

Commune de Sousse
Plan d’aménagement urbain / Règlement d’urbanisme

Zone touristique d’animation et de loisirs Zone Ta

y Caractère de la zone

Il s’agit de la bande touristique et d’animation d’une largeur moyenne de 50 m
environ, longeant la route touristique du côté Est, jusqu’au niveau de l’hôtel Jinène.
D’une superficie de 11 hectares, elle est affectée aux activités de loisirs et
d’animation.

Section 1 : Utilisation du sol

Article 1 : Types d'activités interdites
- Les locaux à usage industriel,
- Les entrepôts et les aires de stockage, les dépôts de déchets, de ferraille et

d’une façon générale toute activité nuisible à l’hygiène et susceptible de constituer
une gêne pour l’environnement (bruit, odeur) ;

- L’ouverture des carrières, le camping caravaning ;
- Les constructions autres que celles autorisées dans l’article 2

Article 2 : Types d'activités autorisées sous conditions
- Les services, commerces, l’hébergement touristique (appart-hôtel, pension

de famille.

Section 2 : Conditions d’occupation du sol

Article 3 : Accès et voirie
L'accès aux lots doit être assuré principalement par la route touristique.

L’accès d’approvisionnement doit être assuré par la voie postérieure de 12 m.
Les accès aux constructions nouvelles doivent permettre de satisfaire aux règles
minimales de desserte et de sécurité, de lutte contre l’incendie, de protection des
piétons, d’enlèvement des ordures ménagères.

L’accessibilité aux locaux à usage public doit être assurée aux handicapés.

 Article 4 : Desserte par les réseaux
Toutes les constructions nouvelles doivent être raccordées aux réseaux

existants d'eau potable, des eaux usées, d'électricité, de gaz de ville et des lignes
téléphoniques conformément aux prescriptions techniques et aux règles en vigueur
appliquées par les services concernés.

Article 5 : Surfaces et fronts des parcelles
Pour les parcelles anciennes, la surface et la largeur du front sur rues

peuvent rester conformes aux parcelles existantes.
Pour les nouveaux lotissements, chaque parcelle doit avoir une superficie

minimale de 1000 m² avec un front de 20 m sur la route touristique.

Jellal Abdelkafi, Architecte-Paysagiste D.P.L.G., Urbaniste I.U.P. Décembre 2007 page 55
Amor Mezgar, Ingénieur Géomètre Expert Agréé, Urbaniste I.U.P.

Commune de Sousse
Plan d’aménagement urbain / Règlement d’urbanisme

Article 6 : Implantations des constructions par rapport aux voies et aux
emprises d'ouvrages publics

Les constructions seront implantées avec un retrait de 10 m par rapport à la
route touristique et un autre de 6 m par rapport à la voie postérieure de 12 m, ce
retrait pourra servir à l’aménagement d’un parking.

Article 7 : Implantation des constructions par rapport aux limites séparatives
de la parcelle

Les constructions seront soit isolées ou en jumelées.
Hormis le côté du jumelage, toute construction doit être édifiée à une distance des
limites séparatives égale au moins à la moitié de sa hauteur, sans jamais être
inférieure à 5 m et de façon que la distance séparant deux constructions voisines
soit au moins égale à la hauteur du bâtiment le plus élevé.

Article 8 : Implantation des constructions les unes par rapport aux autres sur
une même parcelle ayant vocation à cet effet

Chaque lot ne peut contenir qu’une seule masse de construction.

Article 9 : Coefficient d'occupation au sol
Le COS est limité à 0,50.

Article 10 : Hauteur maximale des constructions
D’une façon générale, la hauteur est limitée à 23 m soit un rez-de-chaussée et

cinq étages (R+5).

Article 11 : Aspect extérieur
D'une manière générale, l'aspect esthétique des constructions nouvelles ainsi

que les adjonctions ou modifications des constructions existantes devront assurer
une parfaite intégration de ces constructions dans le paysage urbain et le voisinage.

Article 12 : Stationnement
Le stationnement des véhicules correspondant aux besoins des constructions

doit être assuré en dehors des voies publiques, mais à l'intérieur des parcelles.
Dans ce cadre, le promoteur est appelé à prévoir un parking nécessaire aux besoins
de la construction projetée et calculée sur la base d’une place pour chaque 50 m² de
plancher pour les activités d’animation touristique.

Article 13 : Espaces libres et plantations
Le promoteur est dans l’obligation de présenter dans le cadre de son dossier

de permis de bâtir, un plan d’aménagement à l’échelle 1/200 des espaces non
construits. Ce plan doit traiter les parkings, les allées, l’éclairage extérieur, les
espaces verts, les espaces plantés avec une description technique des plantations à
réaliser et un engagement d’entretien et de maintenance.

Article 14 : Coefficient d'utilisation foncière
Le CUF est limité à 2,50.

Jellal Abdelkafi, Architecte-Paysagiste D.P.L.G., Urbaniste I.U.P. Décembre 2007 page 56
Amor Mezgar, Ingénieur Géomètre Expert Agréé, Urbaniste I.U.P.

Administrateur
Texte surligné

Administrateur
Texte surligné

	Ta
	art.9: COS
	art.14: CUF

