
canalisation pour eaux pluviales

surface du lot / de l’îlot [ares]

type, disposition et nombre des constructions

surface constructible brute [m²]

type et nombre de logements

nombre de niveaux

max.min.

min.max.

min.

max.

hauteur des constructions [m]

max.

max.
min.

Représentation schématique du degré d’utilisation du sol par lot ou îlot

xxxxx

xxxxx

2. Eléments complémentaires à la légende-type selon réglement Grand-Ducal du 8 mars
2017 concernant le contenu d'un plan d'aménagement particulier "nouveau quartier"

Infrastructures techniques

canalisation pour eaux usées

rétention à ciel ouvert pour eaux pluviales

fossé ouvert pour eaux pluviales

élément bâti ou naturel à sauvegarder

Servitudes

haie à conserver

servitude écologique
servitude de passage

servitude de type urbanistique

muret à conserver
muret projeté

haie projetée

arbre à moyenne ou haute tige à conserver

max.

arbre à moyenne ou haute tige projeté

Plantations et murets
voie de circulation de type zone résidentielle ou zone de rencontre
chemin piéton / piste cyclable / zone piétonne
espace pouvant être dédié au stationnement
voie de circulation motorisée
espace extérieur pouvant être scellé
aire de jeux ouverte au public
espace vert public
espace vert privé

Espaces extérieurs privés et publics
x% pourcentage obligatoire en surface construite brute de logement par construction

X%-Y%

min x%

% minimal et maximal en surface construite brute de logement par construction
% minimal en surface construite brute à dédier au logement par construction

Degré de mixité des fonctions

Gabarit des immeubles (plan / coupes)

limites de surfaces constructibles pour avant-corps
limites de surfaces constructibles pour constructions souterraines
limites de surfaces constructibles pour dépendances
alignement obligatoire pour dépendances
limites de surfaces constructibles pour constructions destinées au séjour prolongé
alignement obligatoire pour constructions destinées au séjour prolongé

terrain remodelé
terrain existant

Courbes de niveau
délimitation des différentes zones du PAG
délimitation du PAP

Délimitation du PAP et des zones du PAG

Types, dispositions et nombre des constructions
x maisons isolées
x maisons jumelées
x maisons en bande

Types et nombres de logements
x logements de type unifamilial

x-mi
x-mj

x-u

x-mb

Nombre de niveaux
nombre de niveaux pleins
nombre d’étages en retrait
nombre de niveaux sous combles
nombre de niveaux en sous-sol

I, II, III, ...
+1,2,...R
+1,2,...C
+1,2,...S

Hauteur des constructions
hauteur à la corniche de x mètres
hauteur à l’acrotère de x mètres
hauteur au faîte de x mètres

hc-x
ha-x
hf-x

LOT / ILOT

x logements de type bifamilialx-b
x logements de type collectifx-c

Formes de toiture
toiture platetp
toiture à x versants, degré d'inclinaisontx (y%-z%)

orientation du faîte

ilot projeté
lot projeté

Délimitation des lots / îlots

terrains cédés au domaine public communal

surface de scellement du sol
[m²]

surface d’emprise au sol [m²]

type de toiture

min.

5.63

terrain naturel (coupes)

localisation des coupes

Représentation

cotations

point de référence des coordonnées des surfaces constructibles

Remarque :
Tous les éléments grisés et non côtés sont donnés à titre indicatif.

niveaux de référence (coupes)

Espaces extérieurs privés et publics

Infrastructures techniques

toitures intensives

zone dédiée aux ouvrages de rétentions à ciel ouvert

espace vert privé pouvant être partiellement scellé (max. 50%)

Types, dispositions et nombre des constructions
x construction particulièrex-cp

Hauteur des constructions
hauteur des constructions existantesh-exist

Plantations et murets

mur de soutènement existant à conserver
mur de soutènement projeté

accès carrossable

espace vert public pouvant être partiellement scellé

zone d'implantation indicative des passerelles

passerelle conservée

passerelle démolie

5.63 cotations à titre indicatif

canal

surface déjà cédée au domaine public communale

hauteur à l'acrotère du dernier niveau plein ou toiture arrondieha-1

hauteur à l'acrotère de l'étage en retraitha-2

LOT10

LOT2

LOT11

LOT14

LOT12

LOT9

LOT28

LOT30

LOT3

LOT13

LOT26

LOT25

LOT7

LOT6

LOT1

LOT24

LOT16

LOT29

LOT15

LOT8

LOT4

LOT5

LOT27

LOT17

LOT18
LOT19

LOT23
LOT22

LOT21
LOT20

2.b

1216

1

13

14.b

24.a

24.b

25

27

28

8.b

29.b

29.a

4

2.a

6

9

30

8.a

15

17

19

21

20

22

23

18

14.i

14.h

14.g

14.f

14.e

14.d

14.c

14.a

26

3
5.d

5.b

5.c

5.a

B
A'

B'A

DC'

D'C

FE'

F'E

J'
I

JI'

H'

G

.

H

G'

.'

Servitude de passage privé
pour accès parking

LOT14

LOT 26 LOT 9

LOT 8

LOT 5

LOT 1

min 80 %

min 40 %

min 80 %

297.00

297.00

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

FRANCE

LUXEMBOURG LOT 30

HAB-1

BEP

PARC

ECO-c1

HAB-1

HAB-1

REC

HAB-2

HAB-1

MIX-U
MIX-UHAB-1

BEPMIX-U
SPEC-TR

SPEC-F

LOT 3

Rue Barbourg

Rue d'Audun - N4

min.

2.5

min. 1
0

m
in. 3

m
in. 6

min. 12

min. 12

min. 12

min. 12

m
in. 12

m
in. 13

m
in. 15

min.
 10

min.

1.5

min.2.5

min.2.5

m
in.

 7

m
in.

 7

m
in.

7

m
in.

7

m
in.

7

m
in.

7

m
in.

7

m
in.

7

m
in. 3

min. 18

min.

1.5

min. 12

16.34

min. 9

m
in.

 4

min. 14

min. 11.5

m
in. 10

min.11.5

min. 5.5

m
in. 16.5

3.84

4.72

9.75

m
in. 9.5

min. 10.5

min.
 7

5.47

4.93

4.85

10.44

25.22

29.87

4.93

m
in. 10.5

m
in.10.5

min. 7

m
in. 10

m
in. 4

9

9

min.
1

min. 9

min. 27.5

m
in. 7.5

m
in.2

min.
2

min.
3.5

m
in.2

m
in. 13.5

m
in.
2

m
in. 21

m
in.
2

7.94

min. 6

min. 6

min.
2

min. 11.5

m
in. 5

m
in. 5

102.14

45.99

16
.6

8

54.9

34.42

31.82

49.42

38.78

16
.5

9

3.
8

20.31

25.71

40.82

2.74

11.98

16

18.25

59.45

11.64

17.51

21.53

11.7

16.5

42.74

18.28

18.78

21.5

25.18

15.24

13.63

19.81

17.5

29.03

23.93

28.75

28.22

34.58

48.5

31.97

15.37

13.04

17.86

17.9

15.24

3.79

2.66
5.55

3.83

5.48

17.9

25.38

43.41

30.09

8.5

9.69 21.75

20.31
2.53

24.38

24.48

23.51

23.64

49.93

49.93

24.19

24.18

56.95

18.22

51.91

17.5

19.77

73.08

58.45

17.88

69.58

50.98

35.2

33.57

29.86

33.87

17.5

17.61

57.57

56.84

15

15.02

15.02

15

19.57

18.83

46

33.8

53.75

53.3

9.2

9.21

9.21 21.72

9.2

20.43

25

34.83

30.69

21.57

30.16

37.8

15

44
.41

17.5

16
.79

68.19

80
.4

17.5

5.29

12

5

12

5
12

5

12

5

12

5

12

5

12

5.3

12

36.13

23
.49

36.06

23
.49

64
.2

49.19

46
.7

15

33.96

17
.5

33.84

38.2

17.5

17.66

7.36

3.88

21.27

52.74

10.21

16.76

15.73

15.73 23.17

22.28

13.4

7.31

86

9.19

17.51

86

86

15

9.19

m
in. 9.5

7.94

m
in. 5

5.75

12

5.2
4 12

5 12

5 12

5 12

5 12

5 12

5.2
4

min.
 11

min.
10

.5

min.
2

24
.25

0%

0%

min. 10

min. 12

0%

41.77

min. 6

LOT 10

m
in.2

295.00
294.00

296.00297.00298.00

29
5.0

0

29
4.0

0

29
6.0

0

29
7.0

0

298.00

295.00294.00
296.00

297.00
298.00

295.00

295.00

294.00

294.00

296.00

296.00

297.00

297.00

297.00

297.00

297.00

298.00

298.00

298.00

298.00

298.00

298.00

298.00

299.00

299.00

299.00

299.00

295.00

29
5.0

0

296.00

296.00

297.00298.00

298.00

298.00

299.00

299.00

29
5.

00

29
4.

00

296.00

297.00

295.00294.00294.00

296.00

297.00

29
8.0

0

298.00

29
8.

00

29
8.

00

298.00

298.00

298.00

298.00

298.00

298.00

298.00

298.00

29
8.

00

Servitude de passage pour
réseau

Servitude de passage pour
réseau

Servitude de passage pour
réseau

Surface PAP: 10,7788 ha

LOT16

LOT17
LOT18

LOT19
LOT20

LOT21
LOT22

LOT23

Rue d'Audun

Ru
e

Je
an

-P
ie

rre
 B

au
sc

h

m
in.
2

min. 7.5

min.

1.5

m
in. 8

min.
 8

Niv. de réf. 1:
296.00

Niv. de réf. 2:
299.00

Niv. de réf. 3:
298.00

Niv. de réf. 4:
298.00

Niv. de réf. 5:
297.50

Niv. de réf. 6:
299.00

Niv. de réf. 7:
294.00

Niv. de réf. 8:
298.00

Niv. de réf. 9:
298.00

Niv. de réf. 10:
299.00

Niv. de réf. 11:
297.050

10.a

10.b

10.c

10.d

11.b

11.d

11.a

11.c

16.08

25.17

25.15

16.04

16.1

27.73

16.08

27.73

Surface Zone HAB-2:
6,835 ha

Surface Zone MIX-U:
3,944 ha

LOT15

m
in. 11

m
in. 11

 LOT 8 18.83
- 256.02 - 1792.14

- 683.45 - 1865.48

513.04
1-mi

- 46-c

820.34 - 70-c

tp ha-1 : 25,00 - VII + 2S

LOT 1 57.33
- 2865.63 - 9450.00

5732.26 1-mi - -

tp ha-1 : 16,50 - IV + 1S

LOT 2 70.14
- 3505.89 - 25572.74

7012.77 2-cp - 201-c

tp ha-1 : 27,50
ha-2 : 31,50 - VIII + 1R + 2S

 LOT 3 10.67
- 532.61 - 1597.83

1066.22 1-mi - -

t2(15°-40°) h-exist : 16,00 - III + 1C

LOT 4 13.69
- 683.52 - 5507.00

1368.04 1-mi - 33-c

tp ha-1 : 29,50 - IX + 1S

 LOT 5 37.05
- 1706.23 - 4552.00

3704.32 1-cp - -

t2(15°-40°)/t-a ha-1 : 18,00
h-exist : 18,00 - III + 1C

 LOT 6 13.24
- 660.80 - 5550.72

1322.60 1-mi - 42-c

tp ha-1 : 29,00
ha-2 : 33,00 - VIII + 1R + 1S

 LOT 7 7.21
- - - -

720.00 - - -

- - - -

LOT 9 18.78
- 937.93 - 14412.98

1125.71 1-mi - 161-c

tp ha-1 : 62,00
ha-2 : 65,00 - XIX + 1R + 2S

LOT 11 43.62
- 2179.86 - 9217.60

2616.03 1-cp - -

t1(15°-40°)/t2(15°
-40°)/tp

hc : 21,50
hf : 22,50

ha-1 : 18,50
ha-2 : 22,00

- V + 1S

 LOT 12 11.57
- 577.34 - 1852.00

693.01 1-mi - 24-c

tp ha-1 : 17,50 - V + 1S

LOT 13 12.07
- 602.63 - 3312.00

723.35 1-mi - 44-c

tp ha-2 : 22,50 - VII + 1S

LOT 14 63.23
- 2176.82 - 8814.62

3793.05 3-cp - 7-u / 86-c

t2(15°-40°)/tp
ha-1 : 23,00
h-exist : 7,50
hc : 10,00
hf : 12,00

- VII + 2S

LOT 15 9.02
- 450.07 - 14546.00

540.28 1-mi - 174-c

tp ha-1 : 69,00 - XX + 2S

LOT 16 1.57
- 62.63 - 187.89

93.06 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 17 0.95
- 46.50 - 139.50

56.00 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 18 0.95
- 46.50 - 139.50

56.00 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 19 0.95
- 46.50 - 139.50

56.00 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 20 0.95
- 46.50 - 139.50

56.00 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 21 0.95
- 46.50 - 139.50

56.00 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 22 0.95
- 46.50 - 139.50

56.00 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 23 1.42
- 62.54 - 187.62

84.39 1-mb - 1-u

t2(15°-40°)/tp hc : 11,00
hf : 13,00 - III

LOT 24 64.49
- 1954.54 - 10298.00

3868.60 2-cp - 107-c

tp ha-1 : 30,50 - IX + 2S

LOT 25 21.18
- 1058.03 - 4711.80

1269.83 1-mi - 59-c

tp ha-1 : 30,50 - IX + 1S

LOT 26 16.58
- 827.93 - 5350.00

993.71 1-mi - -

t2(15°-40°) h-exist : 18,50 - V + 1C

LOT 27 33.31
- 1406.00 - 7006.40

1997.85 1-mi - 71-c

tp ha-1 : 28,50
ha-2 : 32,50 - VIII + 1R + 1S

LOT 28 26.09
- 1303.51 - 5122.00

1564.41 1-mi - 51-c

tp ha-1 : 23,00 - VII + 1S

LOT 30 20.06
- 1002.10 - 5360.04

1202.71 1-mi - 50-c

tp ha-1 : 33,00 - IX + 1S

LOT 29 69.46
- 3471.87 - 13952.20

4166.44 2-cp - 149-c

tp ha-1 : 29,00 - IX + 2S

MIX-U

HAB-2

MIX-U

HAB-2

MIX-U

HAB-2

MIX-U

HAB-2

 LOT 10 33.43
- 474.66 - 1099.56

- 1194.82 - 2326.08

950.32
2-cp

- 13-c

1433.99 - 32-c

t2(15°-40°)/tp
hc : 21,50
hf : 22,50

ha-1 : 18,50
ha-2 : 22,00

- V + 1R + 1S

HAB-2

MIX-U

HAB-2

MIX-UMIX-U

HAB-2

MIX-U

HAB-2

Plan d´aménagement particulier E 1:500e

N
O

R
D

Signature Ingénieur - Urbaniste

Signature Maître d'Ouvrage

Légende-type du plan d´aménagement particulier selon le RGD du 08.03.2017

WW+ architektur + management sarl

53, rue de l´Usine
L - 4340 Esch-sur-Alzette
T +352 26 17 76
F +352 26 17 76 269
M esch@wwplus.eu
W wwplus.eu

Projekt

Bauherr

Bauteil

Blattformat

Maßstab

Plannummer

gezeichnet

ÄnderungsdatumIndex

Zeichnungsname

URB_20_004 PAP Routlëns

Rue d'Audun / Rue Barbourg / Rue Jean-Pierre Bausch

Esch-sur-Alzette

Pharos Real Estate fund S.C.A

1, Rue Peternelchen

L- 2370 Howald

Pdm_01 - 22/12/2020

Format supérieur CHM

Partie graphique 1 : Plan 1:500

URB_20_004_PAP_01_Pdm.dwg

Répresentation schématique du degré d´utilisation du sol par lot

290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00

294.00

290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00

294.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00
298.00

298.00

Fr
an

ce

'
él

im
ita

tio
n

P
A

P

'
él

im
ita

tio
n

P
A

P

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

3

hc : 11.00m

Li
m

ite
 L

ot
 2

3

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

E
sp

ac
e

ve
rt

R
ue

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

7

27

Li
m

ite
 L

ot
 2

7

Li
m

ite
 L

ot
 2

8

28

ha-1 : 23.00m

Zo
ne

 ré
si

de
nt

ie
lle

Li
m

ite
 L

ot
 8

Li
m

ite
 L

ot
 2

8

ha-1 : 25.00m

8.b

M
IX

-U

H
A

B
-2

ha-1 : 25.00m

8.a

Li
m

ite
 L

ot
 8

Li
m

ite
 L

ot
 5

5.a 5.b 5.c

ha-1 : 18.00m h-exist : 18.00m

Li
m

ite
 L

ot
 5

C
he

m
in

 p
ié

to
n

R
ue

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 6

ha-2 : 33.00m

6

Li
m

ite
 L

ot
 6

Li
m

ite
 L

ot
 7

R
ue

 d
'A

ud
un

'
él

im
ita

tio
n

P
A

P

M
IX

-U

H
A

B
-2

R
ue

 d
'A

ud
un

Li
m

ite
 L

ot
 1

23

ha-1 : 16.50m

1

Li
m

ite
 L

ot
 1

Li
m

ite
 L

ot
 2

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

R
ue

ha-1 : 27.50m

2.a

ha-1 : 27.50m

ha-2 : 32.50m

ha-2 : 31.50m

2.b

Li
m

ite
 L

ot
 2

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 9

ha-1 : 62.00m

9

Li
m

ite
 L

ot
 9

Li
m

ite
 L

ot
 1

1

11.a 11.d

Li
m

ite
 L

ot
 1

1
Li

m
ite

 L
ot

 1
2

ha-1 : 17.50m

12

Li
m

ite
 L

ot
 1

2

E
sp

ac
e

ve
rt

E
sp

ac
e

ve
rt

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

R
ue

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

'
él

im
ita

tio
n

P
A

P

'
él

im
ita

tio
n

P
A

P

290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00

294.00
295.00
296.00
297.00

+
+

+
+

+
+

ha-1 : 22.50m

13

Li
m

ite
 L

ot
 1

3

Li
m

ite
 L

ot
 1

4
Li

m
ite

 L
ot

 1
3

14.a 14.b

hc : 10.00m

14.c14.d14.e14.f14.g14.h14.i 23

Li
m

ite
 L

ot
 1

2

ha-1 : 17.50m

12

Li
m

ite
 L

ot
 1

2
Li

m
ite

 L
ot

 1
1

ha-2 : 22.50m

11.b

Li
m

ite
 L

ot
 1

1

Li
m

ite
 L

ot
 1

0

ha-2 : 22.50m

ha-1 : 18.50m

Li
m

ite
 L

ot
 1

0

10.c 10.b

M
IX

-U

H
A

B
-2

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

ha-2 : 31.50m

2.b

ha-1 : 27.50m

2.a

ha-1 : 27.50m

Li
m

ite
 L

ot
 2

Li
m

ite
 L

ot
 1

ha-1 : 16.50m

ha-2 : 23.00m

hf/ha-1 : 12.00m

ha-1 : 27.50m

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

R
ue

hf /ha-1 : 13.00m

ha-1 : 28.50m

C
he

m
in

 p
ié

to
n

h-exist : 13.50m

ha-2 : 29.00m

ha-2 : 65.00m

hf : 22.50m
hc : 21.50m

h-exist : 7.50m

hf : 22.50m
hc : 21.50m

11.a

ha-1 : 18.50m

ha-2 : 22.50m

Niv. Réf. 6 : 299.00 m
Niv. Réf. 8 : 298.00 m

hc : 11.00m

hf/ha-1 : 13.00m

Niv. Réf. 5 : 297.50 m

ha-1 : 18.50m

Zone résidentielle

Niv. Réf. 2 : 299.00 m

Niv. Réf. 1 : 296.00 m

Niv. Réf. 1 : 296.00 m

Niv. Réf. 2 : 299.00 m

ha-1 : 27.50m

Niv. Réf. 4 : 298.00 m Niv. Réf. 5 : 297.50 m

Niv. Réf. 8 : 298.00 m
Niv. Réf. 10 : 299.00 m

Niv. Réf. 9 : 298.00 m Niv. Réf. 4 : 298.00 m
Niv. Réf. 2 : 299.00 m

Niv. Réf. 1 : 296.00 m

I

II

III

I

II

III

IV

V

VI

VII

VIII

1R

I

II

III

IV

V

VI

VII

I

II

III

IV

V

VI

VII

2S

I

II

III

IV

V

VI

VII

I

II

III

1C

I

II

III

IV

V

VI

VII

VIII

1R

1S

1S

2S

1R

1S

I

II

III

IV

V

VI

VII

1S

2S

I

II

III

I

II

III

I

II

III

I

II

III

I

II

III

I

II

III

I

II

III

I

II

III

I

II

III

IV

V

I

II

III

IV

1R

1S

2S
1S

1S

1R

I

1R 1R/1C

V

1R/1C

1S

1S

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

1S

2S

I

II

III

IV

V

VI

VII

VIII

IX

X

XI

XII

XIV

XV

XVI

XVII

XVIII

XIX

XIII

I

Niv. Réf. 5 : 297.50 m
I

II

III

IV

V

I

II

III

I

II

III

IV

V

I

II

III

IV

V

VI

VII

Niv. Réf. 5 : 297.50 m Niv. Réf. 5 : 297.50 m

I

II

III

IV

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

1S

I

II

III

1C

I

II

1C

1S

Li
m

ite
 L

ot
 2

3
Li

m
ite

 L
ot

 1
4

Li
m

ite
 L

ot
 2

3

1S

I

ha : 5.50m

1S

290.00
291.00
292.00
293.00
294.00
295.00

288.00
287.00
286.00
285.00

289.00

Li
m

ite
 L

ot
 2

Li
m

ite
 L

ot
 1

Li
m

ite
 L

ot
 1

ha-1 : 16.50m

'
él

im
ita

tio
n

P
A

P

R
ue

 B
ar

bo
ur

g

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

R
ue

Niv. Réf. 1 : 296.00 m

C
he

m
in

 p
ié

to
n

I

II

III

IV

1S

1

Signature Ingénieur - Urbaniste

Signature Maître d'Ouvrage

Coupe I-I' E 1:500e

K

K'

I' J

J'
I

Coupe B-B' E 1:500e

WW+ architektur + management sarl

53, rue de l´Usine
L - 4340 Esch-sur-Alzette
T +352 26 17 76
F +352 26 17 76 269
M esch@wwplus.eu
W wwplus.eu

Projekt

Bauherr

Bauteil

Blattformat

Maßstab

Plannummer

gezeichnet

ÄnderungsdatumIndex

Zeichnungsname

URB_20_004 PAP Routlëns

Rue d'Audun / Rue Barbourg / Rue Jean-Pierre Bausch

Esch-sur-Alzette

Pharos Real Estate fund S.C.A

1, Avenue du Bois

L- 1251 Luxembourg

Cou_02_2 - 22/12/2020

Format supérieur CHM

Partie graphique 2 : Coupes II' - KK' 1:500

URB_20_004_PAP_01_Pdm.dwg

Coupe J-J' E 1:500e

Coupe K-K' E 1:500e

290.00
291.00
292.00
293.00
294.00
295.00
296.00
297.00
298.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00
294.00
295.00
296.00
297.00
298.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00
297.00
298.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00
298.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00
298.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00
298.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00
290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00

290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00

290.00
291.00
292.00
293.00
294.00
295.00
296.00

288.00
287.00
286.00
285.00

289.00

297.00

290.00
291.00
292.00
293.00

288.00
287.00
286.00
285.00

289.00

299.00

R
ue

 B
ar

bo
ur

g

D
él

im
ita

tio
n

P
A

P

C
he

m
in

 p
ié

to
n

Espace public

Li
m

ite
 L

ot
 2

3

Li
m

ite
 L

ot
 2

3

Li
m

ite
 L

ot
 2

2

Li
m

ite
 L

ot
 2

2
Li

m
ite

 L
ot

 2
1

Li
m

ite
 L

ot
 2

1
Li

m
ite

 L
ot

 2
0

Li
m

ite
 L

ot
 2

0
Li

m
ite

 L
ot

 1
9

Li
m

ite
 L

ot
 1

9
Li

m
ite

 L
ot

 1
8

Li
m

ite
 L

ot
 1

8
Li

m
ite

 L
ot

 1
7

Li
m

ite
 L

ot
 1

7
Li

m
ite

 L
ot

 1
6

Li
m

ite
 L

ot
 1

6
Li

m
ite

 L
ot

 1
4

Li
m

ite
 L

ot
 1

4
Li

m
ite

 L
ot

 1
5

Li
m

ite
 L

ot
 1

5

D
él

im
ita

tio
n

P
A

P

ha-1 : 69.00m

1S

2S

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

R
ue

 d
'A

ud
un

+
+

+
+

+
+

Fr
an

ce

Lu
xe

m
bo

ur
g

Espace rue
23 22 21 20 19 18 17 16

15

Espace rue

I

II

III

IV

V

VI

VII

VIII

IX

X

XI

XII

XIV

XV

XVI

XVII

XVIII

XIX

XX

XIII

Niv. Réf. 8 : 298.00 m

1S

2S

Niv. Réf. 7 : 294.00 m

I

II

III

I

II

III

hc : 11.00m

hf /ha1 : 13.00m

I

II

III

I

II

III

I

II

III

I

II

III

I

II

III

+
+

+
+

+
+

R
ue

 B
ar

bo
ur

g

Lu
xe

m
bo

ur
g

Fr
an

ce

D
él

im
ita

tio
n

P
A

P

D
él

im
ita

tio
n

P
A

P

R
ue

 d
'A

ud
un

Espace rue Espace rue

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

4

24.a

ha-1 : 30.50m

1S

2S

Li
m

ite
 L

ot
 2

4
Li

m
ite

 L
ot

 2
7

1R

Li
m

ite
 L

ot
 2

7

P
ar

ki
ng

27

ha-2 : 32.50m

ha-1 : 28.50m

1S

Niv. Réf. 9 : 298.00 m
I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

R
ue

IX

R
ue

 B
ar

bo
ur

g

P
ar

ki
ng

D
él

im
ita

tio
n

P
A

P

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

R
ue

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 1

1

ha-2 : 22.50m
hc : 21.50m

hf : 22.50m

I

ha-1 : 5.50m

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

Li
m

ite
 L

ot
 1

1

Li
m

ite
 L

ot
 2

8

I

II

III

IV

V

VI

VII

1S

Li
m

ite
 L

ot
 2

8
Li

m
ite

 L
ot

 2
9

ha-1 : 23.00m

I

II

III

IV

V

VI

VII

VIII

1S

2S

ha-1 : 29.00m

Li
m

ite
 L

ot
 2

9

D
él

im
ita

tio
n

P
A

P

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

R
ue

 d
'A

ud
un

+
+

+
+

+
+

Fr
an

ce

Lu
xe

m
bo

ur
g

ha-1 : 29.00m

29.a 29.b11.d11.c11.b 28
Espace public

I

II

III

IV

I

II

III

IV

V

Niv. Réf. 5 : 297.50 m

1Rha-1 : 18.50m

Niv. Réf. 10 : 299.00 m
I

II

III

IV

V

VI

VII

VIII

+
+

+
+

+
+

Fr
an

ce

Lu
xe

m
bo

ur
g

D
él

im
ita

tio
n

P
A

P

D
él

im
ita

tio
n

P
A

P

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

R
ue

 d
'A

ud
un

R
ue

 B
ar

bo
ur

g

P
ar

ki
ng

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

ha-1 : 29.00m ha-1 : 29.00m

Li
m

ite
 L

ot
 2

9

Li
m

ite
 L

ot
 2

9

1S

2S

Zo
ne

 ré
si

de
nt

ie
lle

Li
m

ite
 L

ot
 8

I

II

III

IV

V

VI

VII

ha-1 : 25.00m

29.a29.b 8.b

1S

Li
m

ite
 L

ot
 8

Li
m

ite
 L

ot
 9

I

II

III

IV

V

VI

VII

VIII

IX

X

XI

XII

XIV

XV

XVI

XVII

XVIII

XIX

1R

XIII

ha-2 : 65.00m 9

Li
m

ite
 L

ot
 9

10.d

I

II

III

IV

V

1R

10.c

ha-2 : 22.50m

C
he

m
in

 p
ié

to
n

R
ue

Espace public

ha-1 : 62.00m

1S

Li
m

ite
 L

ot
 1

0

hc : 21.50m
hf : 22.50m

ha-1 : 18.50m

Li
m

ite
 L

ot
 1

0

Niv. Réf. 10 : 299.00 m

2S 2S

Niv. Réf. 4 : 298.00 m Niv. Réf. 5 : 297.50 m

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

R
ue

 B
ar

bo
ur

g

C
he

m
in

 p
ié

to
n

D
él

im
ita

tio
n

P
A

P

E
sp

ac
e

ve
rt

R
ue

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

Li
m

ite
 L

ot
 2

1S

2S

I

II

III

IV

V

VI

VII

VIII

ha-1 : 27.50m

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 5

Li
m

ite
 L

ot
 5

2.a 5.c 5.d
D

él
im

ita
tio

n
P

A
P

R
ue

 d
'A

ud
un

Espace public

S
ta

tio
n

d'
es

se
nc

e

Niv. Réf. 2 : 299.00 m

C
he

m
in

 p
ié

to
n

h-exist : 13.50m

I

II

III

1C

I

II

1C

h-exist : 10.50m

R
ue

 d
'A

ud
un

C
he

m
in

 p
ié

to
n

R
ue

 B
ar

bo
ur

g

D
él

im
ita

tio
n

P
A

P

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

D
él

im
ita

tio
n

P
A

P

Li
m

ite
 L

ot
 1

Li
m

ite
 L

ot
 1

I

II

III

ha-1 : 16.50m

1

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 6

Li
m

ite
 L

ot
 6

I

II

III

IV

V

VI

VII

VIII

1R

1S

6

ha-2 : 33.00m

S
ta

tio
n

d'
es

se
nc

e

ha-1 : 29.00m

Niv. Réf. 1 : 296.00 m

IV

1S

Niv. Réf. 1 : 296.00 m

+
+

+
+

+
+ Li
m

ite
 L

ot
 1

3

C
he

m
in

 p
ié

to
n

1S

I

II

III

IV

V

VI

VII

ha-1 : 22.50m

13

Li
m

ite
 L

ot
 1

4
Li

m
ite

 L
ot

 1
3

I

II

III

h-exist : 7.50m

14.a

I

II

III

ha-1 : 23.00m

1S

2S

14.b

Li
m

ite
 L

ot
 1

5
Li

m
ite

 L
ot

 1
4

ha-1 : 69.00m

Li
m

ite
 L

ot
 1

5

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

R
ue

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

Espace rue

Li
m

ite
 L

ot
 2

4

1S

2S

ha-1 : 30.50m

15

24.a

ha-1 : 30.50m

Li
m

ite
 L

ot
 2

5
Li

m
ite

 L
ot

 2
4

24.b

ha-1 : 30.50m

IX

1S

Li
m

ite
 L

ot
 2

5

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

9

25

1S

2S

ha-1 : 29.00m

29.b

ha-1 : 29.00m

Li
m

ite
 L

ot
 2

9

29.a

Li
m

ite
 L

ot
 3

0

Li
m

ite
 L

ot
 3

0

ha-1 : 33.00m

E
sp

ac
e

ve
rt

E
sp

ac
e

ve
rt

Zo
ne

 ré
si

de
nt

ie
lle

Zo
ne

 ré
si

de
nt

ie
lle

Zo
ne

 ré
si

de
nt

ie
lle

Li
m

ite
 L

ot
 3

Li
m

ite
 L

ot
 3

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 4

ha-1 : 29.50m

30 3

1S

4

Li
m

ite
 L

ot
 4

C
he

m
in

 p
ié

to
n

R
ue

C
he

m
in

 p
ié

to
n

D
él

im
ita

tio
n

P
A

P

IV

V

VI

VII

I

II

III

IV

V

VI

VII

VIII

IX

X

XI

XII

XIV

XV

XVI

XVII

XVIII

XIX

XX

XIII

h-exist : 16.00m

II

1C

Niv. Réf. 6 : 299.00 m

Niv. Réf. 7 : 294.00 m
1S

2S

IX

Niv. Réf. 10 : 299.00 m
Niv. Réf. 9 : 298.00 m

Niv. Réf. 11 : 297.05 m1S
Niv. Réf. 2 : 299.00 m

IX

II

III

IV

V

VI

VII

VIII

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

IX

I

II

III

IV

V

VI

VII

VIII IX

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

+
+

+
+

+
+

Fr
an

ce

D
él

im
ita

tio
n

P
A

P

Li
m

ite
 L

ot
 1

3

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 1

3
Li

m
ite

 L
ot

 1
4

Li
m

ite
 L

ot
 1

4

Li
m

ite
 L

ot
 2

4

Li
m

ite
 L

ot
 2

4
Li

m
ite

 L
ot

 2
5

Li
m

ite
 L

ot
 1

5

E
sp

ac
e

ve
rt

C
he

m
in

 p
ié

to
n

R
ue

C
he

m
in

 p
ié

to
n

E
sp

ac
e

ve
rt

ha-1 : 23.00m

1S

2S

II

III

II

III

II

III

II

III

II

III

II

III

II

III

14.b14.c14.d14.e14.f14.g14.h14.i

E
sp

ac
e

ve
rt

1S

2S

ha-1 : 30.50m

24.a

Li
m

ite
 L

ot
 2

5

Li
m

ite
 L

ot
 2

6

C
he

m
in

 p
ié

to
n

Li
m

ite
 L

ot
 2

9

ha-1 : 29.00mha-1 : 29.00m

1S

2S

Li
m

ite
 L

ot
 3

0
Li

m
ite

 L
ot

 2
9

30 29.b29.a

Li
m

ite
 L

ot
 3

0

Li
m

ite
 L

ot
 4

Li
m

ite
 L

ot
 4

C
he

m
in

 p
ié

to
n

R
ue

C
he

m
in

 p
ié

to
n

D
él

im
ita

tio
n

P
A

P

4

h-exist : 18.50m

Niv. Réf. 6 : 299.00 m

hf /ha-1 : 12.00m

hc : 10.00m

Niv. Réf. 9 : 298.00 m

III

IV

V

1C

Niv. Réf. 10 : 299.00 m

26 25

ha-1 : 29.50m

1S

Niv. Réf. 2 : 299.00 m

IX

I

II

III

IV

V

VI

VII

VIII

ha-1 : 33.00m

Niv. Réf. 11 : 297.05 m1S

IX

I

II

III

IV

V

VI

VII

VIII

I

II

III

IV

V

VI

VII

VIII

II

III

IV

V

VI

VII

VIII

IX

I

II

III

IV

V

VI

VII

VIII

ha-1 : 69.00m
15

III

IV

V

VI

VII

VIII

IX

X

XI

XII

XIV

XV

XVI

XVII

XVIII

XIX

XX

XIII

Niv. Réf. 7 : 294.00 m
1S

2S

Li
m

ite
 L

ot
 1

5

I

II

III

IV

V

VI

VII

Niv. Réf. 11 : 297.05 m

Niv. Réf. 11 : 297.05 m

Niv. Réf. 3 : 298.00 m

IX

I

II

III

IV

V

I

II

I

IX

I

III

Esso Terre Rouge

I

IX

II

I I

II

IIIIIII

IX

Esso Terre Rouge

1S 1S

Signature Ingénieur - Urbaniste

Signature Maître d'Ouvrage

Coupe A-A' E 1:500e

Coupe C-C' E 1:500e

Coupe E-E' E 1:500e

Coupe H-H' E 1:500e

B
A'

D
C'

F
E'

G'

H'

F'
E

D'
C

B'A

H'

G

Coupe B-B' E 1:500e

Coupe D-D' E 1:500e

Coupe G-G' E 1:500e

Coupe F-F' E 1:500e

Coupe B-B' E 1:500e

WW+ architektur + management sarl

53, rue de l´Usine
L - 4340 Esch-sur-Alzette
T +352 26 17 76
F +352 26 17 76 269
M esch@wwplus.eu
W wwplus.eu

Projekt

Bauherr

Bauteil

Blattformat

Maßstab

Plannummer

gezeichnet

ÄnderungsdatumIndex

Zeichnungsname

URB_20_004 PAP Routlëns

Rue d'Audun / Rue Barbourg / Rue Jean-Pierre Bausch

Esch-sur-Alzette

Pharos Real Estate fund S.C.A

1, Avenue du Bois

L- 1251 Luxembourg

Cou_02_1 - 22/12/2020

Format supérieur CHM

Partie graphique 2 : Coupes AA' - HH' 1:500

URB_20_004_PAP_01_Pdm.dwg

	Sheets and Views
	URB_20_004_PAP_01_Pdm-Pdm_01

	b.Partie graphique_02.pdf
	Sheets and Views
	URB_20_004_PAP_01_Pdm-Cou_02_1

	c.Partie graphique_03.pdf
	Sheets and Views
	URB_20_004_PAP_01_Pdm-Cou_02_2

