
PONT SAINT MARTIN

Arrêté le :
14 Mars 2013

Approuvé le :
10 Octobre 2013

Rapport de présentation : 2

PLAN LOCAL D’URBANISME

Dossier approbation

Pont Saint Martin PLU – Rapport de présentation 2

PARTIE 1/ PREAMBULE………………………………………………………………………………………………..…5
1.1. METHODOLOGIE DE MISE EN ŒUVRE……………………………………………………………………...……6
1.1.1. LE CADRE LEGISLATIF……………………………………………………………………………………….……6
1.1.2. METHODOLOGIE ET CONTENU DU PLU………………………………………………………………….……7
1.1.3. CONTENU DU PLU……………………………………………………………………………………………..…..8

PARTIE 2/ DIAGNOSTICS…………………………………………………………………………………………………9
2.1. PRESENTATION GENERALE DE LA COMMUNE………………………………………………………….……10
2.1.1. SITUATION GEOGRAPHIQUE………………………………………………………………………………...…10
2.1.2. PONT SAINT MARTIN ET LE SCOT………………………………………………………………………….…10
2.1.3. EVOLUTION DE PONT SAINT MARTIN DANS L’HISTOIRE…………………………………………………16
2.2 EVOLUTIONS DEMOGRAPHIQUES…………………………………………………………………………….…17
2.2.1 EVOLUTIONS SOCIO-DEMOGRAPHIQUES……………………………………………………………………17
2.2.2. LES LOGEMENTS…………………………………………………………………………………………………19
2.2.3. LES AIRES D’ACCUEIL DES GENS DU VOYAGE………………………………………….…………………22
2.3. ANALYSE ECONOMIQUE………………………………………………………………………………………..…23
2.3.1. DIAGNOSTIC AGRICOLE…………………………………………………………………………………………23
2.3.2. LES ACTIVITES………………………………………………………………………………………….…………36
2.3.3. L’OFFRE COMMERCIALE………………………………………………………………………..………………38
2.4. LE CADRE DE VIE………………………………………………………………………………………………...…40
2.4.1. LES QUIPEMENTS…………………………………………………………………………………………...……40
2.4.2. TRANSPORTS ET DEPLACEMENTS……………………………………………………………………...……41
2.4.3. STATIONNEMENT…………………………………………………………………………………………………45
2.4.4. AMENAGEMENT NUMERIQUE…………………………………………………………………………….……46
2.5. TYPOLOGIE URBAINE, PAYSAGES ET PATRIMOINE……………………………………………………...…47
2.5.1. STRUCTURE DU TERRITOIRE……………………………………………………………………………….…47
2.5.2. ANALYSE DES ENTITES BATIES PRINCIPALES……………………………………………………….……48
2.5.3. ANALYSE DE LA STRUCTURE URBAINE DU BOURG………………………………………………………49
2.5.4. LES ENTITES URBAINES………………………………………………………………………………………...53
2.5.5. PONT SAINT MARTIN ET LE PATRIMOINE……………………………………………………………………61
2.5.6. L’ARCHEOLOGIE PREVENTIVE………………………………………………………………………...………63
2.6. BILAN DE LA CONSOMMATION DES ESPACES AGRICOLES, NATURELS ET FORESTIERS…………64
2.6.1. ETAT DES LIEUX…………………………………………………………………………………………….….…65
2.6.2. ANALYSE DE L’EVOLUTION DE LA TACHE URBAINE………………………………………………………67
2.6.3. LE FONCIER AGRICOLE…………………………………………………………………………………………75
2.6.4. LE FONCIER NATUREL ET FORESTIER………………………………………………………………………82

PARTIE 3/ ETAT INITIAL DE L’ENVIRONNEMENT………………………………………………….……….……..84
3.1. L’ENVIRONNEMENT NATUREL ET URBAIN…………………………………………………….………………85
3.1.1. ANALYSE TOPOGRAPHIQUE………………………………………………………………………………...…85
3.1.2. ANALYSE GEOLOGIQUE…………………………………………………………………………………………87
3.1.3. ANALYSE HYDROGRAPHIQUE…………………………………………………………………………………87
3.1.4. ANALYSE DES UNITES PAYSAGERES…………………………………………………………………..……88
3.1.5. INVENTAIRE DES ESPACES NATURELS REMARQUABLES………………………………………………99
3.1.6. LA RESSOURCE EAU……………………………………………………………………………………...……108
3.1.7. LES DECHETS……………………………………………………………………………………………………110
3.1.8. L’ENERGIE ET LE CLIMAT………………………………………………………………………..…….………112
3.1.9. LE RECENSEMENT DES HAIES…………………………………………………………….…………………116
3.1.10. LES BOISEMENTS………………………………………………………………………………………...……117
3.1.11. LES CONNEXIONS BIOLOGIQUES…………………………………………………………………….……118
3.1.12. LA TRAME VERTE ET BLEUE…………………………………………………………………………...……119
3.2. LES RISQUES ET NUISANCES……………………………………………………………………………..……121
3.2.1. LES RISQUES INONDATIONS…………………………………………………………………………………121
3.2.2. LES RISQUES SISMIQUES………………………………………………………………………………….…122
3.2.3. LES RISQUES REMONTEE DE NAPPE………………………………………………………………………123
3.2.4. LES RISQUES DE RETRAIT ET GONFLEMENT D’ARGILE……………………………….………………124
3.2.5. LES NUISANCES SONORES………………………………….……………………………………………….124
3.2.6. LES INSTALLATIONS CLASSEES POUR LA PROTECTION DE L’ENVIRONNEMENT (ICPE)………125
3.2.7. LES SITES ET SOLS POTENTIELLEMENT POLLUES…………………………………………….…….…125
3.2.8. TRANSPORT DE MATIERES DANGEREUSES (TMD) ……………………………………………….……125

Pont Saint Martin PLU – Rapport de présentation 3

3.3. LES SERVITUDES D’UTILITE PUBLIQUE………………………………………………………………………127
3.4. ANNEXES CARTOGRAPHIQUES………………………………………………………………………..………128

PARTIE 4/ LES ENJEUX………………………………………………………………………………………………..137
4.1. LES ENJEUX DU DEVELOPPEMENT DEMOGRAPHIQUE………………………………………………..…138
4.2. LES ENJEUX DU DEVELOPPEMENT DU PARC DE LOGEMENTS……………………………...…………139
4.3. LES ENJEUX DU DEVELOPPEMENT ECONOMIQUE……………………………………………………..…140
4.4. LES ENJEUX DU DEVELOPPEMENT URBAIN…………………………………………………………...……141
4.5. LES ENJEUX DU DEVELOPPEMENT DES DEPLACEMENTS………………………………………………142
4.5. LES ENJEUX EN TERME D’ENVIRONNEMENT…………………………………………………………….…143

PARTIE 5/ LES CHOIX RETENUS POUR ETABLIR LE PLU……………………………………………………..144
5.1. LES CHOIX RETENUS POUR LE PADD…………………………………………………………………..........145
5.2. POLITIQUE DEMOGRAPHIQUE ET LOGEMENTS…………………………………………………………....146
5.2.1. LA LOCALISATION DES SITES D’ACCUEIL DES NOUVELLES CONSTRUCTION……………….……148
5.2.2. OBJECTIFS DE MIXITE SOCIALE………………………………………………………………………..……156
5.2.3. UN PARCOURS RESIDENTIEL ELARGI ………………………………………………………………..……157
5.3. POLITIQUE DES EQUIPEMENTS…………………………………………………………………………..……158
5.3.1. UN POLE CENTRAL D’EQUIPEMENTS DIVERSIFIES……………………………………………….…….158
5.3.2. UNE OFFRE D’EQUIPEMENTS « TECHNIQUES »……………………………………………….…………158
5.3.3. UN TERRAIN D’ACCUEIL DES GENS DU VOYAGE………………………………………..………………159
5.3.4. UN POLE DE LOISIRS NATURE……………………………………………………………………………….159
5.3.5. COMMUNICATIONS NUMERIQUES…………………………………………………………….…………….161
5.4. POLITIQUE ECONOMIQUE…………………………………………………………………….………..………..162
5.4.1. L’AFFIRMATION D’UNE IDENTITE AGRICOLE………………………………………………………..…….162
5.4.2. LE RENFORCEMENT DE POLES ECONOMIQUES EXISTANTS …………………………………………165
5.4.3. DES POLES DE SERVICES COMMERÇANTS AFFIRMES…………………………………………..…….167
5.4.4. LE DEVELOPPEMENT D’UNE OFFRE « TOURISME VERT »………………………………….………….168
5.5. POLITIQUE DES DEPLACEMENTS………………………………………………………………………..…….169
5.5.1. L’AMELIORATION DE LA SECURITE DES DEPLACEMENTS……………………………………….……169
5.5.2. POURSUIVRE LA POLITIQUE DE MAILLAGE PIETONNIER………………………………………………169
5.5.4. ADAPTER LE RESEAU A L’AUGMENTATION DU TRAFIC ENTRE LE BOURG ET LA D2A………….171
5.5.5. LA QUALIFICATION DES ENTREES DE BOURG…………………………………………………….……..171
5.6. POLITIQUE ENVIRONNEMENTALE……………………………………………………………………………..172
5.6.1. LA PRESERVATION DES PATRIMOINES…………………………………………………………………….172
5.6.2. PRESERVER LES RESSOURCES ET LIMITER LES NUISANCES ET POLLUTIONS……………..…..174
5.6.3. RELATION NATURE-VILLE………………………………………………………………………………..……175

PARTIE 6/ INCIDENCES NOTABLES PREVISIBLES DE LA MISE EN ŒUVRE DU PLU…………………….176
6.1. INCIDENCES SUR L’ENVIRONNEMENT………………………………………………………………………..177
6.1.1. LA TOPOGRAPHIE……………………………………………………………………………………………….177
6.1.2. GEOLOGIE……………………………………………………………………………………………………...…177
6.1.3. HYDROLOGIE…………………………………………………………………………………………….………177
6.1.4. LES INCIDENCES SUR LE MILIEU NATUREL (ESPACES NATURELS, FAUNE ET FLORE)……...…178
6.1.5. LES INCIDENCES SUR LES RISQUES SANITAIRES………………………………………………………179
6.1.6. LES INCIDENCES SUR LES RESEAUX…………………………………………………………………...….180
6.1.7. LES INCIDENCES SUR LES DEPLACEMENTS……………………………………………………………..180
6.1.8. LES INCIDENCES SUR LES RISQUES……………………………………………………………………....181
6.2. LES INCIDENCES SUR LES ZONES URBANISEES DANS LE CADRE DE LA MISE EN OEUVRE DU
PROJET………..182
6.3. LES INCIDENCES SUR LES EXPLOITATIONS AGRICOLES DANS LE CADRE DE LA MISE EN
OEUVRE DU PROJET………………………………………………………………………………………………..…185

PARTIE 7/ MESURES ENVISAGEES POUR EVITER, REDUIRE ET SI POSSIBLE COMPENSER LES
INCIDENCES DE LA MISE EN ŒUVRE DU PLU…………………………………………………………………...187
7.1. MESURES POUR LA REDUCTION DES INCIDENCES DE LA MISE EN ŒUVRE GLOBALE DU PLU OU
A COMPENSER LES IMPACTS RESIDUELS……………………………………………………………………..…188
7.1.1. MESURES VISANT A REDUIRE LES INCIDENCES…………………………………..………………….…188
7.1.2. COMPENSATION DES IMPACTS RESIDUELS……………………………………………………..……….189

Pont Saint Martin PLU – Rapport de présentation 4

PARTIE 8/ PRISE EN COMPTE DU CADRE LEGISLATIF ET REGLEMENTAIRE……………………...…..…191
8.1. ARTICLE L.121.1 DU CODE DE L’URBANISME………………………………………………………………..192
8.2. LA LOI SUR L'EAU……………………………………………………………………………………………….…194
8.3. LA DTA ESTUAIRE DE LA LOIRE………………………………………………………………………….…….196
8.4. RELATION DU PLU AVEC LE SCOT…………………………………………………………………………….197

PARTIE 9 / EXPLICATION DE LA LIMITATION D’USAGE DES SOLS…………………………………….……204

PARTIE 10/ TABLEAU DES SURFACES……………………………………………………………………...……..242

Pont Saint Martin PLU – Rapport de présentation 5

PONT SAINT MARTIN
PLAN LOCAL D’URBANISME

PARTIE 1/ PRÉAMBULE

La commune de Pont Saint Martin est dotée d’un POS, approuvé le 18 décembre 1990, dont
elle a prescrit la révision. Le POS nécessite une procédure de révision qui a pour objet
d’adapter le document d’urbanisme aux orientations et objectifs fondamentaux suivants :

- Maintenir une attractivité réelle du territoire et prolonger la phase de croissance
démographique connue ces dernières années :

1. attirer une nouvelle population,
2. renouveler les classes d’âges,
3. permettre un parcours résidentiel sur la commune,
4. diversifier les modes d’habitat pour répondre à l’ensemble des besoins.

- Conserver une dynamique économique basée sur le triptyque :
1. commerces et services de proximité,
2. activités artisanales,
3. agriculture.

- Préserver le capital patrimonial de la commune qu’il soit :
1. architectural,
2. paysager,
3. environnemental.

La Loi Solidarité et Renouvellement Urbain du 13 décembre 2000 a profondément réformé
les documents de planification urbaine afin de les adapter aux nouveaux enjeux de
l’urbanisme. A cet effet, les principes fondamentaux définis dans la première partie du Code
de l’urbanisme ont été revus de manière à ce que le développement urbain, l’utilisation
économe de l’espace dans un esprit de développement durable et la prise en compte des
besoins de la population soient assurés concomitamment.

Par ailleurs, dans un souci de stabilité et de simplification des dispositions réglementaires,
les règles de procédure ont été allégées en même temps que la concertation et les pratiques
démocratiques ont été réaffirmées et étendues.

Dans sa configuration finalisée, le PLU constitue non seulement un ensemble de règles
d'urbanisme, mais également un véritable projet communal destiné à éclairer l'avenir de la
commune et à présenter les orientations qui présideront à son évolution dans les dix à
quinze prochaines années.

Pont Saint Martin PLU – Rapport de présentation 6

1.1. METHODOLOGIE DE MISE EN OEUVRE

1.1.1. LE CADRE LEGISLATIF

Article L.110 du Code de l’urbanisme :

Le territoire français est le patrimoine commun de la nation. Chaque collectivité publique en est le gestionnaire
et le garant dans le cadre de ses compétences. Afin d'aménager le cadre de vie, d'assurer sans discrimination
aux populations résidentes et futures des conditions d'habitat, d'emploi, de services et de transports répondant
à la diversité de ses besoins et de ses ressources, de gérer le sol de façon économe, de réduire les émissions
de gaz à effet de serre, de réduire les consommations d'énergie, d'économiser les ressources fossiles d'assurer
la protection des milieux naturels et des paysages, la préservation de la biodiversité notamment par la
conservation, la restauration et la création de continuités écologiques, ainsi que la sécurité et la salubrité
publiques et de promouvoir l'équilibre entre les populations résidant dans les zones urbaines et rurales et de
rationaliser la demande de déplacements, les collectivités publiques harmonisent, dans le respect réciproque de
leur autonomie, leurs prévisions et leurs décisions d'utilisation de l'espace. Leur action en matière d'urbanisme
contribue à la lutte contre le changement climatique et à l'adaptation à ce changement.

Article L.121-1 du Code de l'Urbanisme :

Les schémas de cohérence territoriale, les plans locaux d'urbanisme et les cartes communales déterminent les
conditions permettant d'assurer, dans le respect des objectifs du développement durable :
1° L'équilibre entre :
a) Le renouvellement urbain, le développement urbain maîtrisé, la restructuration des espaces urbanisés, la
revitalisation des centres urbains et ruraux ;
b) L'utilisation économe des espaces naturels, la préservation des espaces affectés aux activités agricoles et
forestières, et la protection des sites, des milieux et paysages naturels ;
c) La sauvegarde des ensembles urbains et du patrimoine bâti remarquables ;
1°bis La qualité urbaine, architecturale et paysagère des entrées de ville ;
2° La diversité des fonctions urbaines et rurales et la mixité sociale dans l'habitat, en prévoyant des capacités
de construction et de réhabilitation suffisantes pour la satisfaction, sans discrimination, des besoins présents et
futurs en matière d'habitat, d'activités économiques, touristiques, sportives, culturelles et d'intérêt général ainsi
que d'équipements publics et d'équipement commercial, en tenant compte en particulier des objectifs de
répartition géographiquement équilibrée entre emploi, habitat, commerces et services, d'amélioration des
performances énergétiques, de développement des communications électroniques, de diminution des
obligations de déplacements et de développement des transports collectifs ;
3° La réduction des émissions de gaz à effet de serre, la maîtrise de l'énergie et la production énergétique à
partir de sources renouvelables, la préservation de la qualité de l'air, de l'eau, du sol et du sous-sol, des
ressources naturelles, de la biodiversité, des écosystèmes, des espaces verts, la préservation et la remise en
bon état des continuités écologiques, et la prévention des risques naturels prévisibles, des risques
technologiques, des pollutions et des nuisances de toute nature.

Pont Saint Martin PLU – Rapport de présentation 7

1.1.2. METHODOLOGIE ET CONTENU DU PLU

Le PLU définit de façon précise le droit des sols applicable à chaque terrain. Mais l’objet des PLU est
également d’exprimer le projet d’aménagement et de développement durable de la commune. Le PLU est donc
pour les élus un document plus exigeant car plus opérationnel et pour les citoyens un document plus lisible,
facilitant la concertation, à laquelle il est désormais systématiquement soumis. Le PLU doit enfin, pour les
territoires concernés, être un document plus riche car plus global et plus prospectif.
L’élaboration du P.L.U., est le résultat d’un diagnostic et d’un projet.

Un DIAGNOSTIC établi au regard des prévisions économiques et démographiques, en précisant les besoins
répertoriés en matière de développement économique, d‘aménagement de l’espace, d’environnement,
d’équilibre social de l’habitat, de transports, d’équipements et de services.

Un PROJET D‘AMENAGEMENT ET DE DEVELOPPEMENT DURABLE, traduction d’une volonté collective
d’aménagement, fondée sur des choix, des objectifs et un parti d’aménagement, de protection et de mise en
valeur durable du territoire communal.
L’élaboration d’un P.L.U. est l’occasion pour les élus de débattre d’un projet et de le faire partager. A ce titre,
l’organisation d’une concertation avec les habitants a été prévue par les élus, au cours des études préalables.

Elle a pris la forme de 3 réunions publiques organisées durant les phases :
- Diagnostics enjeux : 1

er
 juillet 2010

- PADD : 21 juin 2011
- Règlement et zonage : 12 février 2012
Le mensuel communal a été mis à contribution pour faciliter l’accès à l’information.

Le P.L.U est élaboré à l'initiative et sous la responsabilité de la commune, cependant il est élaboré en
association avec les Personnes Publiques Associées et dans le respect de l’intérêt général. A ce titre les
Personnes Publiques Associées ont été invitées à s’exprimer sur le PLU lors des réunions relatives à :

- Diagnostic-enjeux : 16 septembre 2010
- PADD : 6 juin 2011

DIAGNOSTIC
Evaluation des besoins

CHOIX D'ORIENTATIONS ET

ELABORATION DU PLAN LOCAL D'URBANISME

Contraintes

Atouts,

Faiblesses de
la Commune

Composantes

démographiques
Composantes

économiques
Composantes
paysagères et

environnementales

en matière de :
de

développement

économique
de

transports

CONSTAT INITIAL

d'équilibre social

de l'habitat

d'environnement

d'aménagement

de l'espace

PROJET D'AMENAGEMENT

ET DE DEVELOPPEMENT DURABLE
(le PADD)

REGLEMENT

ZONAGE

TRADUCTION DU PROJET

ENJEUX
Détermination des Rapport de

présentation du

JUSTIFICATIONS

PLU

ANNEXES
ORIENTATIONS

D'AMENAGEMENT

Pont Saint Martin PLU – Rapport de présentation 8

- Règlement zonage et PADD modifié le 21.02.2013

Le PLU est un document d'urbanisme opposable aux tiers, établi dans une perspective de développement
durable. Document adaptable à l'évolution de la commune, ses dispositions peuvent être modifiées ou révisées,
afin de prendre en compte de nouveaux objectifs.

1.1.3. CONTENU DU PLU

Le P.L.U. est constitué de six documents :

1. Le Rapport de Présentation ;
2. Le Projet d’Aménagement et de Développement Durable ;
3. Les Orientations d’Aménagement et de Programmation;
4. Les documents graphiques (le zonage) ;
5. Le règlement ;
6. Les annexes (comportant notamment les annexes sanitaires et les servitudes d'utilité publique)

REALISATION D’UNE EVALUATION ENVIRONNEMENTALE :

Contexte juridique : La directive européenne n°2001/42 du 27 juin 2001 relative à l’évaluation des incidences
de certains plans et programmes sur l’environnement a été transposée dans le droit français par l’ordonnance
n°2004-489 du 3 juin 2004 puis les décrets de mai 2005. L’évaluation environnementale a plusieurs finalités :

- s’appuyer sur une connaissance approfondie et formalisée des territoires par une analyse de l’état initial
de l’environnement et de son évolution.

- s’assurer de la pertinence des choix effectués en mesurant les impacts et en vérifiant la cohérence ;
- informer les citoyens sur les enjeux et les résultats des politiques mises en œuvre.

Sont concernés par l’évaluation environnementale :

- les PLU qui permettent la réalisation de travaux, ouvrages ou aménagements de nature à affecter de
façon notable un site Natura 2000,

- les PLU dont le territoire n’est pas couvert par un schéma de cohérence territoriale (SCOT) ayant fait
l’objet d’une évaluation environnementale et :

 relatifs à un territoire d’une superficie supérieure ou égale à 5 000 hectares et comprenant une
population supérieure ou égale à 10 000 habitants,

 qui prévoient la création, dans les secteurs agricoles ou naturels, de zones U ou AU d’une
superficie totale supérieure à 200 ha,

 des communes situées en zone de montagne, qui prévoient la réalisation d’unités touristiques
nouvelles (UTN) soumises à autorisation du préfet coordonnateur de massif,

 des communes littorales qui prévoient la création dans les secteurs agricoles ou naturels de
zones U ou AU d’une superficie totale supérieure à 50 ha.

La commune de Pont Saint Martin est concernée par les motifs pouvant justifier la mise en œuvre d’une telle
évaluation environnementale de son PLU.

Au titre du code de l’environnement, le rapport de présentation du PLU contiendra :

1. une analyse de l’état initial de l’environnement et des perspectives de son évolution ;
2. une analyse des incidences notables et prévisibles de la mise en œuvre du SCOT ou du PLU sur

l’environnement ;
3. une description de l’articulation du document (SCOT ou PLU) avec les autres documents d’urbanisme ;
4. une présentation des mesures envisagées pour éviter, réduire et si possible, compenser s’il y a lieu, les

conséquences dommageables de la mise en œuvre du document d’urbanisme sur l’environnement.

Pont Saint Martin PLU – Rapport de présentation 9

PONT SAINT MARTIN
PLAN LOCAL D’URBANISME

PARTIE 2/ DIAGNOSTICS

Pont Saint Martin PLU – Rapport de présentation 10

2.1 PRESENTATION GENERALE DE LA
COMMUNE

2.1.1. SITUATION GEOGRAPHIQUE

La commune de Pont Saint Martin est à 10 km au Sud de
Nantes et à 12 km au nord de Saint-Philbert-de-Grand-Lieu.

Pont Saint Martin fait partie de l’aire urbaine de Nantes et de
l’espace urbain de Nantes-Saint-Nazaire. Elle est intégrée au
canton de Bouaye.

Par ailleurs, La commune de Pont Saint Martin appartient à la
communauté de communes de Grand-Lieu regroupant 9
communes : Le Bignon, La Chevrolière, Geneston, La
Limouzinière, Montbert, Pont Saint Martin, Saint Colomban,
Saint Lumine de Coutais, Saint-Philbert-de-Grand-Lieu.

La commune de Pont Saint Martin est concernée par le principe de compatibilité de son PLU avec le
SCOT du pays de Retz.

2.1.2. PONT SAINT MARTIN ET LE SCOT

Pont Saint Martin dépend du SCOT du Pays de Retz, approuvé le 28 juin 2013.

Le SCoT du pays de Retz regroupe 6 Communautés de Communes, dont celle de Grand Lieu. Au total, cela
représente 41 communes, plus de 140 000 habitants pour 140 000 hectares. Près de 91% des espaces sont

Pont Saint Martin PLU – Rapport de présentation 11

naturels ou agricoles. L’enjeu principal du SCoT est de préserver ce cadre de vie et de donner une identité à ce
territoire.

LE PADD : S’orienter vers un développement plus durable.

 Se préparer pour accueillir et loger plus de 40 000 nouveaux habitants à l’horizon 2030
 Répondre aux besoins en logements
 Organiser le territoire autour de ses 6 pôles : Legé, Machecoul, Pornic, Saint-Brévin-les-Pins, Sainte-

Pazanne et Saint-Philbert-de-Grand-Lieu.
 Maîtriser le développement de l’urbanisation
 Etablir un équilibre entre développement et protection du littoral
 Assurer le développement économique pour obtenir un meilleur équilibre emploi-actifs
 Préserver le territoire agricole comme outil économique et d’aménagement du territoire
 S’appuyer sur la complémentarité des modes de déplacement (maillage ferroviaire, pôles d’échanges

des gares, réseau Lila, maillage routier, axe nord/sud, modes doux…) pour faciliter la mobilité de tous
 Participer à la réduction de la production de gaz à effet de serre en favorisant un Pays de Retz

économe en énergie
 Préserver les grands équilibres du territoire et les paysages
 Protéger l’environnement (espaces naturels, biodiversité, ressources en eau…)
 Permettre l’accès au très haut débit à l’ensemble du territoire
 Dialoguer avec les territoires voisins

Le Documents d’Orientations et d’Objectifs (DOO) :

Le document s’articule autour de huit axes reprenant les enjeux tirés du rapport de présentation et les objectifs
énoncés dans le PADD.

1. Organiser l’espace et les grands équilibres du territoire :

Le bourg de la commune de Pont-Saint-Martin est considéré comme un pôle communal, ainsi que le
secteur de Viais. Ce sont les lieux privilégiés du développement urbain et résidentiel de la commune. Y
seront favoriser notamment la diversité de l’habitat, la mixité sociale et intergénérationnelle, le
développement de l’offre de services, d’équipements… Les communes devront également y étudier le
potentiel de renouvellement et développer une réelle politique foncière. Afin de garantir une gestion
économe de l’espace, l’évolution de l’urbanisation dans l’espace rural devra être maîtrisée.

Une identification des villages, hameaux et formes complexes modernes devra être réalisée sur la
commune dans le cadre des PLU. Le développement de ces espaces devra être limité. La construction
de logements y est autorisée.
Le PLU identifie les villages, hameaux et formes complexes modernes et met en avant le potentiel
existant. Le PLU identifie les bâtiments susceptibles de recevoir un changement de destination.
Pour les villages, hameaux et formes complexes modernes identifiées comme pouvant accueillir plus
de 3 logements supplémentaires dans l’enveloppe urbanisable à la date d’arrêt du SCoT :
- Les PLU définissent, les projets de village, de hameau ou de formes complexes modernes au chapitre
précédent, qu’ils traduisent, en orientations d’aménagement et de programmation.

Pont Saint Martin PLU – Rapport de présentation 12

Extrait du DOO du SCoT

L’objectif de densité moyenne minimale sur la commune est de 15 logements à l’hectare en privilégiant
les fortes densités dans les secteurs plus urbains (centre-bourg, pôles communaux, à proximité des
pôles d’échanges, des gares, des modes de transports en commun…)

2. Protéger les sites naturels, agricoles et forestiers

Localiser les espaces agricoles pérennes (méthode de
carroyage 100m sur 100m = 1 ha).

Prendre en compte les éléments de la trame verte et bleue
du SCoT du Pays de Retz.

Les PLU devront assurer ou favoriser la restauration de
continuités écologiques dans le cadre d’aménagements
urbains d’ensemble. Protéger les bois, les cours d’eau, les
réservoirs de biodiversité, les haies, mettre en place des
continuités écologiques…
Maintenir les coupures vertes le long des principaux axes
routiers.

Trame verte et bleue

Zones agricoles
pérennes

Pont Saint Martin PLU – Rapport de présentation 13

3. Répondre aux objectifs et principes de la mixité sociale et de la politique de l’habitat

La Communauté de Communes de Grand Lieu devra construire entre 250 et 310 logements à l’année,
dont entre 35 à 52 logements sociaux.
Le SCoT souhaite favoriser un développement harmonieux et plus durable sur le territoire : le
renouvellement urbain et la densification des zones urbaines sont privilégiés.
Les PLU des communes de plus de 5000 habitants devront satisfaire aux obligations du schéma
départemental d’accueil des gens du voyage.

4. Développer l’économie et l’emploi sur le territoire

La commune de Pont-Saint-Martin possède
deux types de zones sur son territoire :
- La Zone Interterritoriale Stratégique : Ce site d’accueil est réservé pour de grandes entités
économiques, et dont les enjeux dépassent le cadre intercommunal. A Pont-Saint-Martin, la zone dite
« D2A », est une zone pour le développement du pôle industriel et de recherche de Nantes-Atlantique
et l’accueil des services liés.

- La zone d’activités de proximité : ces zones sont situées de préférence à proximité des centres-villes,
bourgs et pôles communaux et sont destinées à accueillir en priorité des entreprises artisanales ayant
principalement une clientèle de proximité ainsi que des activités de services associés. Elles peuvent
également accueillir des PME-PMI et prévoir l’extension des activités existantes. Sur Pont-Saint-Martin,
deux zones sont localisées : ZAP de La Nivardière et la ZAP de Viais.

En ce qui concerne l’activité commerciale et les centralités,
Pont-Saint-Martin possède deux zones :
- ZACOM de Transition : Zone commerciale qui a vocation à
être intégrée prochainement dans une centralité
(élargissement, dédoublement ou déplacement de centralité),
car elle participe à la revitalisation du centre-ville et est
accessible par des moyens de transports doux (marche à
pied, vélo, …) ou collectifs. La zone à proximité du centre
bourg, avec le Super U est considérée comme une ZACOM
de transition.
- ZACOM de Reconnaissance : Zone commerciale isolée qui
n’a pas vocation à devenir une polarité commerciale, car elle
ne respecte pas les critères d’insertion urbaine. Possibilité de
développement très limité. C’est la zone dite du « Baobab » à
Viais.

Pont Saint Martin PLU – Rapport de présentation 14

5. Mettre en œuvre une stratégie de mobilité durable

Le SCoT souhaite réaliser ou achever les infrastructures routières en cours ou à l’étude. Dans ce cadre,
le point d’échange de Viais doit être amélioré.

Le SCoT souhaite améliorer et compléter le réseau routier, notamment au niveau de la desserte de la
zone d’activités de la Nivardière à Pont-Saint-Martin (liaison entre la RD65 et la RD11).

6. Déterminer les conditions permettant d’assurer la réduction des émissions de gaz à effet de serre, la
maîtrise de l’énergie et la production d’énergie à partir de sources renouvelables

Le SCoT souhaite promouvoir un développement économe en énergie, favoriser les énergies
renouvelables et mettre en place un suivi des émissions de gaz à effet de serre.

7. Protéger l’environnement

Le PLU doit réaliser un inventaire des zones humides et l’intégrer à la trame verte et bleue, et spécifier
les modalités de leur préservation.
Le PLU précisera les modalités d’organisation et de gestion des eaux usées et pluviales, en lien avec la
capacité d’accueil et de développement du territoire.

Le SCoT souhaite valoriser le patrimoine urbain et bâti.

Le PLU prendra en compte les coupures vertes sur les
grands axes routiers.

Il doit prendre en compte la prévention des risques
naturels prévisibles, des risques technologiques, des
pollutions et nuisances de toute nature.

8. Mettre en œuvre, suivre les évolutions, dialoguer avec les territoires voisins

L’observatoire du SCoT est l’outil dont se dote le SCoT afin de procéder à son évaluation, avec
l’assistance de l’AURAN.
Le SCoT promeut et favorise le dialogue avec les territoires voisins.

Le Document d’Aménagement Commercial (DAC) :

La commune de Pont-Saint-Martin est un pôle commercial intermédiaire, identifié dans le DAC.

Les centralités :
Sur la commune, il existe deux centralités : le bourg et Viais.
Les PLU veilleront à favoriser, développer et structurer les implantations commerciales dans les
centralités commerciales du Pays de Retz. Dans les centralités des autres pôles, le SCoT préconise un
développement commercial par :
- Le développement d’une offre diversifiée et l’implantation ou l’intégration de magasins de moyenne
surface

Pont Saint Martin PLU – Rapport de présentation 15

- Le maintien des commerces locaux en soutenant les commerces existants et en encourageant
l’implantation d’enseignes nouvelles, afin d’offrir aux consommateurs une gamme de produits diversifiée
et complémentaire à l’offre des pôles de périphérie
Sur toutes les centralités, les PLU veilleront :
- à limiter les changements de destination des rez-de-chaussée commerciaux (mise en place d’un
linéaire commerciale),
- à favoriser l’implantation dans les quartiers à vocation résidentielle, de pôles commerciaux de
proximité.

Les ZACOM :

Cf DOO : ZACOM de transition et de reconnaissance
En dehors des centralités :
D’orienter préférentiellement les implantations des commerces et ensembles commerciaux de plus de
1000 m² de surface de plancher dans les ZACOM de développement et de transition.

Pont Saint Martin PLU – Rapport de présentation 16

Cadastre napoléonien - 1827

2.1.3. EVOLUTION DE PONT SAINT MARTIN DANS L’HISTOIRE

La toponymie de certains lieux accréditent la
présence de Romains sur le territoire de la
commune tel le « Camp ruiné » ou encore « le
Camp des Romains ».
C’est au passage de Martin de Vertou (525 - 601)
que la commune doit son nom. Lors de sa mission
d’évangélisation de la ville d’Herbauges, on lui
attribue la construction du premier pont sur
l’Ognon.
Son passage est également à l’origine de la
légende des « Dames de Pierre » liée à la
formation du lac de Grand-Lieu.
Sous l’ancien régime, la paroisse de Pont Saint
Martin est partagée en deux juridictions : le nord
rivière dépend de la seigneurie de Chateaubriand
et le sud rivière de la Seigneurie des Huguetières
(en La Chevrolière).
Pont-Saint-Martin fut touchée par les guerres de
Vendée. 18% de ses habitants seront tués
pendant le conflit, des maisons seront aussi
détruites.
Se rendant à Nantes durant L'insurrection
Royaliste de 1832, la Duchesse de Berry trouva
refuge dans une ferme de Pont-Saint-Martin.
Le 31 mai 1865, le démembrement de Pont-Saint-
Martin a donné naissance à la commune des
Sorinières.
Si au début du XX° siècle, le nombre d’habitants
diminue, suite d’abord à l’exode de plusieurs
agriculteurs du à une crise dans la culture de la
vigne puis à la première guerre mondiale, la
seconde moitié voit l’arrivée d’une nouvelle
population désireuse de calme et de nature,
travaillant à Nantes ou dans la banlieue et résidant
dans les lotissements qui se développent,
provoquant ainsi le doublement du nombre
d’habitants au cours des 25 dernières années
(2491 en 1975).

Pont Saint Martin PLU – Rapport de présentation 17

2.2. EVOLUTIONS DEMOGRAPHIQUES

2.2.1 EVOLUTIONS SOCIO-DEMOGRAPHIQUES

2.2.1.1. EVOLUTION DE LA POPULATION ET DES SOLDES

Pont-Saint-Martin est une commune qui attire modérément des jeunes actifs de Nantes Métropole. 24
% des habitants de 2006 n’habitaient pas sur la commune en 1999 et 70% d’entre eux venaient du
département de la Loire-Atlantique.

Pont-Saint-Martin est une commune attractive. La
population n’a cessé de croitre depuis les années
60.
Depuis 2009, la croissance ralentie fortement. Une
concurrence des communes de troisième couronne
pèse modérément sur la commune.

La population totale est estimée à 5770 habitants
en 2013. (INSEE)

La croissance de la population est due
notamment à un taux migratoire positif mais
qui diminue progressivement. L’accroissement
naturel est positif et stable sur la commune qui
conserve un certain dynamisme naturel.

Le taux de croissance était de 1,7% de 1999 à
2009. Il témoigne d’une attractivité maintenue.

En revanche, on constate que les naissances
sont en progression et ce depuis le début des
années 2000. Cela tend tout de même à se
stabiliser depuis 2010.

Pont Saint Martin PLU – Rapport de présentation 18

L’attractivité est relative vis-à-vis des ménages de l’unité
urbaine de Nantes.

2.2.1.2. STRUCTURE PAR AGE

C’est une population globalement jeune qui vieillit.
La commune de Pont-Saint-Martin possède des tranches
d’âges jeunes encore importantes mais toutes
diminuent : de 0 à 44 ans. En revanche, les populations
plus âgées augmentent légèrement. Cela peut avoir des
conséquences sur une accélération du vieillissement de
la population.

La part de 60 ans et plus n’est pas très
élevé en comparaison avec des
communes non situées en périphérie
d’un bassin d’emploi mais cela tend à se
modifier un peu. On constate une
augmentation des populations âgées
dans les premières et deuxièmes
couronnes des métropoles, notamment
Nantes.

2.2.1.3. STRUCTURE DES MENAGES

La commune connait une nette augmentation des
couples sans enfants. La progression concerne
également les ménages d’une seule personne. Ce
desserrement des ménages s’intensifie au détriment
des couples avec enfants.
Toutefois, la commune est « familiale » avec une
taille des ménages de 2,7 personnes/ménage.

La taille des ménages est en baisse depuis les
années 60.

Cette baisse est à nuancer car la taille des
ménages moyenne reste élevée en comparaison
avec d’autres communes dans le département.

Pont Saint Martin PLU – Rapport de présentation 19

2.2.1.4. CATEGORIES SOCIO-PROFESSIONNELLES

2.2.2. LES LOGEMENTS

2.2.2.1. LA STRUCTURE DU PARC DE LOGEMENTS

2009 % 1999 %

Maisons 2 075 96,1 1 672 97,3

Appartements 72 3,3 27 1,6

La commune connait une forte
augmentation du taux de retraités
sur la commune : de 17,7% en
1999 à 24,3% en 2009.

Une population active qui se
« tertiarise » avec une montée
des catégories de professions
intermédiaires et des cadres et
professions intellectuelles
supérieures.

Le parc est essentiellement composé de
résidences principales (95%) et est en forte
croissance. Le nombre de résidences principales
était de 2071 en 2009 et de 2113 en 2013.
Le taux de vacance est en très légère hausse
mais reste peu élevé, tout comme le taux de
résidences secondaires.

La commune est principalement résidentielle.

Le nombre d’appartements a augmenté ces dix
dernières années sur la commune. Le taux est
passé de 1,6% à 3,3% en dix ans, sachant que le
nombre de maisons a fortement augmenté.

En terme de taille des logements, la commune
possède un parc assez diversifié avec en grande
partie des logements de grande taille, 4 pièces et
plus.

On constate que les logements de 5 pièces ou
plus sont en très nette augmentation et
représente aujourd’hui plus de la moitié du parc.
Le nombre de logements de 3 et 4 pièces ont
également augmenté sur la commune mais plus
faiblement en comparaison avec la forte
augmentation des logements de grande taille. On
est passé de 765 logements de 5 pièces et plus
en 1999, à 1107 en 2009.
Sur la commune de Pont-Saint-Martin, les
maisons sont de plus en plus grandes.

Pont Saint Martin PLU – Rapport de présentation 20

2.2.2.2. LE RYTHME DE CONSTRUCTION

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

289 411 375 426 313 292 226 307 307 273 212

Le graphe ci-contre est « lissé » en ce sens qu’il cumule les données de l’ensemble des communes. Il montre
une baisse de la production à partir de 2009 puisque nous sommes dans une approche macroscopique
sensible aux effets de phénomènes de société comme la crise financière de 2008.
Pont Saint Martin est plus impacté car la commune cumule les effets de la crise immobilière et les effets d’une
absence d’offre.
On notera toutefois, qu’avant la crise, la commune, tout comme la communauté de communes, étaient dans
une phase d’attractivité résidentielle.

0

50

100

150

200

250

300

350

400

450

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Le nombre de permis délivrés pour des constructions
neuves (logements) a fortement diminué depuis les
années 2000. La commune connaissait un rythme
plutôt soutenu au début du 21

ème
 siècle qui

aujourd’hui se stabilise autour d’une quinzaine de
permis accordés pour des logements neufs en
moyenne.

La constructibilité était encore plus importante entre
1990 et 1999. Elle est à l’origine des augmentations
de populations, de l’accroissement naturel et de la
montée des naissances.

Sur la même période, sur la CC de Grand Lieu, la
production de logements était la suivante :

Pont Saint Martin PLU – Rapport de présentation 21

Evolution des effectifs scolaires
Ecole privée Saint Joseph

Evolution des effectifs scolaires
Ecole publique Les Halbrans

2.2.2.3. LES EFFECTIFS SCOLAIRES

Les effectifs scolaires globaux sont en légère baisse sur la commune. Cela est du aux nombreuses
constructions autorisées durant les années 2000 et l’attractivité notamment pour des jeunes ménages actifs
avec enfants sur la commune. On retrouve cela dans l’inversion des tendances des effectifs scolaires : les
élèves de maternelles étaient plus importants lorsque la commune était en forte croissance, puis ce sont les
effectifs des écoles primaires qui augmentaient. Aujourd’hui le renouvellement des générations est moins
important.

2.2.2.5. LES LOGEMENTS SOCIAUX

- Opérations de 12 logements sociaux près de la médiathèque, en centre bourg ;
- Opération de 16 logements sociaux dans la ZAC du Haugard

Au total, la commune possèdera en 2013, 90 logements locatifs sociaux, soit un taux de 4,5% de ses
résidences principales.
Elle est depuis quelques mois, assujettie à l’application de l’article 55 de la loi SRU renforcé par la loi Duflot et à
ce titre, elle devra à terme, disposer de 25% de logements locatifs.

 T2 T3 T4 TOTAL

Hameau des Vignes - Impasse du Pressoir 6 9 4 19

Hameau de la Passerelle 9 6 15

Le Clos Saint-Martin - rue du Pays de Retz 2 12 3 17

Le Haugard - Allée des Hérons et Allée des Ibis
Dorés

4 4 2 10

Rue des Ceps 1 1

TOTAL 21 32 9 62

2.2.2.4. LE STATUT D’OCCUPATION

Tout comme en 1999, les logements sont
occupés par une majorité de propriétaires en
2009 (84%).
Le statut d’occupation des logements sur la
commune de Pont-Saint-Martin n’a pas
beaucoup évolué ces dix dernières années.
Le taux de locatifs est assez bas. Le parc de
logements est peu diversifié.

2.2.2.4. LES LOGEMENTS SOCIAUX

En 2009, 3% de logements locatifs sociaux
étaient constatés. Actuellement 28
logements locatifs sociaux sont en cours de
construction :

Pont Saint Martin PLU – Rapport de présentation 22

2.2.3. LES AIRES D’ACCUEIL DES GENS DU VOYAGE

22 terrains accueillent des gens du voyage. Ils sont schématisés ci-dessous. Les principaux regroupements
concernent les abords du Champsiome au nord de la commune et le site de la Bénestière au sud-est. La
grande majorité de ces terrains sont classés en zone A ou N. Leur occupation, en lieu de résidence, est donc
très souvent incompatible avec la destination originelle des parcelles.

Pont Saint Martin PLU – Rapport de présentation 23

2.3. ANALYSE ECONOMIQUE

2.3.1. DIAGNOSTIC AGRICOLE

Cette étude a été réalisée en 2010. Quatre cartes illustrent les données présentées ci-dessous. L’ensemble des
cartes de localisations des sièges d’exploitations de cette étude sont insérées en annexe.

Pont Saint Martin PLU – Rapport de présentation 24

Pont Saint Martin PLU – Rapport de présentation 25

Pont Saint Martin PLU – Rapport de présentation 26

Pont Saint Martin PLU – Rapport de présentation 27

Pont Saint Martin PLU – Rapport de présentation 28

Pont Saint Martin PLU – Rapport de présentation 29

Pont Saint Martin PLU – Rapport de présentation 30

Pont Saint Martin PLU – Rapport de présentation 31

 Le texte et la légende sont zoomés ci-après.

Pont Saint Martin PLU – Rapport de présentation 32

Pont Saint Martin PLU – Rapport de présentation 33

Pont Saint Martin PLU – Rapport de présentation 34

Pont Saint Martin PLU – Rapport de présentation 35

La commune de Pont Saint Martin est soumise à l’application de la Charte pour la prise en compte de
l’agriculture dans l’aménagement du territoire ».
Le 13 février 2012, le préfet de la Loire-Atlantique et les présidents de la Chambre d’Agriculture, du Conseil
Général et de l’Association Fédérative des Maires ont signé la charte pour la prise en compte de l’agriculture
dans l’aménagement du territoire.

Chacune des parties signataires y réaffirme sa volonté d’assurer l’avenir de l’agriculture qui occupe et entretient
près des deux tiers du département, et par conséquent son engagement à veiller à la limitation de la
consommation des surfaces qui lui sont indispensables.

La charte n'est pas un document
opposable réglementairement : elle
est un recueil de valeurs et de
principes partagés des différents
partenaires au sujet de
l'aménagement et de la gestion de
l'espace notamment agricole.

Elle présente les outils disponibles et
propose des recommandations en
matière de gestion économe de
l'espace, de construction en zone
agricole et rurale ou pour les
zonages d’un Plan Local
d’Urbanisme ((PLU). Il s'agit d'une
nouvelle charte permettant
d'actualiser et de compléter celle de
2004.

Pont Saint Martin PLU – Rapport de présentation 36

2.3.2. LES ACTIVITES
La commune compte 2 zones d’activités intercommunales, une zone d’intérêt supra-intercommunal (D2A) et
une réserve foncière pour une 4

ème
 (2

ème
 tranche à Viais) :

- A. Viais et réserve foncière (2
ème

 tranche)
- B. La Nivardière
- C. D2A

La commune possède un gisement de 640 emplois et 65 entreprises (01.01.2009) sur les zones de la
Nivardière et de Viais. L’activité artisanale sur la commune représente 120 entreprises qui emploient de l’ordre
de 450 actifs. Pont-Saint-Martin se situe dans un bassin doté de grandes aires d’activités influentes, notamment
trois pôles économiques majeurs à proximité :
- 1. Secteur aéroportuaire au Nord
- 2. Zone de la Brosse
- 3. Tournebride
Et 2 Zone d’activités secondaires :
- La ZA du Bois Fleuri, sur la commune de la Chevrolière, qui connait un accroissement significatif de ses
capacités
- la ZA Océane Sud

De plus, la commune de Pont-Saint-Martin est située entre les grands axes du Sud de la Métropole Nantaise :
- D145, périphérique de la Métropole nantaise,
- A 83, axe Nantes-Bordeaux

1 2

3

C

A B

Pont Saint Martin PLU – Rapport de présentation 37

Carte des parcs d’activités existants et des parcs d’activités projetés sur la Communauté de Communes

de Grand Lieu :

Pont Saint Martin PLU – Rapport de présentation 38

2.3.3. L’OFFRE COMMERCIALE

La commune possède des commerces diversifiés, regroupés sur trois pôles :
- Le centre-bourg, autour de la place de l’église et du marché ;
- Le pôle « Super U » ;
- Viais.

ZA de la Nivardière
(Artisanat et Industrie)

Centre-bourg
(Commerces et services)

Pôle du Super U
(Commerces)

ZA de Viais (Artisanat,
industrie et commerces

Baobab
(Commerces)

Pont Saint Martin PLU – Rapport de présentation 39

ZOOM sur les commerces du bourg et du pôle Super U :

Le centre bourg dispose d’une offre de commerces et de services répartis en 3 pôles :
- Place de l’église : on y retrouve l’offre principale de restaurants et de cafés. Cette place bénéficie d’une offre
de stationnement et y sont localisés également un fleuriste, une boulangerie, une boucherie, un magasin
d’électroménager, des services non commerçants (banque, agence immobilière, auto-école). Un local vide est
situé sur la place.
- Rue de Nantes et Place du marché : La rue de Nantes possède une offre limitée en stationnement. On y
retrouve une boulangerie et un opticien. Une clinique vétérinaire complète cette séquence. La place du marché,
outre l’activité hebdomadaire, comprend une pharmacie, la poste et la maison médicale.
- Le pôle Super U : Il complète le dispositif avec une offre d’hypermarché (projet d’extension en cours), une
boulangerie, une pharmacie, un garagiste, un laboratoire médical. Ce pôle est complété par la création de 6
cellules commerciales, à coté de l’hypermarché.

En position intermédiaire le pôle Rue de Nantes/Place du Marché et le pôle du Super U, on retrouve un
magasin de décoration et de cadeaux et un laboratoire d’analyses médicales. En plus de l’offre locale, la
commune est située à faible distance du pôle commercial Océane, rive Nord de la rocade Sud de Nantes.

Liste des commerces et services sur la commune de Pont-Saint-Martin :

2 Sociétés de services à la personne 1 Garage et centre de contrôles

1 Brocante 5 Gîtes / chambres d’hôtes

1 Assurance 3 Agences immobilières

2 Ateliers de couture 2 Instituts de beauté

1 Auto école 1 Laverie automatique

2 Banques 1 Magasin de vente de matériel de billards

2 Caves à vins 1 Mercerie / cordonnerie / Pressing / Teinturerie

6 Coiffeurs (dont 3 à domicile) 1 Commerce de motoculture / mécanique agricole / serrurerie

1 Société de courtage en assurance 1 Opticien

1 Société de création de bijoux 1 Commerce de produits biologiques et écologiques

1 Magasin de décoration / cadeaux / arts de la table 1 Taxi ambulances

1 Magasin d’électroménager / TV / Antenne 4 Boulangers pâtissiers (dont 1 chocolatier)

1 Fleuriste 3 Cafés

1 Fleuriste / paysagiste / jardinerie 3 Traiteurs

1 Floriculteur 1 Commerce ambulant de fruits et légumes

4 Paysagistes (dont 2 horticulteurs) 1 Epicerie

3 Garages automobiles 4 Restaurants

1 Supermarché / station service

Pont Saint Martin PLU – Rapport de présentation 40

2.4. LE CADRE DE VIE

2.4.1. LES EQUIPEMENTS
Les principaux équipements de la commune sont situés au nord de l’Ognon, dont notamment la mairie.

Les équipements de services :
La Poste
Le centre médico-social
La maison de retraite « la roselière »
Le multi-accueil pour les jeunes enfants
La Maison de l’Enfant pour les activités
périscolaires et le centre de loisirs
2 cabinets médicaux
2 cabinets d’infirmières
3 kinésithérapeutes
1 ambulancier
2 vétérinaires
1 avocat

Equipements scolaire
Deux écoles sont situées sur la commune de
Pont Saint Martin : une école maternelle et
élémentaire publique, et une école maternelle
et élémentaire privée

Les équipements sociaux, culturels et
sportifs
La médiathèque le 3

ème
 Lieu

Le pôle associatif
La maison des jeunes
La salle des fêtes
La maison paroissiale
Le complexe sportif « Valdotain »

Autres équipements :
Les ateliers municipaux
Le cimetière

Le pôle d’équipements regroupe les fonctions administratives, culturelles, sportives, éducatives, festives,
ludiques. C’est, avec la place de l’église, le pôle de vie sociale de la commune.
La commune présente à ce jour un parc d’équipements qui répond aux besoins de la population. Ce parc est en
mesure de satisfaire les besoins de la population projetée, dans les limites suivantes :
- Ecole publique : Capacité suffisante
- Equipements sportifs : Capacité suffisante pour le bâti. Travaux récents réalisés sur les vestiaires du stade de
football. Besoin éventuel d’un terrain de football et de sports et loisirs et d’une plateforme multisports, qui
peuvent être envisagés au niveau d’un pôle sport et loisirs au Nord Ouest de la commune.
- Equipement culturel : La commune s’est dotée d’une nouvelle médiathèque.
- Equipement associatif : La commune s’est dotée d’un pôle associatif
- Equipement administratif : La commune va se doter d’une nouvelle mairie incluant les locaux de l’ancienne
bibliothèque.

Besoins en équipements :
- Nouveaux services techniques (Centre Techniques Municipal): localisation retenue au Sud-ouest, au niveau
de la Nivardière.
- Assainissement : Une nouvelle station d’épuration pour le bourg (mise en services le 1

er
 avril 2013).

Programmation d’une lagune pour l’assainissement du bâti aggloméré central de Champsiome.

Pont Saint Martin PLU – Rapport de présentation 41

2.4.2. TRANSPORTS ET DEPLACEMENTS

2.4.2.1. LE RESEAU VIAIRE :

Le réseau routier

La commune est desservie par un réseau
de routes départementales, qui
convergent pour la plupart vers le centre
bourg de Pont Saint Martin :
- La RD 11 – axe Bouaye / Pont Saint
Martin
- La RD 65 – axe Nantes / Saint Philibert
de Grand-Lieu
- La RD 76 – axe Pont Saint Martin / Les
Sorinières
- La RD 178 – axe Nantes (via A83)
/ Legé
- La RD 178A – axe Pont Saint Martin /
Les Sorinières
- La RD 937 – axe Pont Saint Martin /
Geneston

La commune de Pont Saint Martin est
bien desservie depuis Nantes.

Les transports collectifs

La commune de Pont Saint Martin est
desservie par la ligne de bus 12 (Nantes –
Saint Philibert de Grand-Lieu) du réseau de
transport départemental LILA et la ligne 180,
Nantes – Geneston.

Un service de transport à la demande a été
mis en place par le Conseil Général pour relier
les communes qui ne bénéficient pas de lignes
régulières.

Les transports scolaires

Le service de car est géré par le Syndicat
Intercommunal de Transport Scolaire de Sud
Loire Lac (S.I.T.S.) et est organisé par la
municipalité. Il dessert les villages de la
commune.

Pont Saint Martin PLU – Rapport de présentation 42

Les circuits de randonnée

Circuit des Dames de Pierre 24 km
Circuit du Quai des Romains 14km
Circuit du Beau-Prêtre 2.5 à 4 km

La commune est traversée par un réseau maillé d’itinéraires de randonnée classé au PDIPR.

Plan du réseau PDIPR

Pont Saint Martin PLU – Rapport de présentation 43

2.4.2.2. LES DEPLACEMENTS

Les grands axes :

- Un accès assez rapide depuis la rocade de
Nantes.

- Une entrée par le nord ou par l’Est.

Les voies internes :

- Le tissu structurant est hérité.
- Il existe de nombreux points de blocage au
sud de l’église.
- Le réseau viaire secondaire est peu maillé.
- Le réseau piéton est difficile le long des
voies (faible largeur de trottoir)
- La commune ne compte pas de réseau
cycle.

Pont Saint Martin PLU – Rapport de présentation 44

2.4.2.3. SECURITE ET DEPLACEMENTS

Conformément aux dispositions de l’article 110 du Code de l’Urbanisme, le PLU doit prendre en compte la
sécurité publique, et donc en particulier la sécurité routière.
Article L110 – code de l’urbanisme : « La sécurité routière est aujourd’hui un enjeu prioritaire de sécurité
publique. Dans le respect réciproque de leur autonomie, les collectivités publiques doivent harmoniser leurs
décisions d’utilisation de l’espace pour assurer notamment cette sécurité. »

La commune de Pont-Saint-Martin est traversée Rue de Nantes par environ 6500 véhicules/jour. Ces
déplacements sont issus de migrations pendulaires domicile/travail. Une part croissante de ces flux provient du
Sud et de la Chevrolière. Le pont Utrillo qui enjambe l’Ognon est arrivé à saturation. Il convient donc de
localiser les zones de développement résidentiel et économique de telle sorte qu’elles impactent le moins
possible sur ce pont.

Synthèse de l’étude de déplacement : DDE 2008

Pont Saint Martin est relié à deux réseaux routiers structurants :
- au nord, au périphérique Sud Nantais qui supporte le trafic de transit des grandes liaisons nationales et
régionales
- à l’Est, à la RD 178 axe Nantes- Challans avec un trafic de 24 000 véhicules par jour et à l'autoroute A83
Nantes- Bordeaux.

Le bourg de Pont Saint Martin est situé à la croisée de deux voiries départementales, la route départementale
RD 65 (Saint Philibert / Nantes) et la route départementale RD 11 (Le Bignon / Saint Aignan de Grand-Lieu).
- La RD65 supporte un trafic de 9082 véhicules/jour au nord de la commune et 8396 véhicules/jour au sud. Elle
atteint aujourd'hui ses limites en matière de fluidité et de sécurité des usagers.
- La RD 11 supporte un trafic de 3142 véhicules/jour côté vignoble et de 5697 véhicules/jour côté Pays de Retz
- La RD 76 depuis les Sorinières arrive sur la RD 65 et crée une liaison avec le bourg de Pont Saint Martin. Le
trafic est de 2772 véhicules/jour
- La RD 178 (liaison Nantes / Les Sables d'Olonnes) en limite Est de la commune constitue un contournement
des agglomérations de Pont Saint Martin et La Chevrolière, pour les usagers amenés à utiliser la liaison Nantes
/ Saint Philbert de Grand-Lieu.
- La VC n°3 de La Haugardière (rue de la Bourie), supporte un trafic significatif entre 2098 véhicules/jour et
2845 véhicules/jour.

La route de Nantes - RD 65 - porte un trafic véhicules légers
important :
3191 véhicules/j en direction de Nantes dont 2% de poids lourds,
3939 véhicules/j en direction du centre dont 7% de poids lourds.

Ce trafic important s’accompagne d’une insécurité réelle :
- 6% en moyenne des véhicules ne respectent pas la vitesse de
50km/h (en moyenne 1 véhicule toute les 2 minutes).

- d’une insécurité ressentie, liée à l’étroitesse des trottoirs, l’effet
« ligne droite ».

Pont Saint Martin PLU – Rapport de présentation 45

2.4.3. STATIONNEMENT

La commune et ses différents pôles fonctionnels sont assez bien équipés en stationnement. L’offre est, de plus,
diversifiée avec des poches de stationnement type parking à proximité des pôles commerciaux et
d’équipements et des stationnements le long des voies lorsque les fonctions sont variées, notamment avec
l’habitat.

 Parking ou poche de stationnement

Stationnement le long de la voie

Stationnement partiel le long de la voie

Pont Saint Martin PLU – Rapport de présentation 46

2.4.4. AMENAGEMENT NUMERIQUE

Extrait du SDAN, Loire Atlantique :

La Loire-Atlantique présente aujourd’hui une couverture Internet complète des équipements de l’opérateur
historique, mais :

 1% de la population n’a pas accès à un débit minimal de 512 Kbps,
 9% ne bénéficient pas du haut-débit (débit minimal de 2 Mbps).

Vidéos, photos, télévision haute définition, visioconférence, transfert de données, applications web, e-
administration… les nouveaux usages du numérique nécessitent des infrastructures de communications
électroniques de plus en plus performantes et leur accès constitue aujourd’hui un enjeu incontournable
d’aménagement du territoire. C’est également un objectif de solidarité territoriale et sociale que l’on soit situé en
milieu urbain ou en milieu rural.
Dans la perspective de la montée progressive vers le très haut débit (THD), le Conseil général a décidé
d’engager un schéma directeur territorial d’aménagement numérique. Il a définit avec les partenaires publics
régionaux et locaux une stratégie permettant d’étudier les conditions opérationnelles du déploiement du très
haut débit sur le territoire.

Lors de sa session du 19 mars 2012, l’Assemblée départementale a adopté le schéma directeur
d’aménagement numérique pour la Loire-Atlantique (SDAN 44) et les premiers principes de mise en œuvre de
ce document cadre :

 assurer la montée en débit dans les
zones actuellement non desservies en 2
Mégabits par seconde, d’ici à 2015,

 préparer d’ores et déjà le passage au
très haut débit par le déploiement de
quelques plaques très haut débit en fibre
optique,

 assurer le raccordement progressif en
fibre optique des sites identifiés comme
prioritaires, zones d’activités économiques et
services publics.
Pour cela le Département s’engage à
apporter 18 M€ sur les 27 M€ nécessaires à
l’atteinte des objectifs annoncés du SDAN.

150 répartiteurs ont été programmés sur le département. Pont
Saint Martin ne fait pas partie de ces communes.

Les estimations de mise en œuvre du réseau sur la commune,
positionnent celle-ci dans une fourchette relativement moyenne.
Le coût de la prise est estimé entre 600 et 1500 euros

Extrait du SDAN, Loire Atlantique

Pont Saint Martin PLU – Rapport de présentation 47

2.5. TYPOLOGIE URBAINE, PAYSAGES ET
PATRIMOINE

2.5.1. STRUCTURE DU TERRITOIRE

La commune de Pont-Saint-Martin compte :

- 1 aire agglomérée principale : le bourg
- 1 aire agglomérée secondaire : Viais
- 1 village : Le Champsiome
- 3 hameaux : La Bénétière, la Bauche Tue Loup et la Vincée
- 3 formes complexes modernes : La Planchette, Les Ménanties et le Pâtis
- De nombreux regroupements bâtis
- Un nombre limités d’implantations individuelles

Pont Saint Martin PLU – Rapport de présentation 48

2.5.2. ANALYSE DES ENTITES BATIES PRINCIPALES

2.5.2.1. LE VILLAGE DE CHAMPSIOME

C’est le village principal de la
commune :
- Un potentiel intéressant de cœur de
village
- Un risque d’autonomie sociale

L’ensemble des développements linéaires est greffé sur une structure préexistante initialement à vocation
agricole et viticole.
On note la présence d’un équipement.
Il existe un potentiel d’extension important au POS.

2.5.2.2. LE POLE URBAIN SECONDAIRE DE VIAIS

Cette aire agglomérée est implantée le long de
l’ancienne départementale et est couplée à une zone
d’activité hétéroclite.

Cadastre Napoléonien

Pont Saint Martin PLU – Rapport de présentation 49

2.5.3. ANALYSE DE LA STRUCTURE URBAINE DU BOURG

La commune a connu un développement résidentiel récent. Les typologies que l’on retrouve illustrent ces
phénomènes de croissances résidentielles qui associent différents modèles de lotissements et des
implantations moins structurées, en complément du tissu traditionnel du centre bourg et du faubourg Sud.

Les entités typologiques recensées à Pont Saint Martin sont :

 : Le bourg
 : Le faubourg
 : Le tissu pavillonnaire libre urbain
 : Le tissu pavillonnaire libre lâche
 : Le lotissement dense
 : Le lotissement aéré
 : Le lotissement paysager
 : Le tissu d’activités

Pont Saint Martin PLU – Rapport de présentation 50

2.5.3.1. BOURG

Le bourg en « Y » s’est
développé entre route et rivière.

La place centrale était au sud de
l’église.

L’actuelle place devant l’église
est le résultat de destruction en
deux temps :
- Pour la construction du
transformateur,
- Après destruction du
transformateur et des derniers
bâtis face à l’église.

C’est un bourg qui n’est pas
tourné vers la rivière.
La route de Nantes est
constituée. A l’ouest, la
départementale n’est pas encore
tracée.

L’ouverture sur la rivière est récente et le fait d’un remblaiement de jardins.

Cadastre napoléonien - 1827

