
3.2.2

> BOUAYE

 ORIENTATIONS
 D’AMÉNAGEMENT ET
 DE PROGRAMMATION

DOCUMENT
RÉGLEMENTAIRESud-Ouest

SECTORIELLES

www.plum.nantesmetropole.fr

APPROUVÉ LE
05 AVRIL 2019

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 3

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE4

>>>> Préambule

Les Orientations d’Aménagement et de Programmation sectorielles (OAP) peuvent, dans le respect des

orientations définies par le Projet d’Aménagement et de Développement Durables (PADD) :

• Définir les actions et opérations nécessaires pour mettre en valeur l’environnement, notamment les continuités

écologiques, les paysages, les entrées de villes et le patrimoine, lutter contre l’insalubrité, permettre le

renouvellement urbain et assurer le développement de la commune ;

• Favoriser la mixité fonctionnelle en prévoyant, le cas échéant, qu’en cas de réalisation d’opérations d’aménagement,

de construction ou de réhabilitation un pourcentage de ces opérations est destiné à la réalisation de commerces ;

• Comporter un échéancier prévisionnel de l’ouverture à l’urbanisation des zones à urbaniser et de la réalisation

des équipements correspondants ;

• Porter sur des quartiers ou des secteurs à mettre en valeur, réhabiliter, restructurer ou aménager ;

• Prendre la forme de schémas d’aménagement et préciser les principales caractéristiques des voies et espaces

publics.

Nantes Métropole et la commune ont ainsi inscrit dans le PLUm des Orientations d’Aménagement et de

Programmation spatialisées définissant les conditions de mutation de secteurs ou de quartiers de la commune.

Ces OAP sectorielles exposent la manière dont les deux collectivités souhaitent mettre en valeur, réhabiliter,

restructurer ou aménager ces secteurs ou ces quartiers en cohérence avec les orientations du PADD.

Plus précisément ces OAP sectorielles définissent :

• Les conditions d’aménagement garantissant la prise en compte des qualités architecturales, environnementales,

urbaines et paysagères des espaces dans la continuité desquels s’inscrit le secteur considéré ;

• Les éléments de programmation essentiels. Pour les logements, il est précisé que la programmation de m2 de

surface de plancher constitue, sauf exception, un objectif minimal à réaliser et devra favoriser la mixité sociale

c’est-à-dire comporter une part de logements locatifs sociaux et/ou de logements abordables en accession ou en

location. En outre, le nombre de logements affiché est mentionné à titre indicatif. La part de logements locatifs

sociaux ou de logements abordables à réaliser sera calculée sur la base du nombre de logements, ou de la surface

de plancher selon les cas, faisant l’objet de l’autorisation du droit des sols.

Dans le cas où l’OAP prévoit une application mutualisée de certaines des orientations d’aménagement qu’elle

définit, les principes d’aménagement correspondants s’appliqueront à l’échelle du périmètre indiqué dans l’OAP

et non à l’échelle du terrain d’assiette de chaque projet compris dans l’OAP.

Le périmètre des OAP sectorielles est délimité au règlement graphique du PLUm (pièces n°4-2-2) et présenté

dans un plan de localisation spécifique (pièce n°3-2-1).

Pour faciliter la lecture, les OAP sectorielles sont toutes structurées et présentées de façon homogène avec :

• Les caractéristiques du site ;

• Les objectifs d’aménagement ;

• Les principes d’aménagement traduisant, selon les cas, tout ou partie des grandes orientations du PADD ;

• Les éléments de programmation ;

• Et les éléments de phasage si nécessaire.

Conformément à l’article L.152-1 du code de l’urbanisme, toute opération de construction ou d’aménagement

réalisée dans un secteur couvert par une OAP sectorielle devra être compatible avec les orientations définies ci-

après et conforme aux dispositions du règlement du PLUm, et des annexes du PLUm.

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 5

Les Orientations d’Aménagement et de Programmation sectorielles (OAP) peuvent, dans le respect des

orientations définies par le Projet d’Aménagement et de Développement Durables (PADD) :

• Définir les actions et opérations nécessaires pour mettre en valeur l’environnement, notamment les continuités

écologiques, les paysages, les entrées de villes et le patrimoine, lutter contre l’insalubrité, permettre le

renouvellement urbain et assurer le développement de la commune ;

• Favoriser la mixité fonctionnelle en prévoyant, le cas échéant, qu’en cas de réalisation d’opérations d’aménagement,

de construction ou de réhabilitation un pourcentage de ces opérations est destiné à la réalisation de commerces ;

• Comporter un échéancier prévisionnel de l’ouverture à l’urbanisation des zones à urbaniser et de la réalisation

des équipements correspondants ;

• Porter sur des quartiers ou des secteurs à mettre en valeur, réhabiliter, restructurer ou aménager ;

• Prendre la forme de schémas d’aménagement et préciser les principales caractéristiques des voies et espaces

publics.

Nantes Métropole et la commune ont ainsi inscrit dans le PLUm des Orientations d’Aménagement et de

Programmation spatialisées définissant les conditions de mutation de secteurs ou de quartiers de la commune.

Ces OAP sectorielles exposent la manière dont les deux collectivités souhaitent mettre en valeur, réhabiliter,

restructurer ou aménager ces secteurs ou ces quartiers en cohérence avec les orientations du PADD.

Plus précisément ces OAP sectorielles définissent :

• Les conditions d’aménagement garantissant la prise en compte des qualités architecturales, environnementales,

urbaines et paysagères des espaces dans la continuité desquels s’inscrit le secteur considéré ;

• Les éléments de programmation essentiels. Pour les logements, il est précisé que la programmation de m2 de

surface de plancher constitue, sauf exception, un objectif minimal à réaliser et devra favoriser la mixité sociale

c’est-à-dire comporter une part de logements locatifs sociaux et/ou de logements abordables en accession ou en

location. En outre, le nombre de logements affiché est mentionné à titre indicatif. La part de logements locatifs

sociaux ou de logements abordables à réaliser sera calculée sur la base du nombre de logements, ou de la surface

de plancher selon les cas, faisant l’objet de l’autorisation du droit des sols.

Dans le cas où l’OAP prévoit une application mutualisée de certaines des orientations d’aménagement qu’elle

définit, les principes d’aménagement correspondants s’appliqueront à l’échelle du périmètre indiqué dans l’OAP

et non à l’échelle du terrain d’assiette de chaque projet compris dans l’OAP.

Le périmètre des OAP sectorielles est délimité au règlement graphique du PLUm (pièces n°4-2-2) et présenté

dans un plan de localisation spécifique (pièce n°3-2-1).

Pour faciliter la lecture, les OAP sectorielles sont toutes structurées et présentées de façon homogène avec :

• Les caractéristiques du site ;

• Les objectifs d’aménagement ;

• Les principes d’aménagement traduisant, selon les cas, tout ou partie des grandes orientations du PADD ;

• Les éléments de programmation ;

• Et les éléments de phasage si nécessaire.

Conformément à l’article L.152-1 du code de l’urbanisme, toute opération de construction ou d’aménagement

réalisée dans un secteur couvert par une OAP sectorielle devra être compatible avec les orientations définies ci-

après et conforme aux dispositions du règlement du PLUm, et des annexes du PLUm.

OAP sectorielles de Bouaye

Avenue du Moulin __ P. 8

Echoppes Nord __ P. 10

Entrée Ouest __ P. 14

Epine Sud __ P. 16

Îlot Pommeraie / Ancienne Église _________________________________ P. 18

Presbytère ___ P. 20

Parc d’activites Borne 16 __ P. 22

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 7

>>>> Sommaire

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE8

OAP
Presbytère

OAP Ilot
Pommeraie /

Ancienne
Eglise

Avenue

 du

Moulin

Rue de Nantes

BOUAYE - Avenue du Moulin ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

Secteur d’habitat diversifié

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur d’habitat diversifié à dominante de
logements collectifs

La programmation

Secteurs réalisés

Secteur avec mixité des programmes

Les fonctions urbaines

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Séquencement des façades

Qualité paysagère et écologique

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Carrefour à requalifier/créer

Principe d’accès à traiter/requalifier/créer

Principe de liaison douce à créer/requalifier

Arrêt de transport en commun

Axe de transport en commun

Périmètre de l’OAP

Secteur de projet hors de l’OAP

50 m0
N

Principes d’aménagement

- Développer du logement intermédiaire et/ou collectif afin de favoriser le
développement des services et commerces ;
- Diversifier l’offre de logements individuels par des maisons groupées et/ou des lots
à bâtir sur des parcelles plus réduites, afin de maintenir une offre en accession
abordable tout en privilégiant les formes préservatrices d'intimité : maisons
mitoyennes, maisons patios... ;
- Favoriser l'animation des rez-de-chaussée des constructions d’habitat par
l’implantation de commerces et/ou services (rue Saint Hermeland).

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Assurer la greffe avec le bourg via des points d’ancrage sur la rue de Nantes ;
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Constituer une façade urbaine de qualité séquencée le long de l'avenue du Moulin ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Assurer la transition entre l’habitat existant en garantissant une continuité
paysagère ;
- Créer des liaisons douces structurantes entre la rue de Nantes et l’avenue du
Moulin, mais également vers la place des Épinettes et la place des Anciens Combattants.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité.

Surface du site : 2 hectares

Programme :
Surface de plancher minimum : 15 000 m²
Nombre indicatif de logements : 230 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de constructions
ou de réhabilitations :
au moins 35% du nombre de logements réalisés destinés aux logements locatifs
sociaux et 15 % de logements en accession abordable

Eléments de programmation et de phasage

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En connexion directe avec la
centralité, il est proposé d’encadrer le renouvellement urbain dans une logique
de renforcement de la centralité et d’optimisation des emprises foncières afin de
permettre à la fois l’accueil de logements et le confortement du pôle de proximité
du Haut Bourg.
Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affichés dans le PADD dans le
respect de la loi Littoral.

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée,
à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;

Objectifs d’aménagement

Le secteur est délimité par l'avenue du Moulin, la place
Guillaume Ricaud, la rue de Nantes, la place des Anciens
combattants et la rue Saint Hermeland. Il accueille un
tissu mixte composé de maisons individuelles de type
pavillonnaire et de maisons de ville, avec pour certaines
des rez-de-chaussée commerciaux, au sein de parcelles
laniérées de grande taille. Sur l’avenue du Moulin, le
renouvellement urbain a fait évoluer le tissu vers des
immeubles d’habitat collectif.
Le site bénéficie d'une situation privilégiée le long de la
rue de Nantes et à proximité d'équipements ou de pôles
de services majeurs de la commune : école Maryse Bastié,
école Victor Hugo, place des Échoppes, ...

Caractéristiques du site

Arrêt du projet

BOUAYE - Avenue du Moulin ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 9

OAP
Presbytère

OAP Ilot
Pommeraie /

Ancienne
Eglise

Avenue

 du

Moulin

Rue de Nantes

BOUAYE - Avenue du Moulin ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

Secteur d’habitat diversifié

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur d’habitat diversifié à dominante de
logements collectifs

La programmation

Secteurs réalisés

Secteur avec mixité des programmes

Les fonctions urbaines

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Séquencement des façades

Qualité paysagère et écologique

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Carrefour à requalifier/créer

Principe d’accès à traiter/requalifier/créer

Principe de liaison douce à créer/requalifier

Arrêt de transport en commun

Axe de transport en commun

Périmètre de l’OAP

Secteur de projet hors de l’OAP

50 m0
N

Principes d’aménagement

- Développer du logement intermédiaire et/ou collectif afin de favoriser le
développement des services et commerces ;
- Diversifier l’offre de logements individuels par des maisons groupées et/ou des lots
à bâtir sur des parcelles plus réduites, afin de maintenir une offre en accession
abordable tout en privilégiant les formes préservatrices d'intimité : maisons
mitoyennes, maisons patios... ;
- Favoriser l'animation des rez-de-chaussée des constructions d’habitat par
l’implantation de commerces et/ou services (rue Saint Hermeland).

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Assurer la greffe avec le bourg via des points d’ancrage sur la rue de Nantes ;
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Constituer une façade urbaine de qualité séquencée le long de l'avenue du Moulin ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Assurer la transition entre l’habitat existant en garantissant une continuité
paysagère ;
- Créer des liaisons douces structurantes entre la rue de Nantes et l’avenue du
Moulin, mais également vers la place des Épinettes et la place des Anciens Combattants.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité.

Surface du site : 2 hectares

Programme :
Surface de plancher minimum : 15 000 m²
Nombre indicatif de logements : 230 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de constructions
ou de réhabilitations :
au moins 35% du nombre de logements réalisés destinés aux logements locatifs
sociaux et 15 % de logements en accession abordable

Eléments de programmation et de phasage

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En connexion directe avec la
centralité, il est proposé d’encadrer le renouvellement urbain dans une logique
de renforcement de la centralité et d’optimisation des emprises foncières afin de
permettre à la fois l’accueil de logements et le confortement du pôle de proximité
du Haut Bourg.
Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affichés dans le PADD dans le
respect de la loi Littoral.

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée,
à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;

Objectifs d’aménagement

Le secteur est délimité par l'avenue du Moulin, la place
Guillaume Ricaud, la rue de Nantes, la place des Anciens
combattants et la rue Saint Hermeland. Il accueille un
tissu mixte composé de maisons individuelles de type
pavillonnaire et de maisons de ville, avec pour certaines
des rez-de-chaussée commerciaux, au sein de parcelles
laniérées de grande taille. Sur l’avenue du Moulin, le
renouvellement urbain a fait évoluer le tissu vers des
immeubles d’habitat collectif.
Le site bénéficie d'une situation privilégiée le long de la
rue de Nantes et à proximité d'équipements ou de pôles
de services majeurs de la commune : école Maryse Bastié,
école Victor Hugo, place des Échoppes, ...

Caractéristiques du site

Arrêt du projet

BOUAYE - Avenue du Moulin ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE10

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Affirmer et qualifier l’entrée de ville par le traitement de la limite urbaine en
vis-à-vis de la zone agricole, notamment les vignes,
- Poursuivre la place des Échoppes tant en terme de forme urbaine que d’usages
(activités, stationnements d’appoint...) ;
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Constituer une façade urbaine de qualité d’une part rue de Nantes et sur l’accro-
che de la route de Notre Dame de la Route, et d’autre part rue des Épinettes ;
- Travailler une place publique, avec du stationnement, visible depuis la place des
Échoppes, en cœur de projet et en jonction avec la place Guillaume Ricaud ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie :
hiérarchiser les principes d’accès avec une voie principale est/ouest reliant l’ave-
nue Notre Dame de la Route à la rue des Épinettes, et des voies secondaires
desservant le reste du secteur ;
- Développer la perméabilité tous modes, véhicules motorisés, cycles et piétons,
de l'îlot ;
- Créer des liaisons douces structurantes entre la rue des Épinettes et la rue de
Nantes via un espace végétalisé ;
- Renforcer les liaisons douces en bordure de l’avenue Notre Dame de la Route ;
- Assurer la transition entre l’habitat existant en garantissant une zone d’espaces
verts « tampon ».

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter
l’imperméabilisation des espaces non bâtis afin de favoriser la biodiversité ;
- Créer une coulée verte, support d’usages de loisirs et techniques ;
- Préserver la nature en ville, notamment au sein de la coulée verte afin de
conserver une dimension paysagère globale.
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécurité des
personnes et des biens.

D - Mutualisation du CBS entre les projets autorisés postérieurement à l’approba-
tion du PLUm
- L’objectif à atteindre sur l’ensemble du périmètre de l’OAP correspond à la norme
du CBS définie par le réglement.

Objectifs d’aménagement
Le secteur en friche est destiné à être ouvert à l’urbanisation et a pour vocation
l’accueil de programmes d’habitat qui doivent s’inscrire dans une logique de
complément d’urbanisation à proximité des équipements, services et transports
collectifs. En connexion directe avec la centralité, il est proposé de poursuivre
l’urbanisation dans une logique de renforcement de la centralité et d’optimisation des
emprises foncières afin de permettre à la fois l’accueil de logements et le
confortement du pôle de proximité des Échoppes.
Ce secteur participera à un accueil de population équilibré au regard des objectifs de
développement de la métropole nantaise affichés dans le PADD dans le respect de la
loi Littoral.

Principes d’aménagement
A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée, à
proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours résidentiel et la
mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le confortement des
services et commerces, notamment en lien avec la place des Échoppes ;
- Diversifier l’offre de logements individuels par des maisons groupées et/ou des lots à bâtir
sur des parcelles plus réduites, afin de maintenir une offre en accession abordable tout en
privilégiant les formes préservatrices d'intimité : maisons mitoyennes, maisons patios... ;
- Favoriser l'animation des rez-de-chaussée des constructions d’habitat par l’implantation
de commerces et/ou services.

Le site des Échoppes nord est situé à l’entrée est du
centre-ville du Bouaye. Il se positionne en transition entre
l’urbain et le rural, de la rue de Nantes vers la rue des
Epinettes, en partie sur d’anciennes parcelles viticoles
délaissées.
La partie au sud de la rue de Nantes est une place paysagée
accueillant du stationnement, ceinturée de bâtiments
commerciaux et de services. La partie au nord de la rue de

Nantes accueille quelques services et de l'habitat individuel.
Le site bénéficie d'une situation privilégiée au croisement de deux axes majeurs
d'irrigation de la commune.

Caractéristiques du site

Arrêt du projet

BOUAYE - Echoppes Nord ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Eléments de programmation et de phasage

Surface du site : 4 hectares

Programme :
Phase 1 – secteur A :
Surface de plancher minimum : 3 000 m²
Nombre indicatif de logements : 40 logements environ

Objectifs de mixité sociale pour toutes opérations d’aménagement, de
constructions ou de réhabilitations : au moins 35% du nombre de logements
réalisés déstinés aux logements locatifs sociaux.

Phase 2 – secteur B :
Surface de plancher minimum : 13 000 m²
Nombre indicatif de logements : 190 logements environ (secteur B1 = 120
logements / secteur B2 = 40 logements / secteur B3 = 30 logements)

Il conviendra de privilégier une opération d'ensemble sur l'îlot B1.

Objectifs de mixité sociale pour toutes opérations d’aménagement, de
constructions ou de réhabilitations : au moins 35% du nombre de logements
réalisés déstinés aux logements locatifs sociaux et 15 % aux logements en
accession abordable.

Arrêt du projet

BOUAYE - Echoppes Nord ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 11

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Affirmer et qualifier l’entrée de ville par le traitement de la limite urbaine en
vis-à-vis de la zone agricole, notamment les vignes,
- Poursuivre la place des Échoppes tant en terme de forme urbaine que d’usages
(activités, stationnements d’appoint...) ;
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Constituer une façade urbaine de qualité d’une part rue de Nantes et sur l’accro-
che de la route de Notre Dame de la Route, et d’autre part rue des Épinettes ;
- Travailler une place publique, avec du stationnement, visible depuis la place des
Échoppes, en cœur de projet et en jonction avec la place Guillaume Ricaud ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie :
hiérarchiser les principes d’accès avec une voie principale est/ouest reliant l’ave-
nue Notre Dame de la Route à la rue des Épinettes, et des voies secondaires
desservant le reste du secteur ;
- Développer la perméabilité tous modes, véhicules motorisés, cycles et piétons,
de l'îlot ;
- Créer des liaisons douces structurantes entre la rue des Épinettes et la rue de
Nantes via un espace végétalisé ;
- Renforcer les liaisons douces en bordure de l’avenue Notre Dame de la Route ;
- Assurer la transition entre l’habitat existant en garantissant une zone d’espaces
verts « tampon ».

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter
l’imperméabilisation des espaces non bâtis afin de favoriser la biodiversité ;
- Créer une coulée verte, support d’usages de loisirs et techniques ;
- Préserver la nature en ville, notamment au sein de la coulée verte afin de
conserver une dimension paysagère globale.
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécurité des
personnes et des biens.

D - Mutualisation du CBS entre les projets autorisés postérieurement à l’approba-
tion du PLUm
- L’objectif à atteindre sur l’ensemble du périmètre de l’OAP correspond à la norme
du CBS définie par le réglement.

Objectifs d’aménagement
Le secteur en friche est destiné à être ouvert à l’urbanisation et a pour vocation
l’accueil de programmes d’habitat qui doivent s’inscrire dans une logique de
complément d’urbanisation à proximité des équipements, services et transports
collectifs. En connexion directe avec la centralité, il est proposé de poursuivre
l’urbanisation dans une logique de renforcement de la centralité et d’optimisation des
emprises foncières afin de permettre à la fois l’accueil de logements et le
confortement du pôle de proximité des Échoppes.
Ce secteur participera à un accueil de population équilibré au regard des objectifs de
développement de la métropole nantaise affichés dans le PADD dans le respect de la
loi Littoral.

Principes d’aménagement
A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée, à
proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours résidentiel et la
mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le confortement des
services et commerces, notamment en lien avec la place des Échoppes ;
- Diversifier l’offre de logements individuels par des maisons groupées et/ou des lots à bâtir
sur des parcelles plus réduites, afin de maintenir une offre en accession abordable tout en
privilégiant les formes préservatrices d'intimité : maisons mitoyennes, maisons patios... ;
- Favoriser l'animation des rez-de-chaussée des constructions d’habitat par l’implantation
de commerces et/ou services.

Le site des Échoppes nord est situé à l’entrée est du
centre-ville du Bouaye. Il se positionne en transition entre
l’urbain et le rural, de la rue de Nantes vers la rue des
Epinettes, en partie sur d’anciennes parcelles viticoles
délaissées.
La partie au sud de la rue de Nantes est une place paysagée
accueillant du stationnement, ceinturée de bâtiments
commerciaux et de services. La partie au nord de la rue de

Nantes accueille quelques services et de l'habitat individuel.
Le site bénéficie d'une situation privilégiée au croisement de deux axes majeurs
d'irrigation de la commune.

Caractéristiques du site

Arrêt du projet

BOUAYE - Echoppes Nord ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Eléments de programmation et de phasage

Surface du site : 4 hectares

Programme :
Phase 1 – secteur A :
Surface de plancher minimum : 3 000 m²
Nombre indicatif de logements : 40 logements environ

Objectifs de mixité sociale pour toutes opérations d’aménagement, de
constructions ou de réhabilitations : au moins 35% du nombre de logements
réalisés déstinés aux logements locatifs sociaux.

Phase 2 – secteur B :
Surface de plancher minimum : 13 000 m²
Nombre indicatif de logements : 190 logements environ (secteur B1 = 120
logements / secteur B2 = 40 logements / secteur B3 = 30 logements)

Il conviendra de privilégier une opération d'ensemble sur l'îlot B1.

Objectifs de mixité sociale pour toutes opérations d’aménagement, de
constructions ou de réhabilitations : au moins 35% du nombre de logements
réalisés déstinés aux logements locatifs sociaux et 15 % aux logements en
accession abordable.

Arrêt du projet

BOUAYE - Echoppes Nord ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE12

 Avenue N
otre D

am
e de la Route

Ru
e

 d
es

 Epinettes

B3

B2

B1

A

B

BOUAYE - Echoppes Nord ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

Secteur d’habitat diversifié

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur d’habitat diversifié à dominante de
logements individuels ou groupés

Secteur avec mixité des programmes

Linéaires avec mixité d’activités en RDC

Activités de loisirs

Secteur d’habitat diversifié à dominante de
logements collectifs

Espaces à usage public à structurer/conforter
/créer

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Cône de vue à préserver

Qualité paysagère et écologique

Espaces végétalisés à préserver, à conforter
ou à créer

GARANTIR LA QUALITE ENVIRONNEMENTALE

Ouvrage hydraulique à créer

Principe de continuité paysagère

Principe de desserte à créer

Principe de liaison douce à créer/requalifier

Les fonctions urbaines

Stationnement

Axes de transport en commun

Principe d’accès à traiter/requalifier/créer

Secteurs de programmation

La programmation

A

Périmètre de l’OAP

35 m0
N

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 13

 Avenue N
otre D

am
e de la Route

Ru
e

 d
es

 Epinettes

B3

B2

B1

A

B

BOUAYE - Echoppes Nord ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

Secteur d’habitat diversifié

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur d’habitat diversifié à dominante de
logements individuels ou groupés

Secteur avec mixité des programmes

Linéaires avec mixité d’activités en RDC

Activités de loisirs

Secteur d’habitat diversifié à dominante de
logements collectifs

Espaces à usage public à structurer/conforter
/créer

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Cône de vue à préserver

Qualité paysagère et écologique

Espaces végétalisés à préserver, à conforter
ou à créer

GARANTIR LA QUALITE ENVIRONNEMENTALE

Ouvrage hydraulique à créer

Principe de continuité paysagère

Principe de desserte à créer

Principe de liaison douce à créer/requalifier

Les fonctions urbaines

Stationnement

Axes de transport en commun

Principe d’accès à traiter/requalifier/créer

Secteurs de programmation

La programmation

A

Périmètre de l’OAP

35 m0
N

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE14

Rue

de

Pornic

BOUAYE - Entrée Ouest ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

20 m0
N

Secteur d’habitat diversifié à dominante de
logements collectifs

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Les fonctions urbaines

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Séquencement des façades

Patrimoine à préserver

Qualité paysagère et écologique

Espaces végétalisés à préserver, à conforter
ou à créer

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Principe d’accès à traiter/requalifier/créer

Voirie à requalifier

Axes de transport en commun

Principe de liaison douce à créer/ requalifier

Périmètre de l’OAP

Principes d’aménagement

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée,
à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le
confortement des services et commerces.

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Constituer une façade urbaine de qualité séquencée le long de la rue de Pornic
avec un recul permettant le recalibrage de la voie ;
- Réaliser un projet d’ensemble favorisant une implantation du bâti respectueuse
du cadre paysager ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Aménager des continuités modes doux de la rue de Pornic vers le vallon du
ruisseau du Bois Guignardais.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécurité des
personnes et des biens ;
- Préserver la nature en ville ;
- Protéger et conserver les espaces verts présents à l’ouest du site pour accueillir
un cheminement piéton ;
- Préserver et mettre en valeur les éléments naturels.

Eléments de programmation et de phasage
Surface du site : 0,8 hectare

Programme :
Surface de plancher minimum : 3 500 m²
Nombre indicatif de logements : 50 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de construc-
tions ou de réhabilitations :
au moins 35% du nombre de logements réalisés destinés aux logements locatifs
sociaux et 15 % de logements en accession abordable

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En connexion directe avec la
centralité historique, il est proposé d’encadrer le renouvellement urbain dans
une logique de renforcement de la centralité et d’optimisation des emprises
foncières afin de permettre l’accueil de logements et les connexions vers le pôle
de proximité du Haut Bourg.

Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affichés dans le PADD dans le
respect de la loi Littoral.

Objectifs d’aménagement

Implanté à 400 mètres du centre bourg de Bouaye, le
secteur dénommé Entrée Ouest constitue une entrée de
ville depuis la RD 751A. Le site est bordé au sud par la rue
de Pornic et au nord et à l’ouest par une zone naturelle
constituant un corridor de biodiversité. Il fait face à
l’opération de la Pépinière constituée de petits collectifs
en front de voie.

Caractéristiques du site

Arrêt du projet

BOUAYE - Entrée Ouest ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 15

Rue

de

Pornic

BOUAYE - Entrée Ouest ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

20 m0
N

Secteur d’habitat diversifié à dominante de
logements collectifs

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Les fonctions urbaines

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Séquencement des façades

Patrimoine à préserver

Qualité paysagère et écologique

Espaces végétalisés à préserver, à conforter
ou à créer

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Principe d’accès à traiter/requalifier/créer

Voirie à requalifier

Axes de transport en commun

Principe de liaison douce à créer/ requalifier

Périmètre de l’OAP

Principes d’aménagement

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée,
à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le
confortement des services et commerces.

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Constituer une façade urbaine de qualité séquencée le long de la rue de Pornic
avec un recul permettant le recalibrage de la voie ;
- Réaliser un projet d’ensemble favorisant une implantation du bâti respectueuse
du cadre paysager ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Aménager des continuités modes doux de la rue de Pornic vers le vallon du
ruisseau du Bois Guignardais.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécurité des
personnes et des biens ;
- Préserver la nature en ville ;
- Protéger et conserver les espaces verts présents à l’ouest du site pour accueillir
un cheminement piéton ;
- Préserver et mettre en valeur les éléments naturels.

Eléments de programmation et de phasage
Surface du site : 0,8 hectare

Programme :
Surface de plancher minimum : 3 500 m²
Nombre indicatif de logements : 50 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de construc-
tions ou de réhabilitations :
au moins 35% du nombre de logements réalisés destinés aux logements locatifs
sociaux et 15 % de logements en accession abordable

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En connexion directe avec la
centralité historique, il est proposé d’encadrer le renouvellement urbain dans
une logique de renforcement de la centralité et d’optimisation des emprises
foncières afin de permettre l’accueil de logements et les connexions vers le pôle
de proximité du Haut Bourg.

Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affichés dans le PADD dans le
respect de la loi Littoral.

Objectifs d’aménagement

Implanté à 400 mètres du centre bourg de Bouaye, le
secteur dénommé Entrée Ouest constitue une entrée de
ville depuis la RD 751A. Le site est bordé au sud par la rue
de Pornic et au nord et à l’ouest par une zone naturelle
constituant un corridor de biodiversité. Il fait face à
l’opération de la Pépinière constituée de petits collectifs
en front de voie.

Caractéristiques du site

Arrêt du projet

BOUAYE - Entrée Ouest ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE16

A

B

P+R

P+R

Rue

de

la

Gare

Rue

du

Pinier

BOUAYE - Epine Sud ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

Secteur avec mixité des programmes

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Linéaire avec activités et services en rez de
chaussée (hors commerces)

Les fonctions urbaines

Espaces végétalisés à préserver, à conforter
ou à créer

Secteur d’habitat diversifié à dominante de
logements individuels ou groupés

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Qualité paysagère et écologique

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Principe d’accès

Principe de liaison douce à créer/requalifier

Parking relaisP+R

Axes de transport en commun

Périmètre de l’OAP

A

La programmation

Secteur de programmation

50 m0
N

Principes d’aménagement

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Réaliser un projet d’ensemble dans le respect du tissu pavillonnaire existant et en
conservant la qualité paysagère ;
- Affirmer et qualifier la façade de la rue de la Gare par le traitement paysager et
architectural ;
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Implanter et organiser les constructions pour respecter le caractère du tissu
environnant ;
- Travailler l’insertion paysagère du parking relais ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie :
mutualiser l’accès du parking relais et du secteur urbanisé ;
- Développer la perméabilité tous modes, véhicules motorisés, cycles et piétons, de l'îlot ;
- Créer des liaisons douces structurantes vers la place des Échoppes et vers la gare
- Assurer la transition entre l’habitat existant en garantissant une zone d’espaces
verts « tampon ».

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Préserver et mettre en valeur les éléments naturels, notamment la haie centrale
constituant un support de liaisons douces ;

Eléments de programmation et de phasage

Surface du site : 1,7 hectares

Programme :
Phase 1 – secteur A :
Surface de plancher minimum : 2 100 m²
Nombre indicatif de logements : 30 logements environ
Surface indicative destinée aux activités économiques (hors commerces) : 600 m²
Phase 2 – secteur B :
Surface de plancher minimum : 700 m²
Nombre indicatif de logements : 10 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de
constructions ou de réhabilitations : au moins 40% du nombre de logements
réalisés destinés aux logements locatifs sociaux et 10 % aux logements en
accession abordable.

Le secteur, en continuité immédiate du tissu existant, est destiné à être ouvert à
la mixité fonctionnelle : à proximité de la gare, identifié comme un pôle
d’échanges à valoriser en tant que support du développement urbain, il est
proposé de poursuivre l’urbanisation du site dans une logique de renforcement
de la centralité et d’optimisation des emprises foncières afin de permettre à la
fois l’accueil de logements et le développement d’activités complémentaires à
celles de la centralité.
Ce secteur, identifié comme « espaces urbanisés à enjeux urbains forts » au sein
des Espaces Proches du Rivage, participera à un accueil de population équilibré
au regard des objectifs de développement de la métropole nantaise affichés dans
le PADD dans le respect de la loi Littoral.

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et
raisonnée, à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif (notamment au droit du
P+R et de la rue de la Gare) à proximité de la gare identifiée comme pôle
d’échanges ;
- Favoriser l'animation des rez-de-chaussée des constructions du secteur A par
l’implantation d’activités (hors commerces) ;
- Offrir des espaces de stationnement en relation avec la gare.

Objectifs d’aménagement

Situé à 600 m de la place des Echoppes et à proximité
immédiate de la gare de Bouaye, le secteur de l’Épine Sud
constitue une enclave dans une zone pavillonnaire.
Anciennes parcelles viticoles, une limite entre les deux
parcelles anciennement cultivées reste visible. Une
ancienne ferme située au nord du site d’étude constitue
un ancrage intéressant dans l’organisation paysagère. Elle
vient fermer clairement l’ancienne parcelle agricole.

Caractéristiques du site

Arrêt du projet

BOUAYE - Epine Sud ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 17

A

B

P+R

P+R

Rue

de

la

Gare

Rue

du

Pinier

BOUAYE - Epine Sud ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

Secteur avec mixité des programmes

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Linéaire avec activités et services en rez de
chaussée (hors commerces)

Les fonctions urbaines

Espaces végétalisés à préserver, à conforter
ou à créer

Secteur d’habitat diversifié à dominante de
logements individuels ou groupés

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Qualité paysagère et écologique

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Principe d’accès

Principe de liaison douce à créer/requalifier

Parking relaisP+R

Axes de transport en commun

Périmètre de l’OAP

A

La programmation

Secteur de programmation

50 m0
N

Principes d’aménagement

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Réaliser un projet d’ensemble dans le respect du tissu pavillonnaire existant et en
conservant la qualité paysagère ;
- Affirmer et qualifier la façade de la rue de la Gare par le traitement paysager et
architectural ;
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Implanter et organiser les constructions pour respecter le caractère du tissu
environnant ;
- Travailler l’insertion paysagère du parking relais ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie :
mutualiser l’accès du parking relais et du secteur urbanisé ;
- Développer la perméabilité tous modes, véhicules motorisés, cycles et piétons, de l'îlot ;
- Créer des liaisons douces structurantes vers la place des Échoppes et vers la gare
- Assurer la transition entre l’habitat existant en garantissant une zone d’espaces
verts « tampon ».

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Préserver et mettre en valeur les éléments naturels, notamment la haie centrale
constituant un support de liaisons douces ;

Eléments de programmation et de phasage

Surface du site : 1,7 hectares

Programme :
Phase 1 – secteur A :
Surface de plancher minimum : 2 100 m²
Nombre indicatif de logements : 30 logements environ
Surface indicative destinée aux activités économiques (hors commerces) : 600 m²
Phase 2 – secteur B :
Surface de plancher minimum : 700 m²
Nombre indicatif de logements : 10 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de
constructions ou de réhabilitations : au moins 40% du nombre de logements
réalisés destinés aux logements locatifs sociaux et 10 % aux logements en
accession abordable.

Le secteur, en continuité immédiate du tissu existant, est destiné à être ouvert à
la mixité fonctionnelle : à proximité de la gare, identifié comme un pôle
d’échanges à valoriser en tant que support du développement urbain, il est
proposé de poursuivre l’urbanisation du site dans une logique de renforcement
de la centralité et d’optimisation des emprises foncières afin de permettre à la
fois l’accueil de logements et le développement d’activités complémentaires à
celles de la centralité.
Ce secteur, identifié comme « espaces urbanisés à enjeux urbains forts » au sein
des Espaces Proches du Rivage, participera à un accueil de population équilibré
au regard des objectifs de développement de la métropole nantaise affichés dans
le PADD dans le respect de la loi Littoral.

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et
raisonnée, à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif (notamment au droit du
P+R et de la rue de la Gare) à proximité de la gare identifiée comme pôle
d’échanges ;
- Favoriser l'animation des rez-de-chaussée des constructions du secteur A par
l’implantation d’activités (hors commerces) ;
- Offrir des espaces de stationnement en relation avec la gare.

Objectifs d’aménagement

Situé à 600 m de la place des Echoppes et à proximité
immédiate de la gare de Bouaye, le secteur de l’Épine Sud
constitue une enclave dans une zone pavillonnaire.
Anciennes parcelles viticoles, une limite entre les deux
parcelles anciennement cultivées reste visible. Une
ancienne ferme située au nord du site d’étude constitue
un ancrage intéressant dans l’organisation paysagère. Elle
vient fermer clairement l’ancienne parcelle agricole.

Caractéristiques du site

Arrêt du projet

BOUAYE - Epine Sud ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE18

Eléments de programmation et de phasage
Principes d’aménagement

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Constituer une façade urbaine de qualité séquencée le long de l’avenue de la
Pommeraie ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Développer la perméabilité tous modes, véhicules motorisés, cycles et piétons,
de l'îlot ;
- Connecter l'impasse de la Pommeraie avec la place François Guilbaudeau ;
- Prévoir des espaces de regroupement de stationnement ;
- Créer une desserte interne à l'îlot et reprenant le parcours de la venelle à Bruc,
prolongée de manière à créer un axe nord/sud ;
- Aménager des continuités modes doux entre les rues de Nantes, de l'ancienne
église et l'avenue de la Pommeraie ;
- Créer un espace de respiration végétalisé en cœur d'îlot ;
- Assurer la transition entre l’habitat existant en garantissant une continuité
paysagère.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Retrouver la nature en ville ;
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécurité des
personnes et des biens.

Surface du site : 2,6 hectares

Surface de plancher minimum : 12 400 m²
Nombre indicatif de logements : 160 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de constructions ou
de réhabilitations :
- pour les opérations de moins de 15 logements : au moins 35% du nombre de
logements réalisés destinés aux logements locatifs sociaux
- Pour les opérations de 15 logements et plus : au moins 35% du nombre de logements
réalisés destinés aux logements locatifs sociaux et 15 % de logements en accession abordable.

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En connexion directe avec la
centralité historique, il est proposé d’encadrer le renouvellement urbain dans
une logique de renforcement de la centralité et d’optimisation des emprises
foncières afin de permettre l’accueil de logements et les connexions vers le pôle
de proximité du Haut Bourg.
Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affiché dans le PADD dans le respect
de la loi Littoral.

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et
raisonnée, à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le
confortement des services et commerces ;
- Diversifier l’offre de logements individuels par des maisons groupées et/ou des
lots à bâtir sur des parcelles plus réduites, afin de maintenir une offre en
accession abordable tout en privilégiant les formes préservatrices d'intimité :
maisons mitoyennes, maisons patios… ;

Objectifs d’aménagement

Délimité par la rue de l'ancienne église, la rue de Nantes,
la place de l'église et l'avenue de la Pommeraie, l'îlot
Pommeraie/Ancienne Eglise accueille un tissu
majoritairement composé de maisons de ville au sein de
parcelles laniérées de grande taille le long de la rue de
l'ancienne église et de maisons individuelles de type
pavillonnaire localisées le long de l'avenue de la
Pommeraie.
Le site représente la centralité historique de Bouaye et

bénéficie d'une situation privilégiée à proximité d'éléments identifiants d'un
centre-ville : Écoles, Mairie…

Caractéristiques du site

Arrêt du projet

BOUAYE - Ilot Pommeraie / Ancienne Eglise ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Rue de l’ancienne église

Rue de Pornic

OAP Presbytère

Rue de la Pom
m

eraie

50 m0
N

BOUAYE - Ilot Pommeraie / Ancienne Eglise ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

50 m0
N

Secteur d’habitat diversifié

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Ilot réalisé

Secteur d’habitat diversifié à dominante
de logements collectifs

Les fonctions urbaines

Espaces à usage public à structurer/conforter
/créer

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Séquencement des façades

Qualité paysagère et écologique

Espaces végétalisés à préserver, à conforter
ou à créer

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Principe de liaison douce à créer/requalifier

Principe de desserte à créer

Axes de transport en commun

Stationnement

Arrêt de transport en commun

Principe d’accès à traiter/requalifier/créer

Périmètre de l’OAP

Secteur de projet hors de l’OAP

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 19

Eléments de programmation et de phasage
Principes d’aménagement

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Inscrire les formes d’habitat en harmonie avec l’environnement bâti ;
- Constituer une façade urbaine de qualité séquencée le long de l’avenue de la
Pommeraie ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Développer la perméabilité tous modes, véhicules motorisés, cycles et piétons,
de l'îlot ;
- Connecter l'impasse de la Pommeraie avec la place François Guilbaudeau ;
- Prévoir des espaces de regroupement de stationnement ;
- Créer une desserte interne à l'îlot et reprenant le parcours de la venelle à Bruc,
prolongée de manière à créer un axe nord/sud ;
- Aménager des continuités modes doux entre les rues de Nantes, de l'ancienne
église et l'avenue de la Pommeraie ;
- Créer un espace de respiration végétalisé en cœur d'îlot ;
- Assurer la transition entre l’habitat existant en garantissant une continuité
paysagère.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Retrouver la nature en ville ;
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécurité des
personnes et des biens.

Surface du site : 2,6 hectares

Surface de plancher minimum : 12 400 m²
Nombre indicatif de logements : 160 logements environ
Objectifs de mixité sociale pour toutes opérations d’aménagement, de constructions ou
de réhabilitations :
- pour les opérations de moins de 15 logements : au moins 35% du nombre de
logements réalisés destinés aux logements locatifs sociaux
- Pour les opérations de 15 logements et plus : au moins 35% du nombre de logements
réalisés destinés aux logements locatifs sociaux et 15 % de logements en accession abordable.

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En connexion directe avec la
centralité historique, il est proposé d’encadrer le renouvellement urbain dans
une logique de renforcement de la centralité et d’optimisation des emprises
foncières afin de permettre l’accueil de logements et les connexions vers le pôle
de proximité du Haut Bourg.
Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affiché dans le PADD dans le respect
de la loi Littoral.

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et
raisonnée, à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le
confortement des services et commerces ;
- Diversifier l’offre de logements individuels par des maisons groupées et/ou des
lots à bâtir sur des parcelles plus réduites, afin de maintenir une offre en
accession abordable tout en privilégiant les formes préservatrices d'intimité :
maisons mitoyennes, maisons patios… ;

Objectifs d’aménagement

Délimité par la rue de l'ancienne église, la rue de Nantes,
la place de l'église et l'avenue de la Pommeraie, l'îlot
Pommeraie/Ancienne Eglise accueille un tissu
majoritairement composé de maisons de ville au sein de
parcelles laniérées de grande taille le long de la rue de
l'ancienne église et de maisons individuelles de type
pavillonnaire localisées le long de l'avenue de la
Pommeraie.
Le site représente la centralité historique de Bouaye et

bénéficie d'une situation privilégiée à proximité d'éléments identifiants d'un
centre-ville : Écoles, Mairie…

Caractéristiques du site

Arrêt du projet

BOUAYE - Ilot Pommeraie / Ancienne Eglise ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Rue de l’ancienne église

Rue de Pornic

OAP Presbytère

Rue de la Pom
m

eraie

50 m0
N

BOUAYE - Ilot Pommeraie / Ancienne Eglise ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

50 m0
N

Secteur d’habitat diversifié

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Ilot réalisé

Secteur d’habitat diversifié à dominante
de logements collectifs

Les fonctions urbaines

Espaces à usage public à structurer/conforter
/créer

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Séquencement des façades

Qualité paysagère et écologique

Espaces végétalisés à préserver, à conforter
ou à créer

GARANTIR LA QUALITE ENVIRONNEMENTALE

Principe de continuité paysagère

Principe de liaison douce à créer/requalifier

Principe de desserte à créer

Axes de transport en commun

Stationnement

Arrêt de transport en commun

Principe d’accès à traiter/requalifier/créer

Périmètre de l’OAP

Secteur de projet hors de l’OAP

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE20

�����

OAP
Avenue

du Moulin

OAP
Ilot Pommeraie
Ancienne Eglise

Im
passe du M

oulin

Avenue

du

M
oulin

Avenue

de

la

Pom
m

eraie

BOUAYE - Presbytère ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur d’habitat diversifié à dominante de
logements collectifs

Les fonctions urbaines

Espace à usage public à structurer/conforter
/créer

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Qualité paysagère et écologique

Boisement à protéger

GARANTIR LA QUALITE ENVIRONNEMENTALE

Espaces végétalisés à préserver, à conforter
ou à créer

Stationnement végétalisé

Axe de transport en commun

Secteur de projet à proximité de l’OAP

Périmètre de l’OAP

25 m0
N

Principes d’aménagement

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée,
à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le
confortement des services et commerces.

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Valoriser une façade urbaine de qualité le long des avenues de la Pommeraie et
du Moulin avec un recul permettant le redimensionnement de l’avenue de la
Pommeraie ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Prévoir un espace de regroupement de stationnement végétalisé.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Préserver la nature en ville ;
- Protéger et conserver l’espace boisé présent en cœur d’îlot.

Surface du site : 0,8 hectare

Programme :
Surface de plancher minimum : 3 500 m²
Nombre indicatif de logements : 50 logements environ

Objectifs de mixité sociale pour toutes opérations d’aménagement, de construc-
tions ou de réhabilitations :
au moins 35% du nombre de logements réalisés destinés aux logements locatifs
sociaux et 15 % de logements en accession abordable

Eléments de programmation et de phasage

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En vis-à-vis avec les îlots mutables
de l’Avenue du Moulin et de la Pommeraie, il est proposé d’encadrer le
renouvellement urbain dans une logique de renforcement de la centralité et
d’optimisation des emprises foncières afin de permettre l’accueil de logements.

Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affichés dans le PADD dans le
respect de la loi Littoral.

Objectifs d’aménagement

Situé de part de d’autre de l’avenue du Moulin et de
l’avenue de la Pommeraie, le secteur du Presbytère
constitue une zone pavillonnaire mutable contiguë à la
zone d’urbanisation future des Carterons.

Caractéristiques du site

Arrêt du projet

BOUAYE - Presbytère ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 21

�����

OAP
Avenue

du Moulin

OAP
Ilot Pommeraie
Ancienne Eglise

Im
passe du M

oulin

Avenue

du

M
oulin

Avenue

de

la

Pom
m

eraie

BOUAYE - Presbytère ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur d’habitat diversifié à dominante de
logements collectifs

Les fonctions urbaines

Espace à usage public à structurer/conforter
/créer

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

Les formes urbaines et le rapport aux espaces publics

La structuration de l’espace

Valorisation des façades par un traitement
qualitatif

Qualité paysagère et écologique

Boisement à protéger

GARANTIR LA QUALITE ENVIRONNEMENTALE

Espaces végétalisés à préserver, à conforter
ou à créer

Stationnement végétalisé

Axe de transport en commun

Secteur de projet à proximité de l’OAP

Périmètre de l’OAP

25 m0
N

Principes d’aménagement

A - Favoriser la mixité fonctionnelle et sociale
- Permettre l’accueil de nouvelles populations de manière cohérente et raisonnée,
à proximité des équipements, services et transports en commun ;
- Proposer une offre de logements diversifiée afin de favoriser le parcours
résidentiel et la mixité sociale ;
- Développer du logement intermédiaire et/ou collectif afin de favoriser le
confortement des services et commerces.

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Valoriser une façade urbaine de qualité le long des avenues de la Pommeraie et
du Moulin avec un recul permettant le redimensionnement de l’avenue de la
Pommeraie ;
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Prévoir un espace de regroupement de stationnement végétalisé.

C - Garantir la qualité environnementale
- Rechercher une végétalisation des espaces communs et limiter l’imperméabilisa-
tion des espaces non bâtis afin de favoriser la biodiversité ;
- Préserver la nature en ville ;
- Protéger et conserver l’espace boisé présent en cœur d’îlot.

Surface du site : 0,8 hectare

Programme :
Surface de plancher minimum : 3 500 m²
Nombre indicatif de logements : 50 logements environ

Objectifs de mixité sociale pour toutes opérations d’aménagement, de construc-
tions ou de réhabilitations :
au moins 35% du nombre de logements réalisés destinés aux logements locatifs
sociaux et 15 % de logements en accession abordable

Eléments de programmation et de phasage

Le secteur a pour vocation l’accueil de programmes d’habitat qui doivent
s’inscrire dans une logique de complément d’urbanisation à proximité des
équipements, services et transports collectifs. En vis-à-vis avec les îlots mutables
de l’Avenue du Moulin et de la Pommeraie, il est proposé d’encadrer le
renouvellement urbain dans une logique de renforcement de la centralité et
d’optimisation des emprises foncières afin de permettre l’accueil de logements.

Ce secteur participera à un accueil de population équilibré au regard des objectifs
de développement de la métropole nantaise affichés dans le PADD dans le
respect de la loi Littoral.

Objectifs d’aménagement

Situé de part de d’autre de l’avenue du Moulin et de
l’avenue de la Pommeraie, le secteur du Presbytère
constitue une zone pavillonnaire mutable contiguë à la
zone d’urbanisation future des Carterons.

Caractéristiques du site

Arrêt du projet

BOUAYE - Presbytère ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

APPROUVÉ LE 05 AVRIL 2019OAP SECTORIELLES - BOUAYE22

Principes d’aménagement

A - Favoriser la mixité fonctionnelle
- Réserver la partie Sud Est à la création d’un centre technique métropolitain
(équipements / activités) ;
- Permettre l’accueil d’entreprises de type artisanales, PME – PMI, afin de conforter
le développement économique de ce secteur et d'offrir une complémentarité
d'offres.

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Sécuriser les accès au regard des futurs usages ;
- Préserver et mettre en valeur les continuités paysagères ;
- Préserver la continuité piétonne de l’allée Daniel Brottier.

C - Garantir la qualité environnementale
- Protéger et conserver le réservoir de biodiversité à l’Est ;
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécrutié des
personnes et des biens ;
- Porter une attention particulière à la présence des zones humides en privilégiant
l’évitement. Si le projet d'aménagement nécessite de porter atteinte à tout ou
partie de ces zones humides, des mesures de compensation devront être à mettre
en œuvre. Ainsi, des investigations complémentaires au stade du projet pourront
être nécessaire pour réduire l'impact dans un premier temps, puis définir plus
précisément l'étendue et la nature des aménagements à réaliser.

Surface : 5,2 ha

Eléments de programmation

Le secteur est destiné à être ouvert à l’urbanisation afin de conforter le secteur
d’activités existant en continuité tout en préservant la structure végétale
existante.

Ce secteur participera à un développement de l’emploi économique équilibré au
regard des objectifs de développement de la métropole nantaise affiché dans le
PADD dans le respect de la loi Littoral.

Objectifs d’aménagement

Implanté à 2,5 km du centre bourg de Bouaye, le parc
d’activités Borne 16 se situe dans le prolongement de la
ZAC à vocation économique des Coteaux de Grand Lieu. Il
est constitué de trois terrains de part et d’autre de la rue
de la Borne Seize. Le site est bordé à l’Ouest par l’allée
Daniel Brottier et par des prairies humides au Nord, Sud
et Est.

Caractéristiques du site

Arrêt du projet

BOUAYE - Parc d’activités Borne 16 ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION BOUAYE - Parc d’activités Borne 16 ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

50 m0N

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur à vocation d’équipement

Les fonctions urbaines

Secteur d’activités économiques

Relais et réservoirs de biodiversité à
préserver

Zones humides périphérique à l’OAP

Espace vert périphérique à l’OAP

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

La structuration de l’espace

GARANTIR LA QUALITE ENVIRONNEMENTALE

Qualité paysagère et écologique

Principe de continuité paysagère

Zones humides pouvant évoluer vers des
activités économiques ou équipement après
application de la méthode ERC
(éviter, réduire, compenser)

Carrefour à requalifier/créer

Principe d’accès à traiter/requalifier/créer

Principe de desserte à créer

Arrêt de transport en commun

Axes de transport en commun

Périmètre de l’OAP

Rue

 de

 Borne

seize

Principe de liaison douce à créer/requalifier

APPROUVÉ LE 05 AVRIL 2019 OAP SECTORIELLES - BOUAYE 23

Principes d’aménagement

A - Favoriser la mixité fonctionnelle
- Réserver la partie Sud Est à la création d’un centre technique métropolitain
(équipements / activités) ;
- Permettre l’accueil d’entreprises de type artisanales, PME – PMI, afin de conforter
le développement économique de ce secteur et d'offrir une complémentarité
d'offres.

B - Garantir la qualité de l’insertion architecturale, urbaine et paysagère
- Organiser les accès automobiles en rapport avec les caractéristiques de la voirie ;
- Sécuriser les accès au regard des futurs usages ;
- Préserver et mettre en valeur les continuités paysagères ;
- Préserver la continuité piétonne de l’allée Daniel Brottier.

C - Garantir la qualité environnementale
- Protéger et conserver le réservoir de biodiversité à l’Est ;
- Prendre en compte le risque d’inondabilité du secteur proportionnellement à
l’intensité de l’aléa et à son potentiel impact afin d’assurer la sécrutié des
personnes et des biens ;
- Porter une attention particulière à la présence des zones humides en privilégiant
l’évitement. Si le projet d'aménagement nécessite de porter atteinte à tout ou
partie de ces zones humides, des mesures de compensation devront être à mettre
en œuvre. Ainsi, des investigations complémentaires au stade du projet pourront
être nécessaire pour réduire l'impact dans un premier temps, puis définir plus
précisément l'étendue et la nature des aménagements à réaliser.

Surface : 5,2 ha

Eléments de programmation

Le secteur est destiné à être ouvert à l’urbanisation afin de conforter le secteur
d’activités existant en continuité tout en préservant la structure végétale
existante.

Ce secteur participera à un développement de l’emploi économique équilibré au
regard des objectifs de développement de la métropole nantaise affiché dans le
PADD dans le respect de la loi Littoral.

Objectifs d’aménagement

Implanté à 2,5 km du centre bourg de Bouaye, le parc
d’activités Borne 16 se situe dans le prolongement de la
ZAC à vocation économique des Coteaux de Grand Lieu. Il
est constitué de trois terrains de part et d’autre de la rue
de la Borne Seize. Le site est bordé à l’Ouest par l’allée
Daniel Brottier et par des prairies humides au Nord, Sud
et Est.

Caractéristiques du site

Arrêt du projet

BOUAYE - Parc d’activités Borne 16 ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION BOUAYE - Parc d’activités Borne 16 ORIENTATION D’AMÉNAGEMENT ET DE PROGRAMMATION

Arrêt du projet

50 m0N

FAVORISER LA MIXITE FONCTIONNELLE ET SOCIALE

Secteur à vocation d’équipement

Les fonctions urbaines

Secteur d’activités économiques

Relais et réservoirs de biodiversité à
préserver

Zones humides périphérique à l’OAP

Espace vert périphérique à l’OAP

GARANTIR LA QUALITE DE L’INSERTION
ARCHITECTURALE, URBAINE ET PAYSAGERE

La structuration de l’espace

GARANTIR LA QUALITE ENVIRONNEMENTALE

Qualité paysagère et écologique

Principe de continuité paysagère

Zones humides pouvant évoluer vers des
activités économiques ou équipement après
application de la méthode ERC
(éviter, réduire, compenser)

Carrefour à requalifier/créer

Principe d’accès à traiter/requalifier/créer

Principe de desserte à créer

Arrêt de transport en commun

Axes de transport en commun

Périmètre de l’OAP

Rue

 de

 Borne

seize

Principe de liaison douce à créer/requalifier

Siège de Nantes Métropole :

2, Cours du Champ de Mars - 44923 Nantes Cedex 9 - Tél. 02 40 99 48 48

www.plum.nantesmetropole.fr

w
w

w
.g

ro
u

p
er

o
u

ge
vi

f.f
r

- R
ou

ge
 V

if
Éd

ito
ria

l -
 2

48
42

 -
Ja

nv
ie

r 2
01

8

Mauves-
sur-Loire

Carquefou

Thouaré-
sur-Loire

Sainte-Luce-
sur-Loire

La Chapelle-
sur-Erdre

Sautron
Orvault

Couëron

Herblain
Basse-

GoulaineSaint-
Sébastien-
sur-Loire

NantesSaint-

IndreSaint-Jean-
de-Boiseau

Le Pellerin

Vertou

Les
Sorinières

RezéBouguenais

Bouaye
Saint-Léger-
les-Vignes

Brains

La Montagne

Saint-Aignan
de Grand Lieu

