Ville de Luxembourg


Plan d'Aménagement Général (PAG)

Partie écrite – version coordonnée (mopo n°01 – février 2020)

Date d'approbation par le Ministre de l'Intérieur : le 5 octobre 2017

Date d'arrêté par le Ministre de l'Environnement, MDDI – Dép. Environnement : le 6 octobre 2017

Date d'adoption par le Conseil Communal : le 28 avril 2017


Chapitre 1 Le mode d'utilisation des zones urbanisées ou destinées à être urbanisées

Art. 1 Zone d'habitation 1 [HAB-1]

La zone d'habitation 1 est destinée aux maisons d'habitation unifamiliales, bi familiales ou plurifamiliales. Le nombre de logements autorisables dans les maisons plurifamiliales correspond au nombre de niveaux de la maison. Sont pris en compte les niveaux pleins ainsi que le premier niveau situé au-dessus du dernier niveau plein. Dans les cafés ou restaurants existants les établissements d'hébergement sont autorisés aux étages.

En fonction de la localisation et de la vocation du quartier, y sont également admis des activités de commerce de détail, des activités artisanales et de loisirs, des activités culturelles, des prestations de services qui sont le complément naturel à l'habitation, ainsi que des constructions, des établissements, des équipements et des aménagements de service public et d'intérêt général et des espaces libres correspondant à l'ensemble de ces fonctions.

Les crèches sont autorisées dans les maisons unifamiliales ainsi qu'au rez-de-chaussée des maisons bi-familiales et des maisons plurifamiliales. Toute crèche doit disposer d'un jardin privatif dans la marge de reculement postérieure directement accessible depuis la crèche.

L'implantation de nouvelles stations-service n'y est pas autorisée. La rénovation et la mise aux normes des constructions et équipements des stations-service existantes sont autorisées.

Y sont interdits les constructions et les établissements qui par leur nature, leur importance, leur étendue, leur volume et leur aspect seraient incompatibles avec la sécurité, la salubrité, la commodité et la tranquillité d'un quartier d'habitation ou dont l'intégration dans l'îlot ou dans la rue n'est pas garantie.

Pour tout plan d'aménagement particulier «nouveau quartier» exécutant une zone d'habitation 1, au moins la moitié des logements est de type maisons d'habitation unifamiliales, isolées, jumelées ou groupées en bande. La surface construite brute à dédier à des fins de logement est de 90% au minimum. Si les fonctionnalités, les caractéristiques ou les particularités du site l'exigent, il peut être dérogé au principe des 90% de surface construite brute à dédier à des fins de logement.

Art. 2 Zone d'habitation 2 [HAB-2]

La zone d'habitation 2 est destinée aux maisons d'habitation unifamiliales, bi familiales et plurifamiliales, ainsi qu'aux établissements d'hébergement.

En fonction de la localisation et de la vocation du quartier, y sont également admis des activités de commerce de détail, des activités artisanales et de loisirs, des services administratifs ou professionnels, des activités culturelles, des prestations de services qui sont le complément naturel à l'habitation, ainsi que des constructions, des établissements, des équipements et des aménagements de service public et d'intérêt général et des espaces libres correspondant à l'ensemble de ces fonctions.

Les crèches sont autorisées dans les maisons unifamiliales ainsi qu'au rez-de-chaussée des maisons bi-familiales, des maisons plurifamiliales et des établissements d'hébergement. Toute crèche doit disposer d'un jardin privatif dans la marge de reculement postérieure directement accessible depuis la crèche.

L'implantation de nouvelles stations-service n'y est pas autorisée. La rénovation et la mise aux normes des constructions et équipements des stations-service existantes sont autorisées.

Y sont interdits les constructions et les établissements qui par leur nature, leur importance, leur étendue, leur volume et leur aspect seraient incompatibles avec la sécurité, la salubrité, la commodité et la tranquillité d'un quartier d'habitation ou dont l'intégration dans l'îlot ou dans la rue n'est pas garantie.

Pour tout plan d'aménagement particulier «nouveau quartier» exécutant une zone d'habitation 2, au moins la moitié des logements est de type collectif. La surface construite brute à dédier à des

Art. 24 Plans d'aménagement particulier approuvés

Les plans d'aménagement particulier (PAP) dûment approuvés par le Ministre perdent leur validité, à l'exception des plans d'aménagement particulier (PAP) énumérés dans le tableau ciaprès et indiqués sur le plan de repérage des plans d'aménagement particulier « quartier existant » (PAP QE). Les PAP maintenus énumérés dans le tableau ci-après peuvent être modifiés conformément à la loi.

Les PAP NQ en procédure depuis la saisine du conseil communal du 13 juin 2016 du présent projet de PAG sont maintenus pour autant qu'ils seront dûment approuvés par le Ministre.

Plans d'aménagement particulier (PAP) approuvés

N° PAP	Quartier	Dénomination du PAP	N° de référence du Ministère de l'Intérieur	Approbation du Ministre de l'Intérieur
BE-01	Belair	Schéiwisschen	6969	31.10.1984
BE-03	Belair	Val Ste Croix	12472/26C	15.11.2002
BE-03a	Belair	Val Ste Croix_Modification "Albus"	15845-26	02.04.2009
BE-04	Belair	Parc des Aubépines	17333/26C	16.09.2015
BE-05	Belair	Arquebusiers	17208/26C	22.04.2015
BE-06	Belair	Route d'Arlon - Rue Federspiel	26C	16.07.1974
BE-06a	Belair	Route d'Arlon - Rue Federspiel_Modification "Baumeister"	12690/26C	10.07.2001
BE-06b	Belair	Route d'Arlon - Rue Federspiel_Modification Route d'Arlon	15338/26C	21.06.2007
BE-07	Belair	Ancienne Clinique Dr E. Bohler	17662/26C	27.09.2016
BE-08	Belair	Rue Nic Simmer	17364/26C	16.09.2015
BE-09	Belair	Place de l'Etoile	10304	03.05.1995
BE-09a	Belair	Place de l'Etoile_Modification llot E	14517/26C	07.12.2005
BE-09b	Belair	Place de l'Etoile_Modification llots A-D	16230/26C	23.11.2010
BE-09c	Belair	Place de l'Etoile_Modification llots B-C	16231/26C	23.11.2010
BG-01	Beggen	Oberste Gewann	7104	08.04.1983
BG-02	Beggen	Rue de la Cimenterie	13573/26C	12.11.2003
BG-03	Beggen	Galaxie	14376/26C	29.12.2004
BO-01	Bonnevoie	Kaltreis	6882	03.03.1982
BO-02	Bonnevoie	Um Schlaufert	5703	31.05.1977
BO-03	Bonnevoie	Rue Pierre Krier - Rue Baden-Powell	6815	14.07.1981
BO-04	Bonnevoie	Itzigerknupp	16551/26C	23.04.2013
BO-05	Bonnevoie	Rue Anatole France	16545/26C	23.04.2013
BO-06a	Bonnevoie	Rocade de Bonnevoie_Modification Ilots ABC	14023/26C	13.04.2004
BO-06b	Bonnevoie	Rocade de Bonnevoie_Modification CFL	14537/26C	16.02.2006
BO-07	Bonnevoie	Rue de Chicago	10591	18.01.1995
BO-10	Bonnevoie	Pénétrante Sud	12730/26C	30.11.2000
CS-01	Cessange	Kohlenberg	3822/69	06.06.1969
CS-02	Cessange	Kohlenberg - Rue Thoma	10592	10.08.1995
CS-02a	Cessange	Kohlenberg - Rue Thoma_Modification	12977	01.10.2001
CS-03	Cessange	Im Brill	13957/26C	11.10.2005
CS-04	Cessange	Rue de la Forêt - Rue des Prunelles	6765	23.04.1981
CS-05	Cessange	Rue Tubis	13399/26C	05.06.2003
CS-05a	Cessange	Rue Tubis_Modification	13399/26C	29.12.2004
CS-07	Cessange	Im Gründchen	13097/26C	17.01.2006
CS-08	Cessange	Monopol 1	16539/26C	10.09.2012
CT-01	Cents	Rue des Pommiers	15700/26C	19.01.2009
CT-02	Cents	Rue de Trèves	12614/26C	23.10.2001
CT-03	Cents	Lotissement du Fort Dumoulin	7522	31.10.1986
CT-04	Cents	Auf dem Tawioun	11756	25.06.1998
CT-05	Cents	Cité Henri Frommes - Secteur Ouest	615/71-26C	18.11.1971

N° PAP	Quartier	Dénomination du PAP	N° de référence du Ministère de l'Intérieur	Approbation du Ministre de l'Intérieur
CT-06	Cents	Cité Henri Frommes	2550/68	17.01.1968
CT-07	Cents	Kéiwiss - Phase I	14253/26C	31.05.2005
CT-08	Cents	Kéiwiss - Phase II	14630/26C	07.12.2005
CT-09	Cents	Cité Henri Frommes - Secteur Est	6665	11.11.1980
CT-10	Cents	Domaine du Carmel	10305	11.04.1994
CT-10a	Cents	Domaine du Carmel Modification	12728/26C	14.06.2001
CT-10b	Cents	Dom. du Carmel_Modification Bâtiments A1 et A2	14219/26C	02.06.2004
CT-100	Cents	Domaine du Carmel Modification Rue Cents	17190/26C	27.02.2015
CT-12	Cents	Op der Heed	13024/26C	03.09.2002
CT-13	Cents	Rue Pierre Kohner	7225	25.08.1983
CT-15	Cents	Domaine des Princes	12978/26C	28.11.2001
CT-16	Cents	Rue des Alouettes	6766	26.11.1980
CT-17	Cents	Rue Raoul Follereau	615/26C	31.10.1977
DO-01	Dommeldange	Rue de la Station	13872/26C	28.06.2004
DO-02	Dommeldange	Château de Beggen	13649/26C	15.01.2004
DO-03	Dommeldange	Westhang - Rue van der Meulen	6589	08.02.1982
DO-04	Dommeldange	Domaine du Chateau	13697/26C	08.12.2005
DO-05	Dommeldange	Rue Jean Engling	26C	01.03.1994
DO-06	Dommeldange	Parc de l'Europe	7527	21.07.1986
EI-01	Eich	Eecherschmelz	9012	21.11.1991
		Eecherschmelz Modification		
El-01a	Eich	(uniquement partie écrite)	13022/26C	15.03.1999
El-01b	Eich	Eecherschmelz Modification	13022/26C	03.05.2004
EI-02	Eich	Rue Valentin Simon	15381/26C	07.10.2008
EI-03	Eich	Terrain Wust	12486/26C	17.07.2000
GA-01	Gare	Rue de Strasbourg - Rue de Hollerich	16468/26C	27.08.2012
GR-01	Grund	-	17690/26C	19.01.2017
		Rue de Prague		
GS-01	Gasperich	Drosbach	13199/26C	01.02.2002
GS-02	Gasperich	Hinter den Gärten	615/71-3737	25.06.1971
GS-02a	Gasperich	Hinter den Gärten_Modification	16502/26C	17.01.2013
GS-03	Gasperich	Sauerwiss (uniquement partie écrite)	8874	21.09.1990
GS-03	Gasperich	Sauerwiss_Modification	15150/26C	22.02.2007
GS-03a	Gasperich	Sauerwiss_Modification	15150/26C	24.04.2012
GS-04	Gasperich	Auf der Reht	13085/26C	04.11.2003
GS-05	Gasperich	Auf der Reht - Phase II	17172/26C	05.02.2015
GS-07	Gasperich	Rue Muhlenweg	26C - 82a/2/73	16.07.1974
GS-09	Gasperich	Grossfeld Ilot ABC	16018/26C	20.09.2010
GS-10	Gasperich	Grossfeld llot G	16281/26C	08.12.2010
HO-01	Hollerich	Bull's Eye	16503/26C	04.05.2012
HO-02	Hollerich	Rue de la Vallée	11608	25.06.1998
ПО-02	Hollerich		11000	25.00.1990
KI-01	Kirchberg	Copropriété Kirchberg -Schoettermarial (uniquement partie écrite)	4854/73	25.07.1973
KI-01	Kirchberg	Quartier Kirchberg (uniquement partie graphique)	4854	21.08.1981
KI-03	Kirchberg	Rue des Lilas	15152/26C	23.04.2007
KI-04	Kirchberg	Réimerwee Est - Phase I	11224	06.08.1996
KI-05	Kirchberg	Réimerwee Est - Phase II	16550/26C	27.06.2012
KI-06	Kirchberg	Réimerwee Ouest	16540/26C	31.08.2012
KI-07	Kirchberg	Domaine du Kiem	6407	26.11.1980
KI-07a	Kirchberg	Domaine du Kiem_Modification Partie Est	9890	18.01.1993
KI-07a	•	Domaine du Kiem Modification Partie Nord-Est	10271	23.02.1994
		_		
KI-07b KI-07c	Kirchberg Kirchberg	Domaine du Kiem_Modification Partie Nord-Est Domaine du Kiem_Modification Rue Jos Keup	10271 10702	09.03.1995

N° PAP	Quartier	Dénomination du PAP	N° de référence du Ministère de l'Intérieur	Approbation du Ministre de l'Intérieur
KI-08	Kirchberg	Domaine du Kiem - Phase II	15996/26C	16.11.2010
KI-09	Kirchberg	Domaine Media Park	16905/26C	01.08.2013
LI-01	Limpertsberg	Les Hauts St Lambert	7384	11.07.1984
LI-01a	Limpertsberg	Les Hauts St Lambert_Modification	7384	28.11.1986
LI-02	Limpertsberg	Eyschenhaff	10274	07.03.1994
LI-03	Limpertsberg	Domaine Panorama	6935	08.02.1982
LI-04	Limpertsberg	Rue de l'Avenir	12205/26C	06.09.1999
LI-05	Limpertsberg	Avenue Jos Sax	15034/26C	27.03.2006
LI-06	Limpertsberg	Domaine du Parc	7600	20.08.1985
LI-06a	Limpertsberg	Domaine du Parc_Modification	7600	20.08.1986
LI-07	Limpertsberg	Rue Jos Hansen	15943/26C	27.02.2013
LI-07a	Limpertsberg	Rue Jos Hansen_Modification des lots 25 à 30 et 33	15943/26C	22.03.2017
LI-08	Limpertsberg	Vivre sans Voiture	17208/26 C	22.04.2015
LI-09	Limpertsberg	Bellevue	6829/80	27.03.1985
ME-01	Merl	Rue de Merl	6883	26.08.1981
ME-02	Merl	Op der Hardt (uniquement partie écrite)	13026/26C	07.02.2002
ME-02	Merl	Op der Hardt, Modification	13026/26C	28.07.2004
ME-03	Merl	Jardins de Luxembourg	16429/26C	15.03.2012
ME-03a	Merl	Jardins de Luxembourg_Modification Parcelle T5	17688/26C	27.09.2016
ME-04	Merl	Centre de Merl	17125/26C	22.10.2014
ME-05	Merl	Rue Nic Bové	17183/26C	11.12.2014
MU-01	Muhlenbach	Rue de Mühlenbach	13815/26C	15.01.2004
NE-01	Neudorf	Brasseries de Neudorf	16728/26C	07.03.2013
NE-02	Neudorf	Aal Neiduerf	17563/26C	30.06.2016
PF-01	Pfaffenthal	Odendahl - Phase 4 - MECO	15465/26C	06.02.2008
PU-01	Pulvermühle	Polfermillen	17442/26C	08.03.2016
RO-01	Rollingergrund	Val Fleuri	7748	02.09.1988
RO-02	Rollingergrund	BD Napoléon	6417	03.10.1979
RO-04	Rollingergrund	Scarabée	17688/26C	22.03.2017
VH-01	Ville-Haute	Royal Hamilius	16426/26C	02.02.2012
VH-02	Ville-Haute	Zenit	17406/26C	21.08.2015
WH-01	Weimershof	Rue des Bleuets	13955/26C	05.03.2004
WH-02	Weimershof	Rue des Eglantiers	7282	23.07.1984
WH-03	Weimershof	Bricherhof	15585/26C	10.07.2008
WH-04	Weimershof	Schmoilchesknupp	13645/26C	25.02.2004
WH-05	Weimershof	Rue des Labours	17051/26C	04.08.2014
WH-06	Weimershof	Kennedy Sud – Zone A-1	17507/26C	14.06.2016

Pour tout ce qui n'est pas réglementé dans la partie graphique respectivement dans la partie écrite des PAP maintenus, les dispositions générales du Plan d'aménagement général et du règlement sur les bâtisses en vigueur lors de l'approbation du PAP sont d'application.

Pour les PAP maintenus et qui ont été approuvés définitivement par le conseil communal avant le 4 novembre 1991 sur base de la loi du 12 juin 1937, les dispositions spéciales suivantes sont d'application, à moins que les parties écrites de ces PAP n'en disposent autrement :

- Sont autorisés des extensions du rez-de-chaussée des maisons unifamiliales existantes sous condition:
 - que la profondeur de l'extension ne dépasse pas 3 mètres mesurés à partir de la façade postérieure de la construction principale existante;
 - que la largeur de l'extension ne dépasse pas la largeur de la construction principale existante;
 - que la construction d'un sous-sol avec les mêmes dimensions soit envisagée;

- que la toiture de l'extension ne soit pas accessible et que sa pente ne dépasse pas 30 degrés.
- b) Pour les terrains sis à l'angle de deux rues, un agrandissement du rez-de-chaussée est autorisé du côté latéral des maisons existantes sous condition :
 - que le recul antérieur de la maison existante soit respecté ;
 - que la largeur de l'agrandissement ne dépasse pas 3 mètres ;
 - qu'un recul latéral de 4 mètres soit respecté.
- c) Les balcons peuvent avoir une surface égale au dixième de la surface de la façade concernée de l'immeuble ; leur saillie ne peut pas dépasser de 1,50 mètre ; ils doivent respecter un recul de 1,90 mètre sur les limites latérales.
- d) Les avant-corps ne peuvent pas dépasser une saillie de 1 mètre ; ils ne peuvent couvrir qu'un tiers de la surface de la façade et leur recul sur la limite latérale sera au moins égal à la valeur de leur saillie.
- e) Les lucarnes doivent être implantées à 0,50 mètre en recul sur l'alignement de la façade et à 1 mètre de recul sur les limites latérales, les arêtes et les noues d'une toiture surélevée. Leur largeur cumulée ne peut pas dépasser la moitié de la largeur de la façade.
 - Les mêmes dispositions s'appliquent à l'aménagement de terrasses découpées dans le toit.
- f) Des garages, emplacements de stationnement ou car-ports sont autorisés dans les marges de reculement latérales adjacentes de deux maisons, sous condition :
 - que les deux projets, à réaliser jusqu'à la limite cadastrale latérale, sont présentés simultanément en démontrant l'intégration cohérente à moins qu'il y ait un aménagement ou une construction de même nature sur le terrain adjacent;
 - qu'ils soient accolés à la construction principale, sans dépasser l'alignement sur rue de celle-ci;
 - qu'ils ne dépassent pas une hauteur hors-tout de 3,50 mètres au-dessus du niveau du terrain existant et une profondeur de 8,50 mètres;
 - qu'ils observent un recul sur la limite cadastrale postérieure d'au moins 5 mètres;
 - que la couverture de ces constructions soit non accessible ou aménagée sous forme de toiture végétalisée ou minéralisée, dont une partie peut être aménagée sous forme de terrasse sous condition de respecter une distance minimale de 1,90 mètre par rapport à la limite cadastrale latérale.
- g) Dans la marge de reculement postérieure sont encore admises des dépendances, telles qu'abri de jardin, gloriette ou similaire, à condition qu'elles s'intègrent de façon harmonieuse à la topographie du terrain et que leurs emprises au sol ne dépassent pas une surface cumulée de 5% de la marge de reculement postérieure.
 - Par dérogation à l'alinéa précédent, il est toujours possible de réaliser des dépendances d'une surface cumulée de 12 mètres carrés, auvent et dalle compris.
 - La hauteur de ces dépendances ne doit pas dépasser 3,50 mètres par rapport au niveau du terrain existant.
 - Les constructions doivent observer un recul minimal sur les limites cadastrales de 0,80 mètre. Elles peuvent observer un recul sur les limites cadastrales inférieur à 0,80 mètre ou être implantées sur la limite dans le cas où il y a, sur la parcelle attenante, un pignon nu d'une construction en attente.
- h) La mise en place de piscines ou bassins non couverts est autorisée sous condition d'observer un recul sur les limites cadastrales de 1,90 mètre et que leurs équipements techniques enterrés soient réalisés de façon à ne pas causer de nuisances sonores.
- i) Dans les marges de reculement antérieures et latérales sont encore admises des dépendances pour les poubelles et les vélos, sous condition:
 - que la surface au sol de ces constructions ne dépasse pas 3 mètres carrés;

- que la hauteur soit limitée à 1,50 mètre.

- j) Les espaces libres entre les alignements de façade sur rue et les alignements de la voie peuvent être clôturés par des socles ou murets d'une hauteur inférieure à 0,70 mètre, par des haies vives ou des grillages. La hauteur totale de ces clôtures ne peut pas dépasser 2 mètres. Les surfaces plantées de la marge de reculement antérieure ne peuvent pas se trouver en contre-bas de l'axe de la voie desservante.
 - Des murs de clôture dépassant 0,70 mètre peuvent être autorisés exceptionnellement pour des raisons de destination du terrain, à condition que leur hauteur ne soulève pas d'objections d'ordre esthétique et de sécurité de la circulation.
- k) Des constructions et aménagements peuvent exceptionnellement être autorisés même s'ils ne répondent pas aux dispositions du PAP maintenu et du règlement sur les bâtisses, les voies et les sites, sous condition :
 - que la nécessité de cette construction ou de cet aménagement soit dûment constatée;
 - qu'il s'agisse d'une construction ou d'un aménagement léger, démontable ou préfabriqué à réaliser selon les règles de l'art;
 - qu'il y ait un engagement du maître d'ouvrage de supprimer la construction ou l'aménagement dès que la nécessité n'existe plus.

Art. 25 Zone d'aménagement différé

Les zones d'aménagement différé constituent des zones superposées, frappées d'une interdiction temporaire de construction et d'aménagement. Elles constituent en principe des réserves foncières destinées à être urbanisées à long terme.

La décision de lever le statut de la zone d'aménagement différé fait l'objet d'une procédure de modification du plan d'aménagement général.

Le degré d'utilisation du sol des zones d'aménagement différé est exprimé par le coefficient d'utilisation du sol [CUS], par le coefficient d'occupation du sol [COS] et par le coefficient de scellement du sol [CSS]. En plus, la densité de logements [DL] est fixée pour les zones ou parties de zones.

On entend par:

- coefficient d'utilisation du sol [CUS], le rapport entre la somme des surfaces construites brutes de tous les niveaux et la surface totale du terrain à bâtir brut, pour autant que la hauteur d'étage moyenne ne dépasse pas 5 mètres. Pour tous les niveaux dont la hauteur moyenne d'étage est comprise entre 5 mètres et 10 mètres, la surface construite brute est multipliée par 2. Pour tous les niveaux dont la hauteur d'étage moyenne dépasse 10 mètres, la surface construite brute est multipliée par 3;
- coefficient d'occupation du sol [COS], le rapport entre la surface d'emprise au sol de la ou des constructions (au niveau du terrain naturel) et la surface du terrain à bâtir net ;
- coefficient de scellement du sol, le rapport entre la surface de sol scellée et la surface du terrain à bâtir net :
- densité de logement, le rapport entre le nombre d'unités de logement et le terrain à bâtir brut.

Dans ces zones, des aménagements et des constructions d'utilité publique, nécessaires à la mise en œuvre du plan d'aménagement général, en application de l'article 23 de la loi modifiée du 19 juillet 2004 concernant l'aménagement communal et le développement urbain, à réaliser par la Ville, l'Etat ou des gestionnaires de réseaux peuvent être autorisés, sous condition que leur implantation se limite au strict minimum et qu'un soin particulier soit apporté à leur intégration dans le site.

Des constructions et aménagements sont exceptionnellement autorisés même s'ils ne répondent pas aux dispositions de la présente partie écrite à condition que :

• que la nécessité de cette construction ou de cet aménagement soit dûment constatée ;