
Demande d’installation d’un assainissement non collectif

Version 2013_1

Commune de : ……………………………

 ❶ collecte ❷ traitement

Vous allez construire ou améliorer un logement : traiter et évacuer vos eaux usées est une

obligation. Si votre terrain n'est pas desservi par un réseau collectif raccordé à une station

d'épuration, vous devez réaliser un assainissement non collectif conformément à la

réglementation en vigueur.

Il est indispensable de concevoir le système d'assainissement avant même le projet de

construction ou de d’amélioration du logement.

Ce dossier vous permettra de compléter votre demande d'installation d'assainissement non

collectif. Les pièces contenues dans ce dossier sont :

- Le formulaire de demande d'installation d'assainissement non collectif à déposer en

mairie en 3 exemplaires *4 en cas de demande de permis de construire ; (page 3 à 6)

- La déclaration d’ouverture de chantier à transmettre à la Communauté de Communes du

Val de l’Aisne au début des travaux d’assainissement (page 7)

- La déclaration d'achèvement des travaux à remplir dès la fin des travaux et à remettre à

la CCVA (page 8)

- Les annexes sur :

• Le dimensionnement des appareils (page 9) ;

• Les textes de références (page 10) ;

• L'entretien (page 10) ;

• Le rappel des obligations (page 11) ;

• La mise en œuvre (page 12 et 13) ;

- Les différents dispositifs d'assainissement non collectif (pages 14 et 15)

TOUTE INSTALLATION REMBLAYEE AVANT CONTRÔLE SERA DECLAREE NON

CONFORME.

Date de dépôt en mairie : …………………………………

Dossier n° : ………………………….

DEMANDE D’INSTALLATION D’UN

D’ASSAINISSEMENT NON COLLECTIF

Demande d'installation d'un assainissement non collectif

2

PIECES A JOINDRE

Le dossier est à réaliser en 3 ou 4* exemplaires et doit comprendre :

O Le formulaire de demande d'installation d'assainissement non collectif complété

O Un plan de situation de la propriété d ans la commune ;

O Un plan de masse indiquant l'emplacement du dispositif par rapport à l'habitation et

aux limites de la propriété (échelles conseillées de 1/200ème soit 1 centimètre pour 2 mètres

ou 1/500ème soit 1 centimètre pour 5 mètres) ;

O Un plan de l’habitation si existant.

Date de dépôt en mairie : …………………………………………………

N° de dossier : …………………………………………………………

NB : Une étude de définition de la filière d'assainissement non collectif est fortement

recommandée. Cette étude permet de caractériser l'aptitude des sols à l'épuration et à

l'infiltration ainsi que de déterminer et dimensionner la filière adaptée à mettre en place.

Vous trouverez toutes les informations et adresses utiles pour votre projet d’assainissement

au siège de la Communauté de Communes du Val de l'Aisne.

Demande d'installation d'un assainissement non collectif

3

Commune de ………………………………… N° de dossier :…………………

DEMANDE D’INSTALLATION D’UN

ASSAINISSEMENT NON COLLECTIF

En application des arrêtés du 7 septembre 2009, mod ifiés par les arrêtés 7 mars et du 27 avril

2012, fixant les prescriptions techniques applicabl es sur les systèmes d’assainissement non

collectif et les modalités du contrôle technique ex ercé par les communes.

A. NATURE DE LA DEMANDE

O Réalisation d’une installation d’assainissement non collectif avec demande de permis

de construire

O Réalisation d’une installation d’assainissement non collectif sans permis de construire

O Modification d’une installation d'assainissement non collectif : réhabilitation

Veuillez indiquer les caractéristiques de l'ancien dispositif :

………

………

………

B. DEMANDEUR

NOM, prénom : ……………………………………………………………………...………………..

Adresse :

………………………………………………………………………………………….………………

……

Téléphone : ……………………………………………………………………………………
Courriel : ……………………………………………..@...

Adresse du lieu de réalisation :

…………………..………………………………………………………………………………………

……

N° de la parcelle : ………………………Section : …………………

N° du permis de construire : …………………………………………..

C. INSTALLATEUR

NOM : …………………………………………………………………………………………….……..

Adresse : ……………………………………………………………………………………..………..

………

Téléphone : ……………………………………………………………………………………………

Demande d'installation d'un assainissement non collectif

4

D. CARACTERISTIQUES DES LOCAUX

L’HABITATION

O Neuve Résidence : Principale O Secondaire O

O Existante Nombre de chambres :……………………

O Immeuble

AUTRES LOCAUX

O Commerce � Type d’activités : ……………………………………

O Restaurant � Nombre de personnes simultanément : …………

O Hôtel � Nombre de chambres : ……………………………

O Camping � Nombre d’emplacements : ………………………

O Ecole/Salle polyvalente � Nombre de personnes simultanément : ………….

O Autres � Nature :………………………………

E. MODE D’ALIMENTATION EN EAU POTABLE

O Adduction publique
O Puits privé (il doit être à plus de 50 mètres du dispositif Arrêté préfectoral du 27 avril
1998)
Existe-t-il une source sur le terrain ? OUI O NON O

F. RESEAU D’EAUX PLUVIALES

Existant : OUI O NON O

G. CARACTERISTIQUES DU TERRAIN

� Surface totale : ……………………m2

� Surface disponible pour l’assainissement : ………………m²

� Pente existante : NON O OUI O Pente : ……………...%

� Nature du sol : Perméable O Moyennement perméable O Imperméable O

Entre 0 et 1 m de profondeur :

O Terre végétale O Sable O Limon

O Argile O Roche O Autres :………………..

Entre 1 et 1,6 mètres de profondeur :

O Terre végétale O Argile O Roche O Limon

O Sable O Autres :…………………….

� Présence de nappe d’eau (hydromorphie) : OUI O NON O

Si oui, à quelle profondeur ? ……………………… m

Demande d'installation d'un assainissement non collectif

5

H. CARACTERISTIQUES DU DISPOSITIF PROJETE (voir ann exes 1 et 6)

1. LE PRETRAITEMENT (voir annexes 1 et 6)

O Fosse toutes eaux Volume = …………….m3 (minimum 3 m3)

O Fosse septique Volume = …………….m3

O Préfiltre (conseillé) incorporé à la fosse O OUI O NON Volume = …… m3

O Bac à graisse (facultatif) Volume = …………….m3
(conseillé si la longueur entre la sortie des eaux usées et la fosse toutes eaux est supérieure à 10 m)

O Autres dispositifs de prétraitement : ……………………………………………...

2. LE TRAITEMENT (voir annexes 1 et 6)

a) En sol perméable

� Epandage en sol naturel :

O Tranchées d’épandage : Longueur totale = ………ml

O Lit d’épandage : Largeur = ……. m Longueur = ……m

� Epandage en sol reconstitué :

O Lit filtrant non drainé (terrain très perméable) Largeur = 5 m Longueur = ……m

O Tertre d’infiltration (sol gorgé d’eau) :

Largeur au sommet = 5 m Longueur au sommet = ………m

b) En sol imperméable

O Lit filtrant drainé à flux vertical : Largeur = 5 m Longueur = ……m

O Lit filtrant drainé à flux horizontal : Longueur = 5,5 m Largeur = ………ml

c) Filières compactes(*)

Marque : ……………………………………………N° Agrément : …………………………

Modèle : ………………………………………………………………………………………..

d) Exutoire (site naturel ou aménagé où sont rejetées les eaux traitées)

Préciser le lieu du rejet :

O Réseau d'eaux pluviales O Fossé (en zone non agglomérée)
O Puits d'infiltration O Cours d'eau

e) Pompe de relèvement O OUI O NON
Si oui, caractéristiques techniques et localisation :
………
………
Le rejet en puits d’infiltration est soumis à une é tude particulière. Des données précises
concernant la nature du sol et du sous-sol (géologie et pédologie) doivent être fournies avec la
demande de dérogation.

Une étude de définition de filière est conseillée a fin de mettre en place le système
d'assainissement non collectif le mieux adapté à la parcelle.

Demande d'installation d'un assainissement non collectif

6

DEMANDEUR

Fait à ………………………………………….
Le ……………………………………………..

Signature

INSTALLATEUR

Fait à …………………………………………….
Le ………………………………………………..

Signature

CADRE A REMPLIR PAR LE MAIRE

- Existe-t-il des captages d'alimentation en eau potable (publics ou privés) dans un rayon de 200

mètres autour de l'habitation ? OUI � NON �

- L'habitation sera-t-elle raccordée à un réseau d'assainissement ? OUI � NON �

- L'habitation est-elle desservie par un réseau d'eaux pluviales ? OUI � NON �

Exutoire du réseau d'eaux pluviales : ………………………………………….

- L'habitation est-elle desservie par un fossé communal ? OUI � NON �
Exutoire du fossé communal : ……………………………………………..…

Réserves éventuelles du Maire sur la présente deman de :

………

………

………

………

………

 Fait à : ……………………………….le : ………………………………

 Signature du Maire,

Demande d'installation d'un assainissement non collectif

7

Commune de : ………………………………………………….

N° de dossier : ..

Je soussigné :

Nom et Prénom du propriétaire de la parcelle : ...

Adresse des travaux : ………………………………………………………………………………

……

…….

Téléphone : ………………………………………………………………………………………….

Déclare :

Les travaux d’installation d’un système d’assainissement non collectif sur ma propriété,

débuteront le : ………………………………………………………………………………………….

Ces travaux seront réalisés conformément à l’avis émis par le maire.

Un suivi technique des travaux pourra être effectué à partir de cette date.

Fait à ... Le ..

Signature et cachet de l'installateur

Fait à ... Le ..

Signature du propriétaire

Vous devez nous informer du commencement des travau x d’assainissement
Par téléphone ou par courrier ou par courriel : jcl eroux@cc-valdeaisne.fr

Communauté de Communes du Val de l'Aisne,

20 ter, rue du Bois Morin
BP6 02370 Presles et Boves

Tél : 03 23 54 52 74

DECLARATION D’OUVERTURE D’UN CHANTIER
D’ASSAINISSEMENT NON COLLECTIF

Demande d'installation d'un assainissement non collectif

8

Commune de : ………………………………………………….

N° de dossier : ..

Je soussigné :

 Nom et Prénom du propriétaire de la parcelle : ..

Déclare avoir :

 Installé �

 Fait installer � Nom de l'installateur : ...

 le(s) dispositif(s) d'assainissement non collectif de l'immeuble situé (adresse de l'installation) :

 ...

 ...

Conformément à l'avis émis par le responsable du service de contrôle d’assainissement non
collectif.

Certifie que :

Les travaux d'installation du système d'assainissement non collectif sur ma propriété sont
achevés ;

Les tampons de visite et les regards de contrôle sont au niveau du sol fini ;

Le(s) dispositif(s) d'épuration n'est (ne sont) pas remblayé(s) ;

La vérification technique peut donc être effectuée ;

TOUTE INSTALLATION REMBLAYEE AVANT CONTRÖLE SERA DECLAREE NON

CONFORME.

 Fait à .. Le ..

 Signature et cachet de l'installateur

 Fait à .. Le ..

 Signature du propriétaire

DECLARATION D'ACHEVEMENT
DES TRAVAUX HORS REMBLAIEMENT

Demande d'installation d'un assainissement non collectif

9

ANNEXE 1 : DIMENSIONNEMENT DES APPAREILS

Le tableau ci-dessous indique les valeurs minimales du dimensionnement des appareils en fonction
du nombre de chambres (selon l’arrêté du 7 septembre 2009 relatif aux prescriptions techniques)

Nombre de pièces principales
(nombre de chambres + 2) 3 4 5 6 >6

Fosse toutes eaux
(Volume utile) 3 m3 4 m3 + 1 m3 par pièce principale

supplémentaire

Bac à graisses *
(Volume utile) 0,2 m3 ou 0,5 m3 *

Si séparé de la fosse toutes eaux
Préfiltre

(Volume de matériau)
De 0,2 à 0,5 m3

Lit d'épandage à faible profondeur
Tranchées d'épandage

Selon les capacités d'infiltration du sol et le volume d'eau rejeté, une évaluation
au cas par cas est nécessaire.
Longueur conseillée d’une tranchée : 15 m
Longueur maximum d’une tranchée : 30 m

Lit filtrant vertical non drainé 20 m2 25 m2 30 m2
+ 5m2 par pièce principale

supplémentaire

Lit filtrant drainé à flux vertical 20 m2 25 m2 30 m2 + 5m2 par pièce principale
supplémentaire

Lit filtrant drainé à flux horizontal
Longueur = 5,5 m

Largeur du front de répartition en
mètre linéaire

6 ml 8 ml 9 ml + 1ml par pièce principale
supplémentaire

Puits d'infiltration garni de matériaux
(Surface de contact) 6 m2 8 m2 10 m2 12 m2 + 2m2 par pièce principale

supplémentaire

*Si les eaux de cuisine uniquement transitent dans le bac à graisses, 0,2 m3 suffisent. Par contre, si toutes les

eaux ménagères transitent dans le bac, 0,5 m3 sont nécessaires.

 Dimensionnement du tertre d'infiltration (selon le DTU 64-1 relatif à la mise en œuvre
des dispositifs d'assainissement autonome)

Nombre de pièces
principales

(Nombre de chambres + 2)

Surface minimale tertre au
sommet

Surface minimale
Base du tertre

15 < K < 30 30 < K < 500

5 25 m2 90 m2 60 m2

+ 1 + 5 m2 + 30 m2 + 20 m2

K : coefficient de perméabilité exprimé en mm/h. Il traduit la plus ou moins grande capacité
d'infiltration des eaux par le sol. Ce coefficient ne peut être évalué que par un test de percolation.

Demande d'installation d'un assainissement non collectif

10

ANNEXE 2 : TEXTES DE REFERENCES

- Arrêtés du 7 mars et du 27 avril 2012 fixant les prescriptions techniques applicables sur les
systèmes d'assainissement non collectifs et aux modalités de contrôle technique exercé par les
communes ;

- Arrêtés du 7 septembre 2009 fixant les prescriptions techniques applicables sur les systèmes
d'assainissement non collectifs et aux modalités de contrôle technique exercé par les communes ;

- Circulaire du 22 mai 1997 relatif à l'assainissement non collectif (paru au Bulletin Officiel du 20
juin 1997) ;

- Arrêté préfectoral de l’Aisne du 27 avril 1998 relatif aux dispositifs d'assainissement non collectif ;

➫ Ces textes sont consultables à la Communauté de Com munes

Du Val de l’Aisne

ANNEXE 3 : L'ENTRETIEN

L'entretien de la fosse toutes eaux est la garantie du bon fonctionnement de l'assainissement non

collectif.

- Pour la fosse toutes eaux : la périodicité de vidange doit être adaptée en fonction de la hauteur de

boues, qui ne doit pas dépasser 50 % du volume utile .

- Pour les installations biologiques : se référer à l’arrêté relatif à l’agrément relatif à la filière (à titre

indicatif, souvent 30 % du niveau de boues utile pour les microstations) ;

- Le bac à graisse et le préfiltre, si existants, sont à nettoyer régulièrement en fonction des
conditions d’utilisation (tous les 4 à 6 mois en général) .

Après chaque vidange réalisée, le vidangeur doit vous remettre un bon comportant les informations

suivantes :

- Son nom, sa raison sociale et son adresse ;

- L’adresse de l’immeuble où est située l’installation dont la vidange a été réalisée ;

- Le nom de l’occupant ou du propriétaire ;

- La date de vidange,

- Les caractéristiques, la nature et la quantité de matières éliminées ;

- Le lieu où les matières de vidange sont transportées en vue de leur élimination.

Le vidangeur doit être agrée par la Préfecture.

Conservez toujours les justificatifs de vidange. Ils vous seront demandés dans le cadre du contrôle

périodique de bon fonctionnement effectué par le service public d’assainissement non collectif.

Les ouvrages et les regards doivent être accessible s pour assurer l’entretien et le contrôle de
leur bon fonctionnement .

Demande d'installation d'un assainissement non collectif

11

ANNEXE 4 : RAPPEL DES OBLIGATIONS

1 . Les obligations du particulier

L'article 1331-1 du Code de la Santé Publique oblige les particuliers à disposer d'une installation
d'assainissement non collectif si un réseau public d'assainissement ne dessert pas le logement.

De ce fait, il doit justifier de l'existence d'un dispositif d'assainissement non collectif le mieux adapté et
du bon fonctionnement de celui-ci.

Pour les nouvelles installations, il doit respecter les règles de conception et d'implantation précisées
dans l'arrêté du 6 mai 1996 fixant les prescriptions techniques applicables aux systèmes
d'assainissement non collectif.

2 . Les obligations de la commune

La commune doit prendre en charge le contrôle des installations d'assainissement non collectif au

plus tard le 31 décembre 2005. Elle peut prendre éventuellement l'entretien de ces systèmes.

Le contrôle se déroule en 3 temps :

- Le contrôle de conception et d'implantation : le responsable du service de contrôle de

l’assainissement non collectif émet un avis favorable ou défavorable sur le projet d'assainissement

non collectif proposé dans "la demande d'installation d'un assainissement non collectif" ;

- Le contrôle de bonne exécution des travaux : le responsable du contrôle de l'assainissement

non collectif vérifie, avant remblaiement , si l'installation a été mise en œuvre selon les

prescriptions applicables aux systèmes d'assainissement non collectif ;

- Le contrôle du bon fonctionnement : ce contrôle est périodique et consiste à vérifier le bon

écoulement, le bon état des installations et le bon entretien (vidange de la fosse toutes eaux).

CONTROLE DE CONCEPTION ET
D’IMPLANTATION

CONTROLE DE BONNE EXECUTION DES
TRAVAUX

CONTROLE DE BON FONCTIONNEMENT

Avis favorable

Avis favorable

Demande d'installation d'un assainissement non collectif

12

ANNEXE 5 : LA MISE EN OEUVRE

Un dispositif d'assainissement non collectif est constitué au minimum de 3 éléments :

- Une fosse toutes eaux recueillant les eaux vannes et les eaux domestiques. Dans le cas de

réhabilitation, il est possible d'envisager le traitement séparé des eaux vannes et des eaux

ménagères ;

- Un dispositif d’épuration ;

- Un lieu d'évacuation ou de dispersion des eaux épurées.

Les regards, à la surface du sol, doivent être accessibles à tout moment et non recouverts par

quelque matériau que ce soit.

Ils permettent de contrôler et d'intervenir lorsque l'un des drains d'épandage est colmaté par exemple.

1. Les distances

Les dispositions ci-dessous sont communes à toutes les filières. Une bonne mise en œuvre est

indispensable pour un fonctionnement correct.

✓ Puits utilisé pour la consommation humaine : arrêté préfectoral de l'Aisne du 27 avril
1998

✓ Distances minimales conseillées : par rapport au dispositif

Puits

50 m
minimum

FTE

Fosse toutes
eaux

Dispositif
d’épuration

* Pas d'arbres, de bitume ou de dalle

béton sur le dispositif ;

** Distance minimale conseillée

*** Eviter le passage et le

stationnement de voitures ou de

véhicules lourds sur le dispositif pour

éviter de détériorer les canalisations à

proximité de la surface du sol ainsi que

le compactage du traitement.

5 m ** H
ab

ita
tio

n

3 m**

3 m **

FTE

*
Arbre

Limite de propriété

Demande d'installation d'un assainissement non collectif

13

2. Les éléments FACULTATIFS d’un système d'assainis sement non collectif

Ces éléments ne sont pas obligatoires selon l'arrêté du 6 mai 1996 relatif aux prescriptions

applicables aux dispositifs d'assainissement non collectif.

- Le bac à graisses : il doit avoir un volume utile minimum de 200 litres pour la desserte d'une

cuisine et de 500 litres dans le cas où toutes les eaux ménagères transitent par ce bac. Cet

élément permet de limiter le dépôt préjudiciable des graisses. Son installation est conseillée si

la distance entre l'entrée de la fosse et la sortie des eaux usées issues de la cuisine est

supérieure à 10 mètres . Il est conseillé de nettoyer tous les 4 à 6 mois en fonction des conditions

d’utilisation ;

- Le préfiltre : Il peut être incorporé à la fosse toutes eaux. Il assure une protection du dispositif

face au risque de colmatage.

3. Les eaux pluviales

Les eaux pluviales doivent être séparées des eaux usées et ne pas s'infiltrer sur la surface du

dispositif afin de ne pas engorger la surface d'épuration.

EP : Eaux Pluviales

H
ab

ita
tio

n

FTE

Arbre *

Fossé ou réseau d’eaux pluviales

Infiltration dans le sol

EP

Limite de propriété

Demande d'installation d'un assainissement non collectif

14

ANNEXE 6 : LES DIFFERENTS DISPOSITIFS D'ASSAINISSEM ENT NON
COLLECTIF

Une bonne mise en œuvre est un gage de bon fonctionnement et de pérennité de votre installation.

Un tissu géotextile doit être mis en place entre le s différents matériaux (entre la terre végétale et

les graviers, ainsi qu’entre le sable siliceux lavé et la couche de graviers).

Les fosses toutes eaux doivent être pourvues d’une ventilation constituée d’une entrée et

d’une sortie d’air située au-dessus des locaux habi tées, d’un diamètre d’au moins 100

millimètres.

1 - EN SOL PERMEABLE

1.1 Epuration des effluents par le sol naturel

Les tranchées d'épandage sont préconisées quand le sol a une bonne tenue ou le lit d'épandage

pour les sols à dominante sableuse.

Légende :

1.2 Epuration des effluents par un sol reconstitué : le lit filtrant vertical non drainé

Cette filière est préconisée dans le cas d'un sol trop ou peu perméable. Le sol est reconstitué de sable

siliceux lavé et de gravier.

Le tertre d’infiltration présente les mêmes caractéristiques mais en hors sol d’où la necessité de

mettre une pompe de relèvement.

Eaux ménagères

Eaux vannes

BG (facultatif)

P FTE

Graviers 10-40 mm
0,4 m

Terre végétale
0,2 m

Sol naturel
perméable

0,5 à 0,7 m

Graviers
10-40 mm

0,2 m

Terre végétale
0,2 m

Sable siliceux lavé
0,7 m

(1-4 mm conseillée)

FTE Fosse toutes eaux Bac à graisse (BG) P Préfiltre (facultatif) regard

P

Drain d’épandage

Eaux vannes

Eaux ménagères

BG (facultatif)

FTE

Demande d'installation d'un assainissement non collectif

15

2 – SOL IMPERMEABLE

Dans le cas où le sol aurait une capacité d’infiltration faible (argilo-limoneux par exemple), le lit filtrant

drainé est préconisé.

Un film imperméable, sur le fond et les parois latérales du dispositif, est parfois nécessaire.

2-1 Le lit filtrant vertical drainé : rejet possible à plus de 1,30 m de profondeur

Légende :

2-2 Le lit filtrant horizontal drainé : rejet possible à faible profondeur–entre 0,60 m et 1,30 m

Dans le cas de filière drainée, les rejets s'effectuent dans un milieu hydraulique superficiel (ruisseau,
rivière…) ou dans un réseau d'eaux pluviales.

Graviers 10-40 mm

0,2 m

Graviers 10-40 mm

0,2 m

Terre végétale
0,2 m

Sable siliceux lavé
0,7 m

(1-4 mm conseillé)

Drain d’épandage Drain de collecte

G
ra

vi
llo

ns
 6

/1
0

m
m

 P

Eaux vannes

Eaux ménagères

G
ra

vi
er

s
10

/4
0

m
m

G
ra

vi
llo

ns
 6

/1
0

m
m

S

ab
le

 s
ili

ce
ux

 la
vé

(1
-4

 m
m

 c
on

se
ill

ée
)

0,8 m 1,2 m 3 m 0,5 m

BG (facultatif)

FTE

Rejet en :
* Cours d’eau
* Réseau d’eaux
pluviales

FTE Fosse toutes eaux Bac à graisse (BG) P Préfiltre (facultatif)

 Regard de répartition Regard de collecte

Drain de collecte
Drain d’épandage

P

Eaux vannes

Eaux ménagères

Rejet :
* Cours d’eau
* Réseau
d’eaux pluviales

BG (facultatif)

FTE

