Commune d’Uccle – Service de l’Urbanisme

Commission de Concertation

séance du 23 novembre 2011

objet n° 16

Dossier 16-40052-2011- Enquête n° 0189/11

Demandeur : Beerlandt Hans Immo Renaissance S.A.

Situation : Avenue de Foestraets 15

Objet : la démolition de la maison existante et la construction de 2 immeubles de logement

(2ème inscription – voir PV de la séance du 12/10/2011)

AVIS

1 : Repérage administratif et procédure

Vu la demande de permis d'urbanisme n°40052, introduite par Beerlandt Hans Immo

Renaissance S.A. visant la démolition de la villa existante et la construction de deux petits

immeubles de logements sur le bien sis Avenue de Foestraets 15;

Considérant que le PRAS situe la demande en Zones d'habitation à prédominance résidentielle;

Considérant que la demande se situe dans l’aire géographique du PPAS n°48bis et ter (AGRB

10/06/1993), auquel il déroge en matière d’implantation (article 1.3) en ce qui concerne:

o le recul de la parcelle non égale à la hauteur du bâti;

o l'emprise supérieure à 1/6ième de la superficie de la parcelle ;

2 : Mesures particulières de publicité et/ou avis de la Commission de concertation

Considérant que la demande a été soumise aux mesures particulières de publicité et à l’avis de la

commission de concertation en raison de la dérogation en matière d’implantation (article 1.3) en

ce qui concerne :

o le recul de la parcelle non égale à la hauteur du bâti;

o l'emprise supérieure à 1/6ième de la superficie de la parcelle ;

Vu les résultats de l’enquête publique qui s’est tenue du 12/09/2011 au 26/09/2011, la teneur des

réclamations et observations et l’argumentaire y développé ;

Considérant que les réclamations ont porté sur :

o Le problème de l’écoulement des eaux dans ce périmètre dépourvu d’égouts : il apparaîtrait

qu’un affluent du Gelijksbeek passe à cet endroit sous la voirie et dans les fonds de jardin des

maisons implantées plus bas dans le terrain et que les récentes pluies importantes ont

provoquées des inondations des parcelle situées en contre-bas de celle de la demande;

o Le problème du gabarit et de l’occupation du sol des constructions ;

o Le problème du nombre de logements ;

o Le nombre de parking : Un parking souterrain de 8 voitures lui semble démesuré et polluant

dans une zone de jardin ;

o Problème de la préservation des arbres existants sur la parcelle ;

o L’opposition aux dérogations demandées pour les reculs , à la taille du projet en hauteur aussi

bien qu’en occupation hors-sol ;

o La taille des terrasses trop grande par rapport aux préceptes de la zone ;

o Le fait qu’aucun avis du service vert ne semble avoir été demandé.. Emet des réserves relatives

à l’écoulement des eaux ;

o Les problèmes de voisinage ;

o L’établissement d’un programme clair de l’aménagement du jardin, de réimplantation

d’arbres, ainsi que de la qualité de l’isolation par claustras ;

3 : déroulement de la procédure

Considérant que l’accusé de réception d’un dossier complet a été délivré en date du 30/06/2011 ;

Vu les avis rendus par les services Vert et de la Voirie ;

Vu l’avis du SIAMU ;

Vu les explications et observations faites en séance de Commission de concertation ;

Considérant que la Commission de concertation du 12/10/2011 a reporté son avis dans l’attente :

- d’un plan paysager reprenant l’ensemble des arbres avec leur essence et leur diamètre ;

- une étude de la présence de source ou d’écoulement des eaux sur le site et une note sur les

moyens qui seront mis en oeuvre en ce qui concerne les problèmes de ruissellements des

eaux ;

- d’une visite sur place de la DMS et du Service Vert en ce qui concerne la présence d’arbres

remarquables ;

- une proposition alternative pour le parking réduisant l’emprise carrossable en intérieur d’îlot ;

Considérant que suite à cet avis et aux visites sur place, le demandeur a introduit de nouveaux

plans le 16/1/2011, en vertu de l’article 126/1 du Cobat , en vue de les présenter à nouveau à la

Commission de concertation;

4 : description Sitex

Considérant que les caractéristiques des lieux font apparaître ce qui suit :

o Le quartier se caractérise par un habitat formé de villas et petits immeubles de logement

dans la verdure ;

o La rue de la demande crée un vallon à l’endroit de la demande ;

o La parcelle du demandeur se situe à l’angle des avenues Foestraets et celle du Fond’Roy et

devient plus profonde dans sa partie à front de l’avenue Foestraets, le terrain comprenant

ainsi deux zones :

o Celle du coin comportant la maison existante et un beau jardin ;

o Celle avenue Foestraets comprenant un terrain de tennis à front de parcelle et un grand

talus boisé en fond de parcelle ;

o Les parcelles voisines de l’avenue du Fond’Roy ont également leur fonds de jardin dans

cette cuvette ;

o Les essences du couvert végétal ne sont pas spécifiées au dossier ;

o La maison existante présente un gabarit de R+1+toiture plate

5 : description demande telle qu’introduite

Considérant que la demande telle qu’introduite :

o Démolit la villa existante et le tennis, construit au bout de son jardin et à front de l’avenue

Foestraets ;

o Reconstruit deux petits immeubles de logements sur la parcelle :

o L’un à l’endroit de la maison existante ;

o L’autre sur le tennis et à front de l’avenue Foestraets ;

o Propose en ce qui concerne l’immeuble au coin des avenues :

o Un programme de 2 appartements 3 chambres ;

o Un gabarit de R+1+étage en recul, qui s’implante dans la pente du terrain et profite de

celle-ci pour créer un rez de jardin en sous-sol;

o Opte pour un parti architectural contemporain avec un jeu de matériau entre la pierre de

teinte claire et le bois de teinte sombre;

o Une circulation piétonne vers le deuxième immeuble implanté avenue de Foetsraets où

sont rassemblés les garages dans le sous-sol;

o Un emplacement de parcage en zone de recul le long de cet accès piétonnier afin de

faciliter la décharge des courses des habitants ;

o Propose en ce qui concerne l’immeuble avenue de Foestraets ;

o Un programme de 2 duplex 3 chambres et un studio ;

o D’implanter l’immeuble sur l’ancien terrain de tennis avec le niveau du rez-de-chaussée

un peu plus haut de sorte à ne pas être trop en dessous du niveau de l’avenue

Foetstraets;

o De créer un sous-sol sous forme de socle, à usage de garage pour les deux immeubles

soit 8 emplacements, dont les accès se font par derrière le nouveau bâtiment et

nécessite de creuser dans le talus existant du fond de parcelle ;

o De conserver l même parti architectural que l’autre immeuble afin de former un

ensemble cohérent ;

6 : description de la demande telle qu’e modifiée en vertu de l’article 126 du Cobat et suite à l’avis de la Commission de concertation du 29/06/2011

Considérant que le projet conserve tant le programme de deux immeubles, leurs implantations

générales, mais adapte le projet pour répondre aux conditions de la Commission :

Présente un plan général de la parcelle avec les arbres existants, leurs essences et leur

diamètre , les arbres à abattre et les 3 arbres remarquables à protéger après examen sur

place : ceux-ci comprennent :

o un châtaignier qui se situe en coin de parcelle droite avenue Fond’Roy

o un noisetier de Bysance au coin des voiries ;

o un abie le long de la mitoyenneté droite avenue Foestraets que le demandeur prévoit de

rabaisser de hauteur en vue de le protéger en cas de grand vent ;

Modifie l’implantation de l’immeuble avenue de Foestraets afin d’intégrer le garage en zone

latérale et supprimer toute voiture hors sol derrière l’immeuble ;

Limite de ce fait totalement le parking en intérieur d’îlot ;

Complète la demande d’une étude des eaux de ruissellement et des solutions à apporter

dans le cadre de la demande, qui ne détaille cependant pas la contenance du bassin d’orage

en fonction des particularités des lieux et du prescrit du RRU ;

7 : motivation sur la demande telle que modifiée :

Considérant que le programme de deux petits immeubles de logement peut s’envisager sur cette parcelle comprenant deux parties bien distinctes au couvert végétal très présent et au relief très différencié;

Considérant que le choix des implantations conserve le caractère paysager de la parcelle ;

Considérant que le parti architectural et les gabarits projetés s’inscrivent dans le tissus bâti

environnant et répond au bon aménagement des lieux ;

Considérant que l’immeuble à front de l’avenue Fond’Roy présente une emprise moindre que celle existante et s’implante à plus grande distance des arbres remarquables, ce qui assure leur pérennité ;

Considérant que le Service Vert précise qu’un arbre remarquable supplémentaire (chêne) existait sur la parcelle, mais qu’il est tombé il y a plusieurs années sur la voirie ;

Considérant que le projet fait cependant l’objet de quelques remarques :

o L’agrandissement du socle du bâtiment avenue de Foestraets prévoit une entrée de 5,10

mètres de largeur, qui pourrait être réduite à 4 mètres, ce qui permettrait également de

limiter la profondeur de l’ouvrage en créant une réorganisation des parkings (inversion local

vélos /poussettes et le troisième emplacement en face de l’entrée) ;

o Les plans indiquent le bassin d’orage et les citernes d’eaux conformément au prescrit du

RRU mais ne précise pas le calcul de leur capacité et les schémas de fonctionnement;

o Il est à préciser que les puits perdus sont à proscrire pour toutes eau hormis celle de

ruissellement et de toiture et que les autres doivent faire l’objet d’une dispersion par plateaux

draînants après épuration ;

o Les eaux de ruissellement et notamment celle du bas du talus doivent faire l’objet d’une

étude plus approfondie des fossés draînants afin de protéger le couvert végétal;

o L’emplacement de parcage en zone de recul avenue Fond’Roy porte atteinte aux vues de

l’espace public et doit être supprimé, le parking étant aisé dans la rue ;

o Le talus boisé doit faire l’objet d’un profond entretien et nécessite la replantation d’au moins deux robinier afin d’en maintenir la pente ;

o Les toitures doivent être traitées en toiture verte extensive, conformément au prescrit du

RRU;

Considérant qu’au regard des mesures particulières de publicité et de la Commission de

concertation, le projet suscite les observations suivantes :

o La dérogation au PPAS 48 bis et ter en ce qui concerne l’implantation de l’accès de garage en zone latérale peut s’envisager, en raison des frondaisons existantes en bordure de parcelle et moyennant la récolte des eaux de pluie en bas de la descente et avant le talus

boisé existant ;

o La dérogation au PPAS 48 bis et ter en ce qui concerne le recul arrière est en réalité le

dégagement pyramidal du projet en zone arrière, induite par la pente très forte du talus et qui

peut s’envisager en raison de la présence de ce talus, de son couvert végétal plus haut que la projet et le fait que la dérogation à la hauteur du bâti ne soit que très minime (environ 0,28

mètres);

o La dérogation à l’emprise au sol a été diminuée dans la demande modifiée de sorte à la

limiter à 0,167 au lieu de 0,166 et qu’elle peut encore être limitée, ce qui peut s’envisager en

conservant et en replantant le talus boisé de sorte à y maintenir le sol ;

o La création d’un seul local vélo /poussettes pour les deux immeubles qui peut s’envisager en raison de la cohérence des aménagements de la parcelle et la liaison soignée entre les

immeubles ;

8 : conditions de modification de la demande en 191 :

Considérant que la demande telle qu’introduite, pour répondre au bon aménagement des lieux, doit se conformer aux conditions suivantes :

· Prévoir pour l’agrandissement du socle du bâtiment avenue de Foestraets, une entrée de 4 mètres de largeur, limiter la profondeur de l’immeuble en conséquence en créant une réorganisation des parkings (inversion local vélos /poussettes et le troisième emplacement en face de l’entrée) ;
· Présenter les dimensionnements et schémas de fonctionnement du bassin d’orage, afin d’assurer la récolte de la totalité des eaux de la descente carrossable et des toitures en cas de forte pluie (indiquer le plateau draînant et le puit perdu éventuel limité aux eaux de pluie);
· Présenter les détails des fossés draînants afin d’assurer la pérennité du couvert végétal ;
· Traiter les toitures en toiture verte extensive, conformément au prescrit du RRU ;
· Supprimer l’emplacement de parcage en zone de recul de l’avenue du Fond’Roy ;

Considérant que ces modifications :

Sont accessoires en ce qu’elles complètent le dossier sans en modifier les objectifs, visent à répondre à des objections que suscitaient la demande telle qu’introduite en ce qu’elles limite les éventuels problèmes d’eaux existants sur la parcelle et améliore les vues depuis l’espace public vers les arbres remarquables ;

Considérant qu’il s’indique en conséquence :

· de modifier et/ou compléter les plans et documents qui constituent la demande la demande en application de l’article 191 du CoBAT sur les aspects décrits ci-dessus après demande expresse du Collège des Bourgmestre et Echevins par courrier recommandé ;
· d’indicer et dater la modification, en y renseignant la date de l’avis du Collège et/ou celui du Fonctionnaire délégué qui les impose(nt).
· de modifier les formulaires en conséquence.

Avis FAVORABLE à condition de répondre aux conditions émises ci-dessus.
