœuvres terrain)

Organisé avec le SID-PC 78, le SDIS 78 et la Police

Objectif : *vérifier l'efficacité de l'organisation dans sa capacité à assurer la mise en sécurité des agents SIAAP des usines, des agents présents sur les chantiers de refonte et les modalités de communication et de coordination entre le SIAAP et les services de secours*

Résultat : *validation du projet d'organisation du PPI*

validation du positionnement du PCO à la maison de l'environnement

➤ Interventions de SDIS sur le site dans le cadre de leurs formations internes

- Formation RCH1 – 1 manœuvre
- FMA Chefs de colonnes et chefs de groupe – 4 visites
- Visite du site par les chefs de salle COG – 1 visite
- Visite du site par le CIS Maisons-Laffitte – 2 visites

- Pas de modification du classement SEVESO seuil haut du site
- Modifications de la nomenclature, reprises dans le futur arrêté d'autorisation préfectoral
- Information des populations via un site dédié par la DRIEE
- Mise à jour de l'Etude de dangers
 - Mise à jour proposée à la DRIEE en février 2014
(400 heures de réunion en groupes de travail avec l'exploitant, 80 agents mobilisés)
 - demandes de compléments transmises en août 2014,
 - Compléments transmis en juin 2015, en cours d'instruction par la DRIEE

Suivi des installations classées du site pour 2014

SIAAP

Service public de l'assainissement francilien

www.siaap.fr

La mission principale du site Seine aval est de traiter l'eau usée des franciliens. Pour ce faire, il est nécessaire d'avoir sur le site des chaufferies, des fours d'incinération et d'autres installations entrant dans le cadre des **installations classées pour la protection de l'environnement (ICPE)**.

Sur ces ICPE, l'objectif du site est de :

- maintenir ces installations dans un état de **fonctionnement optimum** et **limiter l'impact énergétique** (tant dans leur conception, leur exploitation ou leur amélioration),
- prévenir et **limiter les nuisances** olfactives, atmosphériques, sonores ou visuelles de ces installations et les émissions de gaz à effet de serre
- prévenir et **limiter tout incident**

Ces installations ont été déclarées en préfecture et font l'objet d'un **arrêté d'autorisation d'exploiter**.

L'arrêté préfectoral du 15 décembre 2010 nous impose des contrôles sur les rejets atmosphériques des installations classées :

Unité	Installations	Fréquence de contrôle réglementaire	Fréquence de contrôle réalisée
Unité de Production des Eaux et Irrigations	Chaufferie > 30 MW	Annuelle	Semestrielle
	Chaufferie < 30 MW	Biennale	Annuelle
	Oxydeur thermique	Annuelle	Semestrielle
Unité de production des Boues Déshydratées	Chaufferies	Annuelle	Semestrielle
	Oxydeur thermique	Annuelle	Semestrielle
	Fours d'incinération	Semestrielle	Semestrielle
Site Seine aval	Unités de désodorisation	Trimestrielle	Trimestrielle
Unité de production des boues déshydratées	Nuisances dans l'environnement des fours d'incinération	Semestrielle	Semestrielle
Site Seine aval	acoustique	Annuelle	Annuelle

→ 24 contrôles réalisés en 2014 au lieu des 17 imposés

Sur le site Seine aval, ces installations font l'objet d'une surveillance continue avec :

- 229 personnes sur le site 24h/24
- 96 personnes en journée sur des équipes d'exploitation et de maintenance de ces installations
- Des équipes supports telles que la sécurité industrielle, l'instrumentation...

Le niveau d'engagement, les objectifs à atteindre et l'organisation du suivi de ces installations sont fixés dans le **système de gestion de la sécurité** en place sur Seine aval avec un suivi des modifications, des retours d'expériences et un traçage des actions préventives et correctives sur ces installations dans un système informatisé (fiche projet et GMAO)

Effectifs du site dédié au maintien des installations par rapport à l'effectif global site hors services supports

La surveillance de l'état de ces installations se réalise via :

- l'autosurveillance interne transmise mensuellement aux inspecteurs des installations classées.
- des contrôles réglementaires confiés à des entreprises extérieures agréées ou accréditées
- des contrôles inopinés menés par les inspecteurs des installations classées

En 2014, l'ensemble des installations ont été contrôlées :

- Sur les fours d'incinération :
 - **31** paramètres ont été mesurés à **chaque contrôle**.
 - **L'ensemble** des paramètres est **conforme**. Lors d'un contrôle, il n'a pas été possible de statuer sur la conformité d'un paramètre compte tenu de l'incertitude de mesure (COV t).
- Sur les chaudières :
 - **9** paramètres sont mesurés à **chaque contrôle**
 - **L'ensemble** des paramètres est **conforme**. Lors d'un contrôle, il n'a pas été possible de statuer sur la conformité d'un paramètre compte tenu de l'incertitude de mesure (SO₂).
- Sur les turbines:
 - **9** paramètres sont mesurés à **chaque contrôle**.
 - L'ensemble des paramètres est **conforme**, seuls les **oxydes d'azote** sont supérieurs à la VLE de l'arrêté ceci est dû au fonctionnement en biogaz des turbines
- Sur les oxydeurs thermiques:
 - **9** paramètres sont mesurés à **chaque contrôle**.
 - Sur les oxydeurs, la conformité n'a **pu être définie** compte tenu du fonctionnement des installations générant une incertitude de mesure beaucoup trop grande (O₂).

Contrôles réglementaires des rejets atmosphériques

Résultats hors oxydeurs thermiques

En 2014, l'ensemble des installations ont été contrôlées :

Sur les 18 unités de désodorisation, 198 paramètres ont été mesurés chaque trimestre

- au 1^{er} trimestre, 195 paramètres étaient conformes et 3 étaient non conformes à l'arrêté préfectoral :
 - H₂S sur la Clarifloculation : installation actuellement en phase d'essai pour fonctionner sans réactif
 - TRS sur le Traitement des jus : installation actuellement en phase d'essai pour fonctionner sans réactif
 - H₂S sur La Frette : la tourbe était devenue colmatante, un changement est prévu après vérification du fonctionnement de celle changée en décembre
- au 2^{ème} trimestre, 195 paramètres étaient conformes et 3 étaient non conformes à l'arrêté préfectoral :
 - TRS et aldéhydes sur le RTO : les concentrations sont restées sous les seuils olfactifs des composés, installation en cours de réception
 - H₂S sur La Frette : la tourbe était devenue colmatante, un changement est prévu mais n'a pu être réalisé depuis de le dernier contrôle
- au 3^{ème} trimestre, 194 paramètres étaient conformes et 4 étaient non conformes à l'arrêté préfectoral :
 - H₂S sur les Graisses : installation fonctionnant sans réactif à vérifier au cours du 4^{ème} trimestre
 - H₂S et aldéhydes sur Achères S : vérification de l'absorbant pour changement possible
- au 4^{ème} trimestre 197 paramètres étaient conforme et 1 seul était non conforme à l'arrêté préfectoral :
 - TRS sur le RTO : la concentration est restée sous le seuil olfactif.

Contrôles réglementaires des rejets des unités de désodorisation

conformité des contrôles sur les 18 unités de désodorisation du site Seine aval 2014

PERFORMANCES EPURATOIRES

SIAAP

Service public de l'assainissement francilien
www.siaap.fr

Débit moyen reçu sensiblement identique à 2013 :

- **Routage** : Arrêt de l'alimentation de SEG depuis SEC par l'EGN jusqu'en oct.2014_ depuis mai, routage depuis SEC de 40 000 à 60 000 m³/j suite à un problème de four sur la filière boues.
- **Montée en charge de Seine Grésillons II** à partir d'octobre 2014

Evolution du débit moyen journalier admis sur l'usine Seine aval depuis 10 ans

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Nombre de déversements	10	3	2	9	8	3	8	4	13	4	5

Situation classique en 2014 avec 5 déversements en raison de la saturation des réseaux avec dépassement du débit de référence en entrée usine.

Performance réglementaire hors situations inhabituelles

	Concentrations admises							Concentrations rejetées							Rendements						
	MES	DBO	DCO	NTK	NH4	NGL	Pt	MES	DBO	DCO	NTK	NH4	NGL	Pt	MES	DBO	DCO	NTK	NH4	NGL	Pt
	mg/l	mgO ₂ /l	mgO ₂ /l	mg/l	mgN/l	mg/l	mg/l	mg/l	mgO ₂ /l	mgO ₂ /l	mg/l	mgN/l	mg/l	mg/l	%	%	%	%	%	%	%
Moy. Jour 2013 réglementaire	233	169	416	47,9	32,7	48,1	5,2	11	10	51	5,4	2,6	13,8	0,9	95	94	88	88,7	92,1	71,3	82,7
Moy. Jour 2014 réglementaire	231	162	413	47,8	32,5	47,8	5,2	13	12	53	5,6	2,7	13,5	1,0	95	93	87	88,2	91,7	71,8	80,7
Rdt DERU																				70%	80%

→ Des performances identiques avec ajustement des rendements en Pt et NGL en lien avec la maîtrise des coûts en réactifs

Nombre de non-conformités par paramètre_ 2012 à 2014

- Les rendements annuels minimum sont respectés
- Le nombre de non-conformités par paramètre est < à 25 NC

L'usine Seine aval est conforme pour 2014

Données m à j 12/03/2015

• **Diminution de la production depuis 2012 :**

- Baisse de la charge en entrée de station
- Période de chômage de la clarifloculation (3 mois en 2012, jusqu'à 7 mois en 2014)
- Envois limités à la Nit/Dénit en 2014

*ISDND - Installation de Stockage des Déchets Non Dangereux

• *Estimations retenues pour le budget 2015*

Répartition des évacuations par filières - 2014

Un nouvel épisode de pollution de boues aux PCB a entraîné, l'envoi de 18% de la production 2014 en ISDND, réduisant de ce fait la part des boues valorisées en agriculture à 65%

Epandage des boues

	Quantité de boues épanchée (en TMB)	
27 - Eure	12 048,89	19%
02 - Aisne	11 734,76	18%
45 - Loiret	7 270,84	11%
60 - Oise	6 984,27	11%
77 - Seine et Marne	6 687,7	10%
28 - Eure et Loir	5 617,11	9%
80 - Somme	4 545,62	7%
95 - Val d'Oise	4 007,95	6%
51 - Marne	1 831,99	3%
41 - Loir et Cher	1 370,84	2%
18 - Cher	923,1	1%
76 - Seine Maritime	907,66	1%
78 - Yvelines	334,32	1%
TOTAL	64 265,05	

	Boues therm. (en TMB)	Boues centri. (en TMB)	Total	
86 - Vienne	5383	6912	12295	56%
37 - Indre et Loir	2075	345	2420	11%
62 - Pas de Calais	1923	0	1923	9%
89 - Yonne		1099	1099	5%
60 - Oise		1095	1095	5%
51 - Marne		1026	1026	5%
45 - Loiret		730	730	3%
80 - Somme		553	553	2%
28 - Eure et Loir		349	349	2%
21 - Côte d'Or		202	202	1%
41 - Loir et Cher		117	117	1%
TOTAL	9 381	12 428	21 809	

 Boues centrifugées
 Boues thermiques

RESSOURCES HUMAINES

SIAAP

Service public de l'assainissement francilien
www.siaap.fr

Les effectifs du site ont augmenté de **8 postes** par rapport à 2013, passant à de 764 à **772 postes** budgétaires répartis en :

- 7,4% d'agents en catégorie A (55 agents présents. 2013 : 54)
- 18,5% d'agents en catégorie B (138 agents présents. 2013 : 128)
- 74,2% d'agents en catégorie C (554 agents présents. 2013 : 570)

Données sociales :

- **94% des agents ont un statut territorial**, dont 2.1% de contractuels
- **15 % des agents sont féminins**, chiffre en légère hausse par rapport à 2013
- **19 départs à la retraite**

Moyenne d'âge : 43 ans

La pyramide des âges est équilibrée, l'âge moyen et l'âge médian étant identiques. Le nombre de départ en retraite en 2015 devrait diminuer par rapport 2014.

Recrutement :

- **198 entretiens de recrutements** ont été réalisés
- **90 recrutements** ont été effectués, dont 47 en interne (52% de mobilité interne)
- Le taux de vacance a oscillé entre 2,8 et 3,8%. **Taux moyen : 3,4%**
- Le site poursuit sa politique de recrutement via l'apprentissage : **2 apprentis ont été recrutés** sur les 6 apprentis terminant leur contrat

Handicap :

- Taux d'emploi SAV : **2,8 % des effectifs**, soit l'équivalent 20 agents reconnus travailleurs handicapés (hors achats)
- Participation à **3 forums emplois**, dont 2 forums dédiés au handicap : Coup de Pouce Achères, Paris pour l'emploi et ADAPT
- 3 réunions de la Cellule Employabilité où ont été examinées 29 situations
- **7 solutions d'aménagement** ou de reclassement ont été trouvées pour des collègues en 2014 et **2 recrutements externes** ont été réalisés

- SAV a réalisé **4426 jours de formation**, soit 5.9 jours/agent en 2014 (soit 1 jour en plus par agent par rapport à l'année 2013)
- Cette hausse s'explique par :
 - Les prépas à concours ou examens : 582 jours réalisés
 - Nouvelles installations au prétraitement : 455 jours réalisés
- **Formateurs internes** : 629.5 jours ont été réalisés par les formateurs internes

hygiène et sécurité	1556	jours
métier hors CNFPT	1237	jours
CNFPT	596	jours
prépa concours	582	jours
prétraitement	455	jours
TOTAL	4426	jours

■ métier hors CNFPT ■ hygiène et sécurité ■ CNFPT
■ prétraitement ■ prépa concours

FINANCES

The logo for SIAAP features the acronym 'SIAAP' in a bold, black, sans-serif font. Below the text are several horizontal, light blue brushstroke-like lines that create a sense of movement or water.

SIAAP

Service public de l'assainissement francilien
www.siaap.fr

- Les dépenses de fonctionnement restent inférieures à 2011. De nombreuses économies générées en 2013 ont été maintenues en 2014.
- 2013/2014 : hausse des réactifs dû aux problèmes de microsable à la clarif, baisse des dépenses de valorisation des boues et de l'énergie

Intégration de l'usine dans son environnement

SIAAP

Service public de l'assainissement francilien

www.siaap.fr

Les outils du Service Environnement

Données météorologiques

Réseau de mesure

Données d'exploitation

Messenger de l'environnement

**Moyens
mis en place
pour le suivi
environnemental**

Outil SYPROS

Observations spontanées

Jury de nez

		2012	2013	2014	2015
Bilan visuel	Nombre d'observations	2	4	3	2
Bilan sonore		12	9	9	3
Bilan olfactif	Nombre d'observations	101	48	80	36
	Dont jurys de nez	43	27	63	28

 diminution

 augmentation

Evolution globale du nombre d'observations spontanées

AGENDA 21 / DEVELOPPEMENT DURABLE

SIAAP

Service public de l'assainissement francilien
www.siaap.fr

En 2014, la quantité d'énergie achetée baisse de 6% alors que la dépense baisse de 4,2% (- 550 000€).

-Augmentation du prix du gaz naturel de 11,1 % et de 0,5% pour l'électricité

kWh / m³ traité

- Indicateur : en baisse de 4,5 % par rapport à 2013 suite à :

- une baisse du torchage,
- une baisse de la consommation de gaz naturel.

Raisons : bonne gestion des TAG / chaudières et stabilisation de la consommation de biogaz et de gaz naturel à l'UPBD.

- **Assurer une gestion différenciée des espaces verts, en privilégiant un entretien plus suivi sur certaines zones :**
 - taux de réalisation 85 %,

- **Diminution de la consommation d'eau potable :**
 - 13% (342 000 m³ en 2014 ; 393 000 m³ en 2013),

- **Amélioration de l'utilisation du biogaz :**
 - ↘ Torchage biogaz : 2% en 2014 (2,5% en 2013 ; 2,9% en 2012),
 - ↘ Consommation de gaz naturel : 12 600 MWh en 2014 (25 400 MWh en 2013),

- **Mise en place des Certificats d'Economie d'Energie (CEE) avec GRTgaz :**
 - 66 400 € perçus par le SIAAP en janvier 2014,

- **Autonomie énergétique :**
 - 62,5 % en 2014 (60,7% en 2013 ; 61,5% en 2012),

- **Quotas CO₂ :**
 - 2 038 t émises (allocation : 47 321 t).

REFONTE DU SITE

SIAAP

Service public de l'assainissement francilien
www.siaap.fr

Bilan 2014

- Mise en place des équipements de la tranche 1 (stripping, dégrillage, traitement des sables et ventilation)
- Déploiement de l'Organisation RH (prérequis et formations théoriques)
- Visites du chantier

Actualité 2015

- Formations pratiques
- Mise en eau de la tranche 1 en septembre 2015 pour une période de mise en service de 4 mois

Perspectives 2016

- Démarrage des travaux de la tranche 2
- Destruction de l'actuel prétraitement

Bilan 2014

- Mise en œuvre de groupes de travail sur l'évolution organisationnelle du site à l'horizon Refonte
- Mise à disposition par Seine aval du terrain dédié au chantier Campus

Actualité 2015

- Poursuite des groupes de travail sur l'évolution organisationnelle du site à l'horizon Refonte.
- Fin 2015 : démarrage des travaux d'une durée de 24 mois, conditionné à l'avis du CODERST.

Perspectives 2016

- Lancement du Plan de Déplacement Interne et Externe du site.

■ Principes de circulation proposés à l'horizon 2017*

Bilan 2014 :

- Poursuite des études d'exécution (notes justificatives process, note d'ergonomie, plans d'équipements, plans génie civil, plans architectes...)
- Etudes GEMMA (gestion des modes de marche et d'arrêt)
- Emprises chantier supplémentaires pour le chantier Biofiltration (construction carneau devant la NIT) et P5 (pose des conduites de liaison hydraulique avec la décantation AIII)
- Modification de la circulation autour de l'UP NIT/DERU avec la réalisation d'une 2^{ème} entrée pour la livraison des camions de réactifs
- Travaux de terrassement, de dévoiement de réseaux enterrés (impact exploitation usine), de création de radiers et voiles.

Actualité 2015 :

- Poursuite des travaux de dévoiement de réseaux enterrés et gros œuvre
- Travaux d'équipements (pose équipements, montage tuyauteries, pose de garde- corps, électricité)
- Travaux de raccordement hydraulique sur le carneau de la NIT + Travaux divers impactant exploitation de l'usine → Chômage de la NIT prévu en fin 2015
- Définition de l'Organisation RH (plan de charge, plan de formations, recrutement prévu début 2016)

Bilan 2014 :

- 30 janvier 2014 : 3 candidats ont été retenus pour ce marché
- Mi avril 2014 : La rédaction du DCE est terminée et il est remis aux candidats
- De mi avril à mi octobre 2014 : Les candidats ont 6 mois pour rédiger leurs offres
- A compter de mi octobre 2014 et jusqu'à fin mars 2015 : Les experts SIAAP accompagnés de l'AMO dépouillent les offres

Actualité 2015 :

- Fin mars 2015 : Fin de dépouillement des offres
- Déc 2015 : Jury d'audition des candidats

Perspectives 2016 :

- Février 2016 : Jury d'attribution du marché
- Mai 2016 : Notification d'attribution du marché

➔ Mi 2016 : Début des études de conception et des travaux de réalisation du nouveau réseau gaz.

- Installation qui remplacera à terme les décanteurs primaires existants
- Construite sur l'emplacement de l'ancienne station pilote (en cours de démolition)
- Calendrier du marché de conception-réalisation :
 - 2014 : rédaction du cahier des charges
 - Fin 2015 : publication du DCE
 - 2016 : dépouillement et attribution
 - 2017 : notification et lancement et études de conception
 - 2018 : démarrage des travaux pour une durée de 30 mois
 - Fin 2020 : mise en service

Marché LH n°3 - Galerie de rejet de la décantation primaire SAV

- Cette liaison constituera la conduite de rejet de la future décantation primaire, permettant d'acheminer les eaux décantées vers la file biofiltration (Pré-dénitrification, Nitrification, Post-dénitrification) pour des débits de 5 m³/s à 30 m³/s

- 2014 : Définition et écriture du marché jusqu'au 17/02/2015

Perspectives 2015 :

- notification du marché le 18/02/2015,
- Début 2^{ème} semestre : attribution du marché,
- Démarrage des travaux prévue pour le dernier trimestre 2015

Quelques chiffres :

- ✓ Durée des travaux : 27 mois
- ✓ Diamètre de la Galerie : 5 m
- ✓ Pente de 0,008 m/m
- ✓ Longueur entre puits nit et DP : 1120 m
- ✓ Puits d'entrée tunnelier Nit D 16m H 20,3m
- ✓ Puits de sortie tunnelier DP D 10m H 20,3m

COMMUNICATION INTERNE & EXTERNE

SIAAP

Service public de l'assainissement francilien
www.siaap.fr

Pour l'interne :

Les vœux du Président à la cité de l'eau.

La cérémonie des médailles

Une conférence sur les fouilles archéologiques

Une action de sensibilisation sur la politique handicap du SIAAP

La cérémonie des retraites

Les foulées du SIAAP

Pour l'externe :

La fête de la lavande

Les Journées du patrimoine

Visites :

✚ **24 visites** soit plus de **380 visiteurs** (hors événements).

Soit une moyenne de 2 visites par mois.

- Reportage pour France 3 (fin décembre) en lien avec **DCRI**
- Réunion publique + visite du chantier prétraitement pour les Jury de nez

Partenariats sportifs et culturels avec les communes riveraines :

✚ La boucle de l'eau (mars)

✚ Seine en selle (juin)

✚ 20 bornes d'Andrésy (novembre).

Merci de votre attention

SIAAP

Service public de l'assainissement francilien
www.siaap.fr