

P.L.U.

Plan Local d'Urbanisme

Commune d'ANTHON

3. Orientations d'Aménagement et de Programmation

Vu pour être annexé
à la délibération d'approbation
de l'élaboration du PLU
en date du 18 mars 2014.

Le Maire,
Bruno BON

La Municipalité a souhaité, dans le cadre de son projet, **assurer un développement maîtrisé, cohérent** qui prenne en compte l'enjeu de **la préservation d'un cadre de vie de qualité**.

Les orientations données pour le développement urbain visent à :

- Limiter la consommation de l'espace et lutter contre l'étalement urbain en développant des formes d'habitat plus denses (maisons jumelées ou groupées, habitat intermédiaire), complémentaires au développement exclusif sous forme de lotissement des dernières années ;
- Favoriser la mixité sociale par la réalisation de logements locatifs sociaux et offrir différents types de logements pour attirer une population jeune, permettre un parcours résidentiel sur la commune en fonction des besoins générationnels (maintien des personnes âgées notamment). Cet équilibre des tranches d'âges de la population a pour objectif, en particulier, d'assurer une dynamique du pôle scolaire et de la vie associative ;
- Préserver et mettre en valeur le patrimoine urbain, architectural et paysager qui caractérise la commune et participe à son identité : les espaces naturels de bord de Rhône, certains bâtiments ou ensembles bâtis, végétation remarquables ou traces d'histoire ;
- Promouvoir un urbanisme de projet, attaché, en interne des futures opérations, à une réflexion globale de type approche environnementale, concourant à une qualité soucieuse de la vie des habitants (qualité des espaces publics et des logements ; fonctionnalités, vues, confort...) ;
- Anticiper les besoins futurs liés à l'accroissement de la population en réservant un espace central, dédié à l'installation de commerces et de services, proche des écoles et du quartier d'habitat « du château » (secteur potentiel de développement futur du centre).

Le programme et le parti d'aménagement des secteurs potentiellement urbanisables s'inscrivent dans une logique d'ensemble et s'adapte à leur localisation. Ils retiennent principalement une diversification des typologies d'habitat en adéquation avec, la proximité des équipements publics actuels (écoles, salles, équipements sportifs...), services et commerces futurs.

Ainsi, le secteur du Château et le secteur du Vivier (rue du Port) accueilleront des formes urbaines d'habitat intermédiaire ou individuel groupé, avec des conceptions d'ensemble visant à une bonne intégration urbaine (volumétries, espaces publics...) et à une harmonisation architecturale et paysagère avec l'existant.

Le secteur du Mas, plus éloigné du centre, s'urbanisera sous forme de lotissement avec maisons isolées ou jumelées.

Les orientations d'aménagement et de programmation sont présentées ci-après, sous forme d'orientations générales applicables à l'ensemble des secteurs OAP (permettant d'identifier et comprendre les enjeux et préconisations globales) et, en orientations plus spécifiques pour chaque secteur d'OAP (Château, Vivier, le Mas).

Orientations générales

Forme urbaine et paysage

Le paysage et l'urbanisme d'Anthon sont attachés à l'histoire du Village, en lien avec la proximité du fleuve du Rhône.

Les orientations d'aménagement s'appuient sur une analyse urbaine générale, identifiant les éléments remarquables et identitaires à préserver et à mettre en valeur qui participent au cadre de vie caractéristique et reconnu de la commune.

Ainsi, l'urbanisation des secteurs d'OAP du Château et du Vivier doit s'inscrire dans une composition urbaine qui privilégie une qualité d'aménagement du centre-bourg, autour de la mise en valeur d'éléments remarquables ou historiques.

Ces éléments, partie prenante de la composition urbaine, sont décrits ci-dessous et illustrés par la cartographie ci-après :

- La présence des espaces naturels de bord de fleuve constitue un atout important pour la commune, son image mais aussi la qualité de vie de ses habitants (qualité de paysage, loisirs et promenade).

En termes d'aménagement de la commune, la mise en valeur de ces espaces, dans le cadre du développement urbain, se fera par la création de liens avec les quartiers d'habitat : liens visuels et liens d'accessibilité pour les modes doux.

- Le quartier du port a progressivement perdu son attractivité première et s'est fait oublier face à une urbanisation diffuse qui a occupé largement le territoire alentour. Ce quartier historique peut retrouver ses lettres de noblesse au travers de réhabilitations soignées et de mise en valeur de la rue centrale, mais également avec une composition urbaine traitant spécifiquement l'espace d'entrée de quartier (carrefour rue du Gait et rue du Port). Ainsi, le secteur du Vivier, au contact de ce carrefour laissera un espace vert, mettant en valeur la limite historique du vieux quartier.
- L'église est un monument isolé discret, situé entre le village ancien et le port, seulement reliée par une allée étroite à la rue du port. La mise en valeur passe par l'aménagement de ses abords, notamment le dégagement d'un espace public plus important, mais également par une « mise en scène » urbaine qui la place sur un axe de perspective depuis le secteur du Vivier.
- Le château est un bâtiment peu imposant qui peut être souligné, comme pour l'église, par un ou plusieurs axes de composition urbaine ajustés.
- Le futur centre de commerces et de services a été positionné à proximité du quartier qui verra le développement du centre à l'avenir, mais aussi de façon à être proche et visible depuis la rue du port et des équipements publics.

Concernant le secteur d'OAP du Mas, situé en limite de l'enveloppe urbaine dans un quartier de lotissement et au contact de l'espace agricole, la protection paysagère et identitaire se fera au travers du traitement des limites extérieures du secteur. Celles-ci seront traitées, pour assurer une transition avec le paysage agricole, sous forme de haies arbustives, traditionnelles dans la région pour délimiter les parcelles en secteur agricole ; la haie arbustive et arborescente existante qui structure le paysage, devra être conservée correspondant à la limite de l'enveloppe urbaine.

Principes de composition urbaine dans le centre

Déplacements

A l'échelle des déplacements intercommunaux, la voiture particulière restera encore le mode de déplacement dominant.

Le développement de l'usage des modes doux sur les déplacements de courte portée, donc internes à la commune est un véritable enjeu.

Ainsi, les modes doux devront être pris en compte dans chaque opération d'urbanisation lors de la création de voirie et des espaces verts ; une continuité devra être trouvée avec les aménagements existants ou à réaliser par la commune (créations de trottoirs, aménagement des emplacements réservés...).

Gestion de l'eau

Assainissement des eaux pluviales :

La gestion des eaux pluviales se définit à l'échelle de la parcelle et/ou à celle de l'opération. Le système de rétention / infiltration est privilégié avant rejet au réseau collectif (en séparatif). La rétention et/ou l'infiltration est obligatoire soit avec la création d'un dispositif unique soit par une rétention au lot. Les canalisations de surverse et de débit de fuite doivent être raccordées au réseau d'eaux pluviales, ou en l'absence à un fossé ou cours d'eau, c'est-à-dire vers le milieu naturel, conformément aux dispositions définies dans le zonage d'assainissement.

Il est à noter que sur le secteur du Vivier, un bassin de rétention paysagé sera créé en partie basse du terrain dans un objectif qualitatif de rétention participant à la mise en valeur de ce point singulier d'accroche du quartier au port.

Assainissement des eaux usées :

Les secteurs sont raccordables selon le zonage d'assainissement.

Eau potable

L'ensemble des secteurs à urbaniser est desservi par le réseau d'eau potable.

Gestion de l'énergie

Les projets doivent favoriser un habitat bioclimatique, peu consommateur en énergie privilégiant les apports solaires.

L'objectif de réaliser des bâtiments basse consommation induit des implantations bâties et des dispositifs architecturaux facilitant les économies d'énergie en hiver (chauffage) et en été (climatisation). Ainsi, il est préconisé :

- de réaliser des bâtiments les plus compacts possibles (moins de surface de déperdition),
- d'implanter les bâtiments en veillant à ce qu'ils ne produisent pas d'ombre portée les uns sur les autres,
- de favoriser des implantations de constructions avec des orientations Nord-Sud lorsque l'ordonnancement urbain le permet (absence d'obligation de continuité bâtie en bord de rue par exemple),
- d'organiser la distribution des logements avec un maximum d'exposition au Sud pour les pièces de jour,
- de concevoir des bâtiments économes en énergie (norme BBC Bâtiment Basse Consommation, isolation, consommation énergétique,...),
- de recourir aux énergies renouvelables, aux énergies propres et aux réseaux de chaleur (géothermie, éolien, solaire,...).

Performances environnementales générales

La prise en compte des aspects environnementaux doit être intégrée de façon globale et générale dans les projets avec pour objectifs de :

- réduire les pollutions, la combustion d'énergie fossile et les GES Gaz à Effet de Serre (diminution des consommations liées aux bâtiments, des besoins de déplacements en voiture particulière),
- réduire la consommation d'eau, notamment d'eau potable pour les habitants et la collectivité (alternative à l'utilisation de l'eau potable pour l'arrosage et le nettoyage grâce à des récupérateurs d'eau de pluie, plantations privilégiant une végétation adaptée au site, ...),
- limiter, trier et recycler les déchets de chantier et valoriser leur réutilisation,
- réduire à la source le volume des déchets ménagers (collecte sélective, tri...),
- valoriser les déchets organiques (identification de lieu d'implantation de composteurs individuels ou collectifs),
- intégrer et préserver la faune et la flore (espaces de nature, jardins collectifs, végétalisation...).

Secteur OAP 1 - Le Château

Le château vu depuis l'accès Sud côté église

Accès Sud l'hiver – silhouette du château

Promenade de bord de fleuve (mur du château)

Ensemble des terrains vu depuis le bois du château

Programme

Le secteur à urbaniser est une partie du clos du château représentant une surface de 0,7 hectare. Ce secteur comprend deux îlots répartis de part et d'autre d'une parcelle déjà urbanisée.

La typologie retenue est habitat individuel jumelé pour l'îlot 1, de habitat individuel groupé ou habitat intermédiaire ou collectif pour l'îlot 2. L'îlot 3 sera aménagé à plus long terme (il est indiqué au niveau du schéma d'aménagement des OAP à titre indicatif, pour donner une idée de la continuité des espaces publics à réaliser lorsque cet îlot sera ouvert à l'urbanisation).

L'objectif est de développer ce secteur par le biais d'opérations successives (îlots 1 et 2), permettant la réalisation au total d'environ vingt-cinq logements. Une densité moyenne globale d'environ 43 logements par hectare, hors voirie (emprise confortable cf. préconisations ci-après) peut être attendue.

La hauteur des typologies reste en rez-de-chaussée avec un étage (R+1) maximum.

Ainsi, une nouvelle forme d'habitat proposant de plus de petits logements correspondant majoritairement à des types 3 pièces, favorise une mixité générationnelle et sociale. Conjointement, six logements locatifs sociaux doivent être réalisés à minima.

Enjeux urbains, paysagers et environnementaux

Ce secteur est partiellement soumis à un aléa faible d'inondation de pied de versant, d'après la carte des aléas établie par Alp'géorisques en juin 2013 identifiant des aléas de niveaux faibles, moyens et forts, pour des phénomènes d'inondation en pied de versant, de ravinements et ruissellements sur versant et de glissements de terrain.

Comme décrit dans les orientations générales, l'aménagement de ce secteur intègre le développement à terme du centre, avec les liens à développer avec les espaces naturels du fleuve.

Ainsi les enjeux sont d'initier une forme urbaine cohérente, organisée autour d'espaces publics confortables, ménageant en particulier des liaisons visuelles et piétonnes vers l'espace du fleuve.

Le caractère « vert » et résidentiel doit être affirmé par le traitement paysagé des espaces publics et les aménagements sur les espaces privés, en continuité des espaces naturels au Nord.

Suivant cette cohérence, l'emprise de la voirie Nord-Sud sera de 9,50 mètres minimum de façon à laisser dégager les vues vers les espaces naturels (contrairement à l'opération existante dont les volumes de garage sont venus resserrer l'espace public et limiter les vues et les continuités piétonnes sécurisées).

Les implantations bâties pourront se faire à l'alignement ou en recul (cf. coupe de principe).

Toute voirie en attente pour extension du quartier aura les mêmes caractéristiques et sera traitée en espace vert.

Pour l'îlot 1, les implantations bâties et les faîtages (ou façades principales en l'absence de faîtage) seront alignés avec la voirie de desserte Est-Ouest, de façon à constituer un front bâti homogène côté rue et côté fleuve. Cette orientation pourra favoriser l'utilisation de l'énergie solaire.

L'espace vert central entre les maisons, dans l'axe de la voirie Nord-Sud sera d'une emprise de 9,50 mètres également et paysagé pour « faire rentrer la nature » dans le quartier. Un chemin piétonnier vers le Rhône sera amorcé.

Pour l'îlot 2, les implantations bâties et les faîtages (ou façades) seront également alignés avec la voirie de desserte.

Pour l'aménagement, l'attention portera sur le lien avec la rue d'Orange et l'espace de liaison avec le lotissement existant au Sud : cet espace sera traité sous forme d'une placette ou espace vert avec une continuité des cheminements piétons confortable.

Du point de vue de l'architecture, ce secteur devra être traité comme l'entrée principale du quartier à partir d'une future place commerciale.

Déplacements

L'aménagement de ce secteur débute le maillage du quartier du château à terme. Les voiries à aménager seront à double sens, les emprises pourront être réduites pour limiter la vitesse de circulation.

Les cheminements piétons devront être confortables, sécurisés et verts, en particulier ceux accompagnant la voirie Nord-Sud.

Schéma des principes d'aménagement du secteur OAP 1 - Le château

Typologie bâti

- Habitat individuel groupé
- Habitat collectif ou intermédiaire R+1
- Commerces

Principes d'aménagement

- Accès au nouveau quartier
- Desserte voirie
- Espace vert
- Plantation d'alignement
- Liaison piétonne
- Implantation bâtie
- Sens de faitage principal
- Emprise à réserver pour espace public de liaison, y compris pour extensions futures du quartier

Secteur OAP 2 – Le Vivier

Secteur entrée quartier du port

Axe voirie structurante depuis place de l'église

Programme

Ce secteur totalise 1 hectare réparti entre des terrains résiduels au milieu de parcelles déjà urbanisées et un terrain d'un seul tenant (0,6 hectare) qui fera l'objet d'une opération d'ensemble. La capacité de construction est d'environ une quinzaine de logements mixant de l'habitat individuel isolé ou jumelé ou groupé.

L'opération d'ensemble se fera sous forme d'habitat individuel groupé ou intermédiaire. La densité sur ce secteur sera de l'ordre de 33 logements par hectare hors voirie, hors espace vert, espace vert paysagé de rétention des eaux pluviales (pour le versant).

L'objectif est de développer une nouvelle forme d'habitat, proposant de plus de petits logements, correspondant majoritairement à des types 3 pièces, favorisant une mixité générationnelle et sociale. Ainsi, six logements locatifs sociaux doivent être réalisés à minima dans le cadre de l'opération d'ensemble.

La hauteur des typologies reste en rez-de-chaussée avec un étage (R+1) maximum.

Enjeux urbains, paysagers et environnementaux

Comme indiqué dans les orientations générales, ces terrains se situent le long de la rue du port qui est l'axe historique entre le village et le port. Un espace vert ouvert sur l'entrée du quartier du port devra être aménagé pour une mise en valeur et articulation entre les quartiers d'époques différentes.

D'autre part, cet espace situé en bas de pente, et bien qu'ayant été remblayé, est affecté par des aléas de faible glissement de terrain et d'inondation en pied de versant. Site d'une ancienne mare, l'implantation de constructions paraît être peu pertinente par rapport à sa remise en état avec le retour de son rôle de recueil des eaux pluviales qui ruissellent sur le bassin versant.

En réponse à la forme urbaine existante de l'entrée du quartier du port, l'opération d'ensemble s'organisera avec un ordonnancement des façades principales autour de l'espace vert aménagé pour la rétention des eaux.

De façon générale, les implantations bâties doivent se faire parallèlement aux voiries et l'architecture des constructions principales doit proposer des volumétries simples. Le sens des faitages est donné pour renforcer l'effet d'harmonie recherchée par des implantations ordonnées autour des voies publiques pour l'opération d'ensemble et pour l'urbanisation future sur le reste des terrains, selon les courbes de niveau (cf. schéma : sensiblement Est-Ouest ce qui est favorable à un habitat bioclimatique).

Il est à noter que rue du Port étant étroite et ne permettant pas actuellement le stationnement et l'aménagement de trottoirs, une bande sera réservée pour aménagement par la commune d'environ 5 mètres le long de la rue du Port et 2,5 mètres le long de la rue du Gait.

Déplacements

Pour l'opération d'ensemble :

- pour éviter une desserte impasse, un bouclage est à prévoir entre la rue du Port et la rue du Gait ;
- l'aménagement des terrains doit réserver une emprise pour réaliser une voirie avec trottoirs pour desservir sur les terrains situés au-dessus, côté Sud, dans le cadre d'une urbanisation future ;
- les stationnements visiteurs sont à intégrer au niveau de la voirie de desserte.

Pour les autres terrains, leur desserte se fera par l'amorce de la voirie structurante du quartier du Vivier, dans l'axe de l'église. Cet axe permettra de relier les quartiers nouveaux au secteur de l'église, du secteur du château et des bords du Rhône. Ainsi, la continuité piétonne le long de cet axe doit être traitée de façon confortable au moins d'un côté de la voie.

Schéma des principes d'aménagement du secteur OAP 2 - Le Vivier

Secteur OAP 3 - Le Mas

Vue des terrains depuis le chemin de Revois

Rue étroite du lotissement existant

Programme

Le terrain mobilisé pour l'opération est d'environ 1,2 hectare en incluant l'emprise pour l'accès depuis le chemin de Revois.

Le programme comporte une dizaine de maisons individuelles isolées ou jumelées, sur des parcelles de 700 m² en moyenne, en accord avec le caractère pavillonnaire du quartier. L'éloignement du centre et les possibilités de desserte, seulement en impasse, n'incitent pas à une densification du secteur. Le terrain d'assiette de l'opération est d'environ un hectare, non compté la voirie d'accès depuis le chemin de Revois. Compte tenu des contraintes d'aménagement du terrain (surplomb d'une ligne haute tension et passage d'une canalisation eau potable) les implantations des constructions sont contraintes et ne permettent pas de réduire la taille de certains lots. D'autre part, les orientations paysagères qualitatives pour réaliser un vaste espace vert commun avec le lotissement voisin, et l'emprise à laisser pour accès à la parcelle 570 au Nord, réduisent les emprises cessibles. Ainsi la densité, hors espaces collectifs est de l'ordre 12 logements par hectare.

Enjeux urbains, paysagers et environnementaux

Ce secteur n'est soumis à aucun aléa naturel d'après la carte des aléas établie par Alp'géorisques en juin 2013 et présentée en pièce 6.1 (annexes informatives du PLU) identifiant des aléas de niveaux faibles, moyens et forts, pour des phénomènes d'inondation en pied de versant, de ravinements et ruissellements sur versant et de glissements de terrain.

Ce terrain est séparé des terrains agricoles du Sud de la commune par un talus, et en continuité avec l'enveloppe urbaine. Il pourrait être aménagé comme une extension du lotissement existant en particulier par le biais d'un espace vert avec une liaison piétonne. Toutefois, le seul accès admis se trouve sur le chemin de Revois, la voirie existante du lotissement ne pouvant absorber une nouvelle circulation.

L'accès depuis le chemin de Revois sera paysagé pour constituer une limite avec l'espace agricole côté sud : une haie champêtre à deux strates est demandée (arbres et arbustes bas). Le verdissement de cette limite permet également de traiter l'entrée de ville de façon qualitative et d'éventuellement intégrer un espace pour le ramassage des ordures ménagères. L'emprise réservée est de 10 mètres de large : elle permet d'intégrer une voirie, des trottoirs et une emprise de 2 mètres minimum pour une haie champêtre avec arbres haute tige.

Il existe deux contraintes techniques sur ce terrain :

- une canalisation d'eau potable qui traverse en biais et qui devra être intégrée en servitude sur 1 ou 2 parcelles, le reste du tracé sera situé sous un espace vert commun du lotissement.
- une ligne aérienne haute tension qui surplombe également les terrains selon un autre axe. Il a été imaginé des implantations bâties avec un recul de 10 mètres au moins. Pour permettre cette disposition, les parcelles à cet endroit pourront être de surfaces plus importantes.

Le principe retenu fixe des implantations bâties parallèles à l'alignement le long des voies (faîtage ou façade du volume principal également parallèle à l'alignement). Les maisons pourront être positionnées en limite mitoyenne selon une règle à déterminer par l'aménageur soit maisons jumelées, soit maison implantées sur la limite Nord du lot.

Déplacements

Le lotissement est desservi par une voirie en impasse qui sera paysagée à son extrémité, en lien avec l'espace vert entre les deux lotissements. La liaison entre les deux lotissements est piétonne. Une bande de 6,50 mètres de large devra être réservée pour maintenir un accès à la parcelle n° 570 au Nord du lotissement.

Schéma des principes d'aménagement du secteur 3 - Le Mas

Typologie bâti

 Habitat individuel

Principes d'aménagement

 Placette de retournement plantée

 Liaison piétonne

 Accès au lotissement

 Desserte de parcelle

 Haie champêtre avec arbres

 Implantation bâtie

 Sens de faîtage principal

Annexe

Secteur OAP 1 - Le Château – Croquis illustratif plan de masse à long terme

Secteur OAP 2 – Le Vivier – Croquis illustratif plan de masse à long terme

Secteur OAP 3 - Le Mas – Croquis illustratif plan de masse

