
05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 1 sur 16 

    PROCES-VERBAL  
DE SYNTHESE 

 °°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° 
 
 

ENQUÊTE PUBLIQUE, PREALABLE A LA 
DECLARATION D'UTILITE PUBLIQUE DU PROJET DE 

CREATION DE LA LIGNE 5 DE TRAMWAY DE 
L'AGGLOMERATION DE MONTPELLIER TRONÇON 

LAVERUNE-CLAPIERS  
 

 
(Enquête publique du10 avril 2013 au 13 mai 2013 

 
Présenté à la Communauté d'Agglomération de Montpellier (CAM) 

 
 

par 
la Commission d'Enquête  

le 21 mai 2013 
 
 

Ce Procès-verbal est composé de trois parties : 
 

• Un préambule de synthèse 
• Inventaire des observations sur les registres d’enquête et 

 liste des lettres et documents reçus à la CAM 
• La liste des observations par thème et les questions posées par la 

commission d'enquête.  
 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 2 sur 16 

1 
1- PREAMBULE DE SYNTHESE 

 
L'enquête s'est déroulée normalement, sans incident notable avec une assez bonne participation 
du public, des associations et des élus. 
Sur l'ensemble du tracé il est possible d'avoir, à partir des dépositions écrites, des lettres et des 
documents reçus, une première vision globale sur les réactions suscitées par le dossier présenté 
par la CAM. Ces réactions se sont exprimées sous forme de questions, de demandes 
d'information et parfois d'opposition au projet. Ces réactions ont été corroborées lors des 6 
permanences pendant lesquelles les 3 commissaires enquêteurs ont été à l'écoute du public. Une 
audience importante a été accordée aux associations concernées par l'enquête et des relances ont 
été faites par les membres de la Commission d'enquête afin d'obtenir leur participation. Des 
rendez-vous ont été accordés les  17 et 18 avril 2013 à 9 associations, dont la plupart ont 
participé à la concertation. 
La Commission a effectué une marche à pied sur l'ensemble du tracé le 26 mars 2013.  
Dans le temps imparti la Commission d'enquête a fait une lecture attentive des 8 registres qui 
représentent 317 dépositions et 89 lettres afin de restituer à la CAM les points sensibles et les 
questions importantes qui sont résumés ci après : 
 

Ce secteur suscite des réactions au niveau de l'ouvrage d'art prévu pour le tram et pour préparer 
le passage de la future rocade. Des voix s'élèvent contre cet ouvrage qui apportera des nuisances 
en matière de bruit et qui représente un investissement très important qui semble être financé par 
la TAM.  

Gennevaux 

On enregistre sur le secteur entre le rond-point de Maurice Gennevaux et le rond-point Paul 
Fajon des réactions de riverains sur l'impact en matière de bruit, de stationnement et d'accès. Des 
demandes sont formulées pour que l'emprise du tram se fasse de façon équitable entre les deux 
communes. 

Route de Lavérune 

Le centre commercial est impacté par le tracé du tram et des demandes sont formulées pour le 
maintien du parking existant et le repositionnement du tracé qui devrait s'écarter vers l'extérieur. 
Il est demandé une seule entrée rue des Bouisses. La Commission a effectué une visite des lieux 
le 24 avril 2013 et a reçu sur place les doléances des commerçants et copropriétaires.  

Montpellier village 

Monsieur Planes propriétaire de la station Total et du centre commercial demande la 
conservation d'un accès direct et d'une sortie directe sur l' avenue de Vanières. Il n'est pas 
d'accord avec le projet de la TAM qui risque de nuire à l'activité commerciale et néglige l'aspect 
vitrine de ce centre qui emploie 40 personnes. La Commission a effectué une visite des lieux le 
24 avril 2013 et a obtenu des explications précises sur les demandes des commerçants. 

Centre commercial avenue de Vanières  

Des adaptations mineures sont demandées  Elles portent sur des problèmes d'accès avenue 
Maurice Planès. 

Station TOTAL 

Les habitants des immeubles implantés dans cette rue et plus particulièrement les occupants de la 
Résidence des Hauts d'Argency sont inquiets et parfois opposés au passage de la ligne 5. En effet 
cette rue est étroite et il n'est pas possible, sans des acquisitions foncières importantes, de faire 
cohabiter les 2 lignes du tram, une piste cyclable, 2 trottoirs et une voie pour les voitures. A 
priori il faut 17 m et la rue a une largeur de 11 m. Plusieurs personnes proposent des solutions 
pour réduire l'emprise indiquée dans le projet.. Une personne propose de mettre en place un tracé 
en boucle avec la rue de Foncouverte. 

Les immeubles rue de Bugarel 

La Commission s'est déplacée 4 fois sur les lieux et le Président de la Commission d'enquête a 
effectué en présence de Monsieur Manzano et de Monsieur Feuvrier une visite le 6 mai à 
l'intérieur de la résidence. 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 3 sur 16 

Une action a été lancée notamment par l'ARFA pour le maintien a priori total du parc en espaces 
verts. Des engagements sembleraient avoir été pris dans ce sens au niveau de la municipalité. 
Une délibération du 26 mars 2012 de la Commune de Montpellier définit dans les grandes lignes 
le devenir des 38 hectares sur la base d'un programme de référence intégrant un parc de 150 
000m2 et un programme indicatif de construction de 240 723 m2 . L'association ARFA s'est 
mobilisée et son Président Alain Darney a fait campagne contre la traversée du Parc avec de 
nombreuses actions auprès des médias : Presse, télévision et réunions publiques. Cette 
association a été reçue par la Commission d'enquête le 18 avril 2013 et a pu exposer son point de 
vue. En conclusion l'ARFA refuse le passage du tram dans le parc et a déposé une pétition avec 
7817 signatures.Le Député de l'Hérault Jean-Louis Roumégas a demandé à être entendu par la 
Commission d'enquête et a été écouté le 26 avril 2013. Cet élu a fait part de son opposition au 
tracé de la ligne 5 qui passe dans le parc Montcalm et a proposé de revenir au tracé C (Pas du 
Loup-Lavérune) qui a été éliminé par la TAM. 

Le parc Montcalm 

Des problèmes d'aménagements de cette place se posent avec une station sous le pont. Cette 
question a été souvent posée par le public. 

La place du 8 mai  

Une station supplémentaire au milieu de l'avenue et vers le lycée est fortement demandée par le 
public et les commerçants.. Elle pose un problème de sécurité et de stationnement pour les 
étudiants. 

L'avenue Georges Clémenceau  

L'accès au parking privé. A la suite d'une visite sur place le 24 avril il semble difficile sans 
préjudice important pour les 30 copropriétaires de supprimer le parking 3 avenue G Clémenceau. 
Peut-on déplacer la station Saint Denis de 25 m vers le lycée ? 
Le stationnement avenue G Clémenceau est une question récurrente. Elle concerne les 
livraisons, et les accès pour un marchand de pizza et un loueur de voitures. Le problème du 
stationnement minute devant le lycée Clémenceau est posé ainsi que le trafic routier et la 
circulation des piétons au niveau de la rue Balard. La question de l'accès au parking Gambetta est 
également posée.  
L'ensemble des observations décrit l'attente positive du public et des commerçants envers la 
ligne 5, mais en même temps il craignent les conséquences négatives de sa réalisation. Pour 
les particuliers il y a les conditions de circulation et d'accès à leur habitation ; pour les 
commerçants, il y a le risque de stationnement pour les clients, le problème des livraisons. Mais 
globalement ils attendent une requalification de cette avenue qui a perdu son charme d'antan et 
un nouvel élan qui permettrait de redynamiser l'économie. 

Une association la SPPET milite en faveur d'une alimentation par le sol dans ce secteur 
emblématique de Montpellier à l'instar du tram de Bordeaux et s'inquiète sur la position de la 
station notamment sur son dimensionnement. 

Le Peyrou 

Les habitants du 9 Bd Henry IV réagissent sur la position et la longueur de la station qui bloque 
leur accès. 

Place Albert 1er 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 4 sur 16 

 
2 - INVENTAIRE DES OBSERVATIONS DU PUBLIC 

 
 

Repérage des observations 
 
Il a été construit en utilisant les sigles suivants : 
 

Chaque déposition est repérée par le lieu où elle a été consignée suivi d’un numéro 
d’ordre afin de faciliter la recherche de la formulation originale, telle qu’elle est 
mentionnée sur le registre d’enquête, si besoin était. 
 
Lieu de consignation
Hôtel de l'agglomération de Montpellier   CAM 

 : selon le lieu de déposition des registres. 

Mairie de LAVERUNE :    LAVE 
Mairie de MONTPELLIER    MTP 
Mairie de CLAPIERS     CLAP 
Mairie de MONTFERRIER-SUR-LEZ  MOSL 
Mairie de SAINT-JEAN-DE-VEDAS  SJDV 
DEP : Déposition écrite avec son n° d’ordre sur le registre d’enquête 
Obs 
Une déposition pouvant comporter plusieurs observations, celles-ci ont été classées avec un 
numéro, attribué par la Commission d'enquête, pour assurer la clarté du traitement de 
chacune d’elle. 

: Observation écrite avec son n° de rang dans la déposition. 

Exemple : « CAM-DEP1-Obs1 »

 

 indique que c’est la première observation de la première déposition sur le 
registre d’enquête de l' Hôtel de l'agglomération de Montpellier. 

 
Liste des thèmes retenus par la commission 

REF Intitulé Contenu 

T1 Le dossier T1.1 Présentation 
T1.2 Mise en ligne 

T2 L'infrastructure 

T2.1Le tracé 
T2.2 Les stations 
T2.3 Les accès riverains 
T2.4La sécurité 
T2.5 La circulation des voitures 

T3 Les travaux 

T3.1Les impacts 
T3.2 La coordination 
T3.3Les pertes d'exploitation 
T3.4Le phasage 
T3.5 Les accès des riverains 

T4 Le stationnement 

T4.1 Les parkings relais 
T4.2 Le stationnement au niveau des stations 
T4.3 Le stationnement supprimé 
T4.4 Le stationnement des riverains 

T5 L'environnement 

T5.1Les impacts visuels sur les humains 
T5.2 Le développement durable. 
T5.3 Le patrimoine.. 
T5.4 Les impacts sur la flore 
T5.5 Les impacts sur la faune 
T5.6 Le bruit, les vibrations.. 

T6 L'inter modalité 
T6.1L'intégration et la complémentarité du tram 
avec les autres modes de transport. 
T6.2 Les transports doux... 

T7 L'aspect socio-économique T7.1Coût du projet 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 5 sur 16 

T7.2Le financement. 

T8 Les riverains directement 
impactés  

T9 Les questions spécifiques  
T10 Divers  
T11 Hors sujet  
T12 Contre le projet  
T13 Pour le projet  
T14 Les mesures compensatoires  
T15 Compatibilité avec les PLU  

 
Dans l'inventaire des dépositions ci-après et à la suite de chaque déposition figure le ou les 
thèmes correspondants que la commission d'enquête lui a attribué. 

Les copies des observations inscrites sur les registres et des lettres déposées ont été mises à la 
disposition du maître d'ouvrage au fur et à mesure de leur enregistrement. 

 

Inventaire des observations sur les registres d’enquête déposés à l' 
Hôtel de l'agglomération de Montpellier et dans chaque Mairie  
 

135 dépositions écrites et 0 dépositions orales  
Registre d’enquête de l'agglomération de Montpellier : 

Total des observations : 160 
 
La CAM a été désignée comme siège de l'enquête et 89 lettres ont été enregistrées. Elles sont 
codifiées dans un tableau joint en annexe. D'autre part 29 lettres ont été déposées et enregistrées 
dans les registres des 5 mairies.  
Liste des déposants dont les observations sont reprises dans le « classement par thème » : 
 
 
• CAM-DEP1- Obs1 et 2 Docteur LATRILHLE CC Montpellier Village  T2.1/.T4.4 

• CAM-DEP2- Obs1Maison de retraite Protestante-Alpi     T2.3 
• CAM-DEP3- Obs1et 2.Carine VERHOVEN     T2.2/T11 

• CAM-DEP4- Obs1 Michel Bozzola       T1.2 
• CAM-DEP5- Obs1Christophe TARDY      T2.2 
• CAM-DEP6- Obs1 et 2 Sophie Houpiart DUPRE     T2.2 
• CAM-DEP7- Obs1 Carine VERHOVEN      T11 

• CAM-DEP8- Obs1 et 2 Jean-Marie COSTE      T2.2/T2.3 
• CAM-DEP9- Obs1et 2 André PASSET      T2.2/T2.3 

• CAM-DEP10-
• 

 Obs1 G NUFFER       T12 
CAM-DEP11-

• 
 Obs1 Francine DOURDOU       T2.1 

CAM-DEP12-
• 

 Obs1et 2 Catherine POULIQUEN     T2.2/T2.3 
CAM-DEP13-

• 
 Obs1 B LAMY       T9 

CAM-DEP14-
• 

 Obs1 Illisible        T1.1 
CAM-DEP15-

• 
 Obs1. M GRAIE       T2.1 

CAM-DEP16- 
• 

Obs1et 2 M.MALZAC      T13 
CAM-DEP17- 

• 
Obs1G BOSSUET       T13 

CAM-DEP18-
• 

 Obs1. B GUEGAN       T2.2 
CAM-DEP19-

• 
 Obs1et 2 Giséle MAYORAL     T2.1 

CAM-DEP20-
• 

 Obs1 Georges PONS       T2.1 
CAM-DEP21- Obs1M. et Madame G CASTAING     T12 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 6 sur 16 

• CAM-DEP22-
• 

 Obs1. M. et Madame Gérard CALVET    T2.1 
CAM-DEP23-.

• 
Obs 1 et 2 Abdellah AKARAZ     T2.2/T4.4 

CAM-DEP24-
• 

 Obs1 Daniel TESSON       T2.1 
CAM-DEP25-

• 
 Obs1 Joêlle LAUGIER      T2.1 

CAM-DEP26-
• 

 Obs1 Dao Houzai Favorable au projet    T13 
CAM-DEP27-

• 
 Obs1 Alain Lavigne       T6 

CAM-DEP28-
• 

 Obs1 Jougla        T2.1 
CAM-DEP29-

• 
 Obs1 Evelyne RAMOS LAURENT         T2.1/T14 

CAM-DEP30-
• 

 Obs1 Jean Claude ROSA      T9 
CAM-DEP31-

• 
 Obs1 Illisible Quartier Estanove     T9/T13 

CAM-DEP32-
• 

 Obs1 PIOTR BELOTCHKINE 26 Rue Bertrand de Born  T13 
CAM-DEP33-

• 
 Obs1 Françoise XXXX 6 Rue du Nord Montpellier  T2.1 

CAM-DEP34-
• 

 Obs1 Guy SIMON 6 Rue du Nord Montpellier   T2.1 
CAM-DEP35-

• 
 Obs1 Gérard RENZETTI 2 avenue G Clémenceau   T4.3 

CAM-DEP36-
• 

 Obs1 Fatha ADAHLALI 597 chemin de Moulares Montpellier T13 
CAM-DEP37-

• 
 Obs1 Alain Darney 171 Rue de la Bégude Montpellier  T2.1 

CAM-DEP38-
• 

 Obs1 Jacques BOOYRON      T13 
CAM-DEP39-

• 
 Obs1 Madeleine RAVENET 186 Rue de la Bégude MTP  T12 

CAM-DEP40-
• 

 Obs1 Ilissible  Appartement Ht D'Argency     T12 
CAM-DEP41-

• 
 Obs1 Jérome MOTHIN      T9 

CAM-DEP42-
• 

 Obs1 Nicolas GUY       T9 
CAM-DEP43-

• 
 Obs1 Fabrice PAGES Président des "hauts de Boutonnet"  T13 

CAM-DEP44- Obs1 Serge et Ilhem POUAKOW     T9 
CAM-DEP45-

• 
 Obs1et 2 M. CANN 783 Rue Bugarel Bat A   T12 

CAM-DEP46-
• 

 Obs1Guy HEBERT 19 avenue G Clemenceau   T9 
CAM-DEP47-

• 
 Obs1M; et Mme illisible 1055 rue de Foncouverte MTP  T2.1 

CAM-DEP48-
• 

 Obs1Association Ville Montpellier Nord Dépôt d'un dossier T2.2 
CAM-DEP49-

• 
 Obs1Mercèdes DANONVILLE     T13 

CAM-DEP50-
• 

 Obs1Marie Line BERTHUIT     T13 
CAM-DEP51-

• 
 Obs1Yvon Platet 6 rue des Vestales MTP    T10 

CAM-DEP52-
• 

 Obs1Joël TCHAVIKIAN (Conseil syndical Le Turin)  T8 
CAM-DEP53-

• 
 Obs1et 2 Joël TCHAVIKIAN (A titre personnel)   T9/T13 

CAM-DEP54-
• 

 Obs1 Michel MEJEAN 3 rue du commerce 34000   T2.2 
CAM-DEP55-

• 
 Obs1 Claudine Baudouin rue de Bugarel Les hauts d'Argency T2.1 

CAM-DEP56-
• 

 Obs1 Nicole Michel 617 rue de Bugarel    T2.1 
CAM-DEP57-

• 
 Obs1 Myriam Mijon 04 67 13 60 76     T13 

CAM-DEP58-
• 

 Obs1 Michèle BARDET Les hauts d'Argency      T2.1/T13 
CAM-DEP59-

• 
 Obs1Andrée Jamin Les hauts d'Argency       T9 

CAM-DEP60-
• 

 Obs1 Nicole Asperges Les Hauts d'Argency   T2.1 
CAM-DEP61-

•  Bt A5 Avenue de Planes           T2.1/T4.4 
 Obs1 et 2 Mme CODANT  Le Puech d'Argent 

• CAM-DEP62-
• 

 Obs1 et 2 Catherine Bombled 139 Rue de la Piscine MTP      T2.1/T5.1 
CAM-DEP63-

• 
 Obs1 Louis POUGET 71 allée du vieux mas 34 070     T13  

CAM-DEP64-
• 

 Obs1Mme Odile GAILHAC Les hauts d'Argency       T2.1 
CAM-DEP65-

• 
 Obs1 E Hilaire Avenue Lepic           T9 

CAM-DEP66-
• 

 Obs1Yves BARRAL           T13 
CAM-DEP67-

• 
 Obs1et 2 Barbara AMMAN             T2.1/T12 

CAM-DEP68-
• 

 Obs1, 2 et 3Nazir RAJABALY    T2.1/T2.2/T12 
CAM-DEP69-

• 
 Obs1Pierre BERENGUIER 300 Av A de Musset   T2.1/T9 

CAM-DEP70-
• 

 Obs1, 2 et 3Nathalie MEDEIROS 617 rue de Bugarel   T2.1/T9 
CAM-DEP71- Obs1Gérard CICOLELLA 25 rue Hippolyte MTP   T13 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 7 sur 16 

• CAM-DEP72-

• 

 Obs1Pierre oscar  FUZIER      T2.1 
      
CAM-DEP73-

• 
 Obs1César da COSTA 9 Bd Henry IV MTP   T2.2 

CAM-DEP74-

• 

 Obs1et 2 Bernard DUBOIS 45 avenue Jacques CARTIER   
                 T13/T5.4 
CAM-DEP75-

• 
 Obs1 Mesdames Massol résidence Les hauts d'Argency   T8 

CAM-DEP76-
• 

 Obs1M.CARTON 9 rue des Glaîeuls     T2.1 
CAM-DEP77-

• 
 Obs1 illisible         T6.1 

CAM-DEP78-
• 

 Obs1illisible         T14 
CAM-DEP79-

• 
 Obs1Mme Garrigues  St Georges D'orques    T9 

CAM-DEP80-
• 

 Obs1illisible         T8 
CAM-DEP81-

• 
 Obs1Michèle ZEMOR 8 rue Chaptal     T2.2 

CAM-DEP82-
• 

 Obs1Christophe  GERVAISE 371 rue de la Begude   T13 
CAM-DEP83-

• 
 Obs1Christian MOTTO 39 avenue G Clémenceau      T2.2/T4.4 

CAM-DEP84-
• 

 Obs1Stephan BARRON 3bis rue Labbé   T2.1/T6.1/T2.2 
CAM-DEP85-

• 
 Obs1Magali CHEVALIER Croix d'Argent    T2.1 

CAM-DEP86-
• 

 Obs1M.et Mme G OLIVE      T13. 
CAM-DEP86bis-

• 
 Obs1 M.et Mme SCHOENIG     T2.1 

CAM-DEP87
• 

 Obs1François BOE       T13 
CAM-DEP88

• 
 Francine ANANIAN              T2.1/T2.2/T2.5 

CAM-DEP89
• 

 Obs1Illisible        T6.1 
CAM-DEP90

• 
 Obs1Maguelone et Jérome Moynier     T13 

CAM-DEP91
• 

 Obs1Christian RISPE       T9 
CAM-DEP92

• 
 Obs1Illisible        T8 

CAM-DEP93
• 

 Obs1 et 2Martine CORMOULS    T2.1/T2.2 
CAM-DEP94

• 
 Obs1Martine DIEURY-LEDESERT    T2.1/T2.2 

CAM-DEP95
• 

 Obs1M. etMme LAPEYRERE    T2.1   
CAM-DEP96

• 
 Obs1Dépôt de deux dossiers     

CAM-DEP97
• 

 Obs1 Martine CORMOULS     T5.4   
CAM-DEP98

• 
 Obs1Raphael AZAIS de VERGERON   T2.1   

CAM-DEP99
• 

 Obs1Agnes MEDETI Dépôt d'un dossier      
CAM-DEP100

• 
 Obs1Jean-David VINDIGNI    T12   

CAM-DEP101
• 

Obs1Jean-Claude CHAUCHARD    T2.1   
CAM-DEP102

• 
Obs1Jean-Louis LAFON     T2.1   

CAM-DEP103
• 

Obs1François BAREIZE     T2.1   
CAM-DEP104

• 
Obs1Joëlle LALUC Dépôt d'une lettre  

CAM-DEP105
• 

Obs1Michel CAREMON     T2.5 
CAM-DEP106

• 
Obs1LUCE NOURIGAT Dépôt d'un dossier 

CAM-DEP107
• 

Obs1Pascal BELTRA Déposition à Laverune 
CAM-DEP108

• 
Obs1Alain ARCAMBAL     T8 

CAM-DEP109
• 

Obs1SPEF Dépose un courrier 
CAM-DEP110

• 
Obs1Jacqueline BATLLE     T5.4 

CAM-DEP111
• 

Obs1Christine XXXQUIEVREUX  Dépôt d'une lettre 
CAM-DEP112

• 
Obs1Ronan MONOT Réponse donnée par le CE  

CAM-DEP113
• 

Obs1Mme MURAY      T9 
CAM-DEP114

• 
Obs1Michel PLANES Dépôt d'un dossier 

CAM-DEP115
• 

Obs1 Michel PLANES Dépôt d'un dossier 
CAM-DEP116

• 
Obs1Patricia LEVE      T8 

CAM-DEP117
• 

Obs1Jean Claude ROSA     T9 
CAM-DEP118

• 
Obs1Paroisse St Bernadette     T9 

CAM-DEP119Obs1illisible       T2.1 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 8 sur 16 

• CAM-DEP120
• 

Obs1 Mathieu GEORGES LALANDE Marion  T2.2 
CAM-DEP121

• 
Obs1Anne BENVOCCHI     T2.2 

CAM-DEP122
• 

ObsMartine DIEURY-LEDESERT    T2.1 
CAM-DEP123

• 
Obs1Geneviève MAGNE     T2.5 

CAM-DEP124
• 

Obs1Bernard PEREZ      T6.1 
CAM-DEP125

• 
Obs1Christine DUTTO Dépôt d'une lettre +pétition T6.1 

CAM-DEP126
• 

 Association rue Durand Dépôt d'une lettre+pétition 
CAM-DEP127

• 
Obs1 Gérard LENZETTI     T2.3 

CAM-DEP128
• 

Obs1Marie Elisabeth GALICHON    T9 
CAM-DEP129

• 
Obs1Michel BENADDI     T2.1 

CAM-DEP130
• 

Obs1 Michel BENADDI ( Président village 1)  T2.1  
CAM-DEP131

• 
Obs1Yves GIRAL      T2.1 

CAM-DEP132
• 

Obs1Alain KLETHI Dépôt de 2 dossiers  
CAM-DEP133

• 
Obs1Jacqueline MEJEAN Dépôt de 2 dossiers SupAgro et INRA 

CAM-DEP134
• 

Obs1Laurent VITIS SCI     T2.1   
CAM-DEP135

 
Obs1Bruno CONWAY     T2.2   

Registre d’enquête de la Mairie Montpellier 
 
62 dépositions écrites et 0 dépositions orales  
W dépositions engendrent Z observations 
Total des observations : ZZ 
 
Liste des déposants dont les observations sont reprises dans le « classement par thèmes » : 
 

REGISTRE N°1 
 MTP-DEP1-Obs 1-2-3-4-5-6 - Melle BLANCHIN Colette Montpellier 
                                             T5-4/T2-4/T5-3/T2-1/T5-6/T3-2 

• MTP-DEP2- Obs 1-2-3 Une personne (identité non déclinée) pour M. le Président de 
l’ASSOCIATION DES RIVERAINS DE LA RUE DURAND, 12 rue Durand 34000 
Montpellier            T1-1/T14/T9 

• MTP-DEP3- Obs 1-2 – M. JUSTAMEN Jean Michel Montpellier     
           T2-1/T9 

• MTP-DEP4 – Mme BARAILLER Montpellier-Ecusson                     T13 
• MTP-DEP5 – Mme YAPI Patricia, PCA de la SAS MICOLAS INTERMARCHE, 41 

Ave Georges Clémenceau Montpellier            T2-3 
• MTP-DEP6 – M.ESCOFFIER, 3 rue Colline du Vivarais Montpellier       T2-3 
• MTP-DEP7 – M.PLANES Michel, Gérant de la SCI du Puech (Centre commercial du 

Puech, 2750, Bld Paul Valery/Ave de Vannières)          T2-3 
• MTP-DEP8 – Obs 1-2-3 - M. BRUGNIAUX Patrice, commerçant (Biomonde) 28, Ave 

Georges Clémenceau, Montpellier               T2-2/T4-4/T3-5 
• MTP-DEP9 – Obs 1-2-3 - M. SEMPERE              T2-1/T3-1/T3-1 
• MTP-DEP10 – Obs 1-2-3 - Mme SEMPERE             T2-1/T2-4/T5-1 
• MTP-DEP11 – Mesdames BAULLER adèle, TURMEAU, LAMBOUR, 

BELLAVENNE, SOULAIROL               T8 
• MTP-DEP12 – non signée                T8 
• MTP-DEP13 – Mme JOLIVOT Colette – Les Hauts d’Argency D9, 617 rue de Bugarel 

Montpellier                T2-1
Remise d’une lettre adressée à M. le Président de la Commission d’enquête du  23-
04-2013 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 9 sur 16 

• MTP – DEP14 – M. et Mme REY, Résidence Les Hauts d’Argency, rue de Bugarel, 
Monpellier
Remise d’un document « Incidence du passage de la ligne 5 du tramway dans la rue 
de Bugarel sur la Résidence des Hauts d’Argency »                    T2-1 

• MTP – DEP15 – M. RABIER Dominique, 617 rue de Bugarel Bât D9, Montpellier T2-1
 Remise d’une lettre du 23-04-13 à M. le Commissaire enquêteur pour transmission 
à M. le Préfet 

• MTP – DEP16 – Mme Geneviève LETANG et Christiane BOUDOURIC, 422 Ave 
Maurice Planès, Montpellier                T8
Dépôt d’un document explicatif 

• MTP – DEP17 – Mme YAPI, PCA de la SAS MICOLAS (Intermarché), 41 Ave 
Georges Clémenceau Montpellier                        T2-3 

• MTP – DEP18 – Mme HOUPIART-DUPRE Sophie, Pharmacie Clémenceau, 30 Ave 
Clémenceau, Montpellier              T2-2 
MTP-DEP19 – Obs 1-2 - M.BRUNIAUX Patrice commerçant au 28, Ave Clémenceau, 
représentant M. PETIT du garage PETIT, 2 rue Enclos Fermaud, Montpellier    T3-3 et 
T3-5/T2-2 

• MTP – DEP20 – Obs 1 – 2 – Mme VALMALLE Muriel, co-gérante de la Boulangerie 
de Montpellier-Village              T4-3/T2-3 

• MTP – DEP21 – Obs 1-2 – Mme URTADO Eliane, habitante du quartier Clémenceau   
                   T13/T2-2 

• MTP – DEP22 – M.BOUDET Dalbin            T2-1 
• MTP – DEP23 – M. R FEUVRIER, Les Hauts d’Argency D10, 617 rue de Bugarel, 

Montpellier 
Remise lettre adressée à M. le Président de la Commission d’enquête du  23-04-2013       
                T2-1 

• MTP – DEP24 – M. B MONTIAUX, 29 impasse Galzy, Montpellier                  T2-1 
• MTP - DEP25 – M. SOLO Jean Jacques, kinésithérapeute, Les Hauts d’Argency Bât B4, 

617 rue de Bugarel, Montpellier            T2-1 
 

REGISTRE N°2 
 

• MTP – DEP26 – M. GOULAIS Robert            T2-1 
• MTP – DEP27 – Mme Michèle HERPIN, Vice Présidente de l’Association de la rue 

Durand, Montpellier                 T8
Remise au Commissaire enquêteur d’un courrier en date du 23-04-13 et d’un 
argumentaire sur : Quartier Gare-Laissac/Ligne bus 11 et Zone 20 Durand/Boucle St 
Denis-Pagezy-Observatoire/ note d’incidence et propositions 

• MTP – DEP28 – M. G BALLET                       T5-1 
• MTP – DEP29 – M. LAFON Jean Pierre             T5-3 
• MTP – DEP30 – MmeDURAND Geneviève, 10, Avenue Lepic, Montpellier           T2-1
Remise d’une lettre à M. le Président de la Commission d’enquête du 23-04-2013  

• MTP – DEP31 – D. NOUGUET, 1 Bld Vialleton, Montpellier         T13 
• MTP – DEP32 – Obs 1,2 - M. et Mme BOUDET René, 650 rue de Bugarel, Montpellier 

           T8/T3-5 
 

• MTP – DEP33 – Mme PAILLES Danielle 105 rue de la Belle                     T10 
• MTP – DEP34 – Mme SEQUIER-BLANC Annie, Présidente de la Pasquière, 7 ave 

Docteur Pezet, Montpellier                 T9 
• MTP – DEP35 – Mme COURBES Anne, 55 rue du 56e

• MTP – DEP36 – M.BRODARD Maurice, 201 rue du Mas de Nègre, Montpellier      T13 
 R.A Montpellier                   T13 

• MTP – DEP37 – Mme BRODARD-GAILLARD Véronique, propriétaire des chambres 
d’hôtes « Clos de l’harmonie » 201 rue du Mas de Nègre, Montpellier             T13 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 10 sur 16 

• MTP - DEP38 – PourM.GAILLARD, rue du Mas de nègre, Montpellier           T13 
• MTP – DEP39 – Mme MOLENE Maguelone             T13 
• MTP – DEP40 – M BRODARD Frédéric, 201 bis rue du Mas de Nègre, Montpellier        

                 T13 
• MTP – DEP41 – LISLE Josette et BRODARD Jean Claude Ave Jean Prat, Montpellier          

                 T13 
• MTP – DEP42 – M. SOUCHON GuyLe Turin villa 5, 509 rue de Bugarel, Montpellier          

                 T13 
• MTP – DEP43 – Mme GOURBERE Aurélia, 2 rue Booth, Montpellier                    T13 
• MTP – DEP44 – M.MALLET Jean 4, rue Rossini, Montpellier                   T2-1 
• MTP - DEP45 – M. PARISI Salvatore Gérant de l’entreprise PIZZA HUT (vingtaine de 

salariés), 55 bis Ave G. Clémenceau (face à la place du 8 mai 45)                    T4-4 
• MTP – DEP46 – Melle BLANCHIN Colette                     T5-5 

 
• MTP – DEP47 – Obs 1,2 - M. ARCHER, 55 bis Ave G. Clémenceau Montpellier   

           T9/T3-4 
• MTP – DEP48 – M. HERON Robert, Montpellier
 Courrier déposé «  Sauvons le Parc Montcalm (Havre de calme et de verdure)       T2-1 

• MTP – DEP49 – Mme ANDRE Marie-Thérèse, quartier Clémenceau-Rondelet       T2-2 
• MTP – DEP50 – M.BESSON Didier, 32 rue Balard Montpellier         T2-2 
• MTP – DEP51 – Obs 1,2 - Mme SEROT CHAÎBI           T2-1/T2-2 
• MTP – DEP52 – M.LECONTE Henri et Mme FABRE Marguerite, 91 rue Jacques 

Tati, Montpellier                            T2-1 
• MTP – DEP53 – M.SAUVAN Michel Les Sorbiers II, 31 rue Alain, Montpellier         

                 T2-1 
• MTP – DEP - 54 – M SALMON Claude Résidence le Belvédère Ave Marius 

Carrieu, Montpellier                         T2-1 
• MTP – DEP55 – Mme NAUCHET-MONNIER Sophie, 617 rue de Bugarel, Les 

Hauts d’Argency BAT D9, Montpellier 
• MTP – DEP56 – Obs 1,2 - M.CAREMOLI Michel, 7 rue Saint Pierre, Montpellier  

                  T3-5/T2-2 
• MTP – DEP57 – Mme POUPON Nathalie, 91 rue JB Poquelin dit Molière, 

Montpellier                 T2-1 
 

REGISTRE N°3 
 

• MTP – DEP58 – Obs 1,2 - Mme REISMAN Martine et FONTERGNE Michelle, 6 
rue des Gémeaux, Montpellier                          T13/T6-2 

• MTP – DEP59 – M.CORONA Jean Luc 3, impasse Mozart, Montpellier
 Dépôt d’un document en forme de pétition (7 personnes)          T2-2 
MTP – DEP60 – M. HANNIN, 27 rue de la Vièle 30660 Gallargues le Montueux, 
propriétaire au 9 Bd Henri IV                       T2-2 

 
PETITIONS 

 
MTP- DEP61 – Installation de la cinquième ligne du tram avenue G. Clémenceau signées 
par 50 commerçants.                 T9 
L’ensemble des commerçants, Pharmaciens, restaurateurs, kinésithérapeutes et autres représentés 
par M. BRUNIAUX Patrice responsable du magasin BIOMONDE au n°28 et Mme HOUPIART-
DUPRE responsable de la Pharmacie au n°30 de l’avenue, ont décidé de se mobiliser pour 
organiser des réunions de travail avec les responsables de ce projet afin d’obtenir satisfaction sur 
différents points. 
 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 11 sur 16 

MTP- DEP62 – Installation de la cinquième ligne du tram avenue G. Clémenceau signées 
par XXX clients.                   T9 
L’ensemble des commerçants, Pharmaciens, restaurateurs, kinésithérapeutes et autres représentés 
par M. BRUNIAUX Patrice responsable du magasin BIOMONDE au n°28 et Mme HOUPIART-
DUPRE responsable de la Pharmacie au n°30 de l’avenue, ont décidé de se mobiliser pour 
organiser des réunions de travail avec les responsables de ce projet afin d’obtenir satisfaction sur 
différents points. 
 
 
Registre d’enquête de la mairie de CLAPIERS :  
 
19 dépositions écrites et 0 dépositions orales  
Total des observations : 22 
 
Liste des déposants dont les observations sont reprises dans le « classement par thème » : 
CLAP-DEP1- Obs1 M et Mme SAFARIAN      T13 
CLAP-DEP2- Obs1 et 2 J.L. GABORIT      T1.1 et T4.1 
CLAP-DEP3- Obs1 DAINAT         T4.1 
CLAP-DEP4- Obs1 NAVARRO, 1 rue du Bosc                    T6.1 
CLAP-DEP5-Obs1 PINO Arthur        T6.1 
CLAP-DEP6-Obs1 Annie CHAYRIGUES       T5.1 
CLAP-DEP7-Obs1 Max GIBILY 614 route de Montpellier 34730 Prades Le Lez  T4.1 
CLAP-DEP8-Obs1 Gérard VAYSSADE       T7.1 
CLAP-DEP9-Obs1 Michèle DUFOUR       T8 
CLAP-DEP10-Obs1 Jean PEREZ        T1.1 
CLAP-DEP11-Obs1et 2 Art et Style Coiffure 100 route de Montferrier 34830 Clapiers  Mr 
PEPIN Guillaume et Mme VALCORUL PEPIN Luidina son épouse + dépôt d'une lettre 
répertoriée B sur le registre de Clapiers      T4.3 et T2.1 
CLAP-DEP12-Obs1 Michel CHASTAING 1 rue Georges Brassens 34830 Clapiers  T6.1   
CLAP-DEP13-Obs1 Martine SEIGNEURIN 14, rue des Millepertuis 34830 Clapiers T13 
CLAP-DEP14-Obs1 Guy FEDIERE 255 chemin de cabries 34830 Clapiers + dépôt d'une lettre 
répertoriée A dans le registre de Clapiers      T11 
CLAP-DEP15-Obs1 Signature illisible       T13 
CLAP-DEP16-Obs1 François SAUVEUR 76 rue Puech Marty Prades le lez  T13 
CLAP-DEP17-Obs1 Jean Pierre REILLES 740 rue PLO-MIDI Prades le lez  T13 
CLAP-DEP18-Obs1 et 2 Pascal GRATIAS 2240 route de Mende 34090 Montpellier + dépôt 
d'une letttre répertoriée C sur le registre de Clapiers     T2.1et T7.1 
CLAP-DEP19-Obs1 Groupe des élus écologistes du conseil municipal de Clapiers  T9 
 
Registre d’enquête de la mairie de LAVERUNE :  
49 dépositions écrites et 0 dépositions orales  
Total des observations : 64 
Liste des déposants dont les observations sont reprises dans le « classement par thème » : 
 
LAVE-DEP1A-Obs1 DELMARE 486 rue des BOUISSES MTP   T4.2 
LAVE-DEP1B-Obs1 Mme CAVADORE 1 rue du Pointu Laverune   T6.2 
LAVE-DEP1C-Obs1 R. GIGORD 2595 bld P. Valéry MTP    T13 
LAVE-DEP1-Obs1 S. CASTELLA        T13 
LAVE-DEP2-Obs1 et Obs2 Bernard BOUVIER      T4.1 
LAVE-DEP3-Obs1 H.BRUN (Château Bon rue de la Belle)     T2.2 
LAVE-DEP4-Obs1 et Obs2 Michel BLANC           T5.1etT9  
LAVE-DEP5-Obs1 et Obs2 Auguste CHEVALIER                 T13 et T2.2 
LAVE-DEP6-Obs1, Obs2 et Obs3 M et Mme Guy ZANKINI 2459, route de Bionne 
              T5.1 T2.1 et T2.3 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 12 sur 16 

LAVE-DEP7-Obs1Armand LAJARRIGE 885 rue de Foncouverte 34070 Montpellier 
                 T10 
LAVE-DEP8-Obs1, Obs2 et Obs3 Association St Jean Environnement Gilles DOUCET  Jean 
Paul REBOUIL                T2.2 T6.2 et T5.2 
LAVE-DEP9-Obs1 Michel SALOM 4 rue de la Croix 34880 Laverune       T6.2 
LAVE-DEP10-Obs1 Huguette LAFON Pignan         T13  
LAVE-DEP11-Obs1 Philippe MALOUZA Laverune      T4.1 
LAVE-DEP12-Obs1 A.Marie DIAZ  34 Lavérune         T13 
LAVE-DEP13-Obs1 Annie HERVE  34 Lavérune         T13 
LAVE-DEP14-Obs1 Nicolas de La Grange Lavérune       T2.1 
LAVE-DEP15-Obs1 Robert BOISSET, 3 plan des Bergers       T13 
LAVE-DEP16-Obs1 Jean MOULIN ancienne route de Montpellier Lavérune            T8     
LAVE-DEP17-Obs1 Antoinette MICALEF 2, impasse de   ….       Lavérune     T13 
LAVE-DEP18-Obs1 JP GOMEZ  Lavérune        T1.1 
LAVE-DEP19-Obs1 Nom illisible           T13 
LAVE-DEP20-Obs1 et 2 ROUX         T4.1etT6.1 
LAVE-DEP21-Obs1 Nom illisible         T3.1 
LAVE-DEP22-Obs1 Boudon          T13  
LAVE-DEP23-Obs1 AMADOU Les Bouisses        T13 
LAVE-DEP24-Obs1 et 2  Signature illisible          T2.1et T13 
LAVE-DEP25-Obs1 Signature illisible                   T6.2    
LAVE-DEP26-Obs1 ZOUBIR Karim  Lavérune                     T13  
LAVE-DEP27-Obs1 GASQUET Yves         T13  
LAVE-DEP28-Obs1 GRELIET Jean Marie 60 rue A. Lunel 34070 Montpellier     T2.1 
LAVE-DEP29-Obs1 François DEMONNAZ 3 impasse du mûrier         T4.1 
LAVE-DEP30-Obs1 TALI Simone           T13 
LAVE-DEP31-Obs1 Signature illisible          T13 
LAVE-DEP32-Obs1 Signature illisible          T13 
LAVE-DEP33-Obs1 Signature illisible         T6.2 
LAVE-DEP34-Obs1 Marie MORIN 5 rue Grenache 34850 Lavérune     T4.1 
LAVE-DEP35-Obs1 Charles MORIN 5 rue Grenache 34850 Lavérune         T9 et T6.1 
LAVE-DEP36-Obs1 Gèneviève SULTAN          T13 
LAVE-DEP37-Obs1 Signature illisible         T3.1 
LAVE-DEP38-Obs1 Signature illisible          T13 
LAVE-DEP39-Obs1 Signature illisible          T13 
LAVE-DEP40-Obs1 Pas de signature          T13 
LAVE-DEP41-Obs1Mme Vincent CELAR Domaine de Fourque 34990 Juvignac   
                       T6.2 et T2.5 
LAVE-DEP42-Obs1 Michel BOUGET         T4.2 
LAVE-DEP43-Obs1,2,3 et 4  J.Claude et Pascal BELTRA Garrigues du pont Rond-point 
Maurice Gennevaux 34430 St Jean de Vedas    T8 T2.4 T11 et T2.5 
LAVE-DEP44-Obs1,2 et 3 Philippe LENOIR        T6.1 T2.5 et T5.4 
LAVE-DEP45-Obs1 Jérôme LORIOT4 rue … 34470 Pérols        T2.2 
LAVE-DEP46-Obs1 J.Paul CLARAC 4 rue des Aires 34880 Lavérune      T13 
 
Registre d’enquête de la mairie de MONTFERRIER-SUR-LEZ :  
 
17 dépositions écrites et 0  dépositions orales  
Total des observations : 23 
Liste des déposants dont les observations sont reprises dans le « classement par thème » : 
 
MOSL-DEP1-Obs1 NICAISE  Arrêt bus 4 chemins           T6.1  
MOSL-DEP2-Obs1 L. de TONNEC         T2.4 
MOSL-DEP3-Obs1  signataire non identifié        T6.1 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 13 sur 16 

MOSL-DEP4-Obs1  signataire non identifié        T13 
MOSL-DEP5-Obs1 et 2  signataire non identifié      T13etT6.2 
MOSL-DEP6-Obs1 déposition non signée       T6.2 
MOSL-DEP7-Obs1, 2 et 3 Georges MICHALOUD 599 rue de Fontcouverte  
34070 Montpellier           T7.1 , T2.1 et T1.1               
MOSL-DEP8-Obs1 Colette DOMERGUE 1 chemin du Rapatel Montferrier-sur-Lez    T13 
MOSL-DEP9-Obs1 Madame DURU 620 rue des Bouisses 34070 Montpellier  T4.2 
MOSL-DEP10-Obs1 Association Forum Citoyen EAI et ses représentants  T2.1 
MOSL-DEP11-Obs1 Martine SAINT PIERRE 1 chemin de Versailles Montferrier  T2.1 
MOSL-DEP12-Obs1,2 ,3 et 4 Mr et Mme HELARY 1943 bd de la Lironde Monferrier 
           T2.5 , T7.1 , T6.1 et T2.1 
MOSL-DEP13-Obs1 Bernard GUILLOUT 15 Les A...ts de la Dévèze Montferrier  T4.1 
MOSL-DEP14-Obs1 Michel FRAYSSE-MEIR Montferrier    T6.1 
MOSL-DEP15-Obs1 Jean-Christophe AVARRE et Estelle MASSERET5 rue du Four à 
Montferrier-sur-Lez          T7.1 
 
MOSL-DEP16-Obs1  Jacqueline et Roland d'HAUTEVILLE 599bis rue Fontcouverte 
Montpellier            T2.1 
MOSL-DEP17-Obs1 SOS Lez environnement 5 rue de Clos 34980 Montferrier-sur-Lez 
            T1.1 
 
Registre d’enquête de la mairie de St JEAN DE VEDAS :  
 
34 dépositions écrites et  0 dépositions orales  
Total des observations : 37 
 
Liste des déposants dont les observations sont reprises dans le « classement par thème » : 
 
SJDV-DEP1-Obs1 Gérard ETIE 2 rue Félix Sahut 34070 Montpellier         T9 
SJDV-DEP2-Obs1 Louise Claud ROBERT 2 rue Félix Sahut 34070 Montpellier       T9 
SJDV-DEP3-Obs1 et 2 M.C. LEGER 9 bis Impasse des Hortensias 34490 St Jean de Vedas  
                         T1.1 et T2.2 
SJDV-DEP4-Obs1 et 2 Marie Line et Bernard GRIMAUD RANDON 620 chemin des oliviers 
34430 St Jean de Vedas                      T2.2 et T5.2 
SJDV-DEP5-Obs1 M et Mme DELTOUR 107 av. St Maurice 34250 PALAVAS     T5.2 
SJDV-DEP6-Obs1 et 2  Mme et M DOUCET Gilles 9 rue des lilas SJV                 T2.2 et T6.1 
SJDV-DEP7-Obs1, 2, 3 et 4  Association St Jean Environnement  9, rue des Baguenaudiers 
34000 Montpellier Courrier déposé par Mme Martine THOMAS Présidente de l'association le 26 
avril 2013 en relation avec la déposition LAVE-DEP8 faite à Lavérune     
                T2.2 ,  T6.2 , T1.1 et T5.2 
SJDV-DEP8-Obs1 et 2 M et Mme BALSAN Serge 802 chemin des Oliviers 34430 Saint jean 
de Vedas               T13 et T2.2 
SJDV-DEP9-Obs1 M Clement LAVERNAY 7 rue du jardin de la reine 34000 Montpellier  
                            T13 
SJDV-DEP10-Obs1 et 2 Gérard MOULS, Noelle ROZIERES, Jacques LUYSSEN 124, 88, 144 
rue Tourtourel Montpellier-Village.                      T5.6 et T2.1 
SJDV-DEP11-Obs1,2 et 3 Alexandre LALAQUE 9 rue Colette 34430 St Jean de Vedas 
                  T13, T5.6 et T3.5 
SJDV-DEP12-Obs1 et 2 Saint PISCIOTTA 3170 route de Lavérune 34070 Montpellier  
                               T9 et T11 
SJDV-DEP13-Obs1 Raphaël MANZANO Les Hauts d'Argency B5  617 rue de Bugarel 34070 
Montpellier + dépôt d'une lettre et d'un mémoire de 17 pages            T9 
             


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 14 sur 16 

 SJDV-DEP14-Obs1 Marie-Laure CANAC – LAURAINE 14 rue du docteur Lachapelle 34080 
Montpellier              T2.2 
SJDV-DEP15-Obs1 Arnaud LAJARRIGE et Florence KALFOUN 885 bât. B rue de 
Fontcouverte 34070 Montpellier       2 courriers déposés et en relation avec la déposition  
LAVE-DEP7-Obs1 du registre de Lavérune          T2.1 

SJDV-DEP16-Obs1 Agnès HEDERT 885A rue de Fontcouverte indique qu'elle déposera un 
courrier le lundi 13 mai à la Maison d'Agglo.  
SJDV-DEP17-Obs1 et 2 Philippe ROBIN retraité DDE (IDSR)2, impasse des amandiers 34570 
PIGNAN                        T2.4 et T2.1 
SJDV-DEP18-Obs1 André REIGNE responsable de Securite Werke 9 avenue Georges 
Clémenceau              T2.3 
SJDV-DEP19-Obs1 et 2 Christian DUPRAZ Conseiller général des Matelles, Vice-Président de 
Hérault-Transport, Directeur de recherche INRA                  T2.1 et T7.1 
SJDV-DEP20-Obs1 Bruno VIALA 2799 route de Lavérune 34430 St Jean de Védas indique 
qu'un groupement de propriétaires, situés route de Lavérune entre la montée du Terral et le 
chemin des Oliviers, déposera un dossier.   
SJDV-DEP21-Obs1 Mr PALIES 2753 route de Lavérune, Mr et Mme PARADIS 2773 route de 
Lavérune 
SJDV-DEP22-Obs1,2 et 3 Mireille PELFORT 7 rue Paul BROUSSE à Montpellier   
                            T2.2 , T3.2 et T3.5 
SJDV-DEP23-Obs1 J. Louis CLAMOUSE 552 chemin des Oliviers St Jean de Vedas 
                T2.2 
SJDV-DEP24-Obs1 Association Lotissement La Belle chez François MULERO 396 rue 
adrienne Boland  34070 Montpellier et dépôt d'un courrier classé G dans le registre 1 de St Jean 
de Vedas              T5.6 
SJDV-DEP25-Obs1,2 et 3 Dépot du courrier répertorié H dans le registre de St Jean de 
Vedas déposé par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et 
représentant 9 copropriétaires                  T8 T11 et T2.3 
SJDV-DEP26-Obs1 Jean Paul REBOUILLAT  chemin des Oliviers St Jean de Vedas      T11 
SJDV-DEP27-Obs1 Jean Paul REBOUILLAT  chemin des Oliviers St Jean de Vedas      T2.2 
SJDV-DEP28-Obs1 Jean Paul  REBOUILLAT chemin des Oliviers St Jean de Vedas      T2.1 
SJDV-DEP29-Obs1,2,3 et 4 Elisabeth DAUSSIN rue du Pioch St Jean de Vedas   
                                T2.2 T6.1 T2.1 et T10 
SJDV-DEP30-Obs1 Déposition non signée sur Station Les collines Estanove       T2.3 
SJDV-DEP31-Obs1 Michel MAGUET chemin des Oliviers St Jean de Vedas                 T2.2 
SJDV-DEP32-Obs1 Christophe DUBOIS 19 place de la Mairie St Jean de Vedas Dépot d'un 
courrier répertorié I dans le registre de St Jean de Vedas                    T2.2 
SJDV-DEP33-Obs1 Marc DAUSSIN  rue du Pioch St Jean de Vedas        T2.2   
SJDV-DEP34-Obs1 A.M PETITJEAN           T2.2 
 
 
 

CLASSEMENT DES OBSERVATIONS PAR THEMES 
 
Remarque liminaire : la liste des thèmes ci-dessous n’indique pas un éventuel classement par 
ordre d’importance, c’est une liste de travail qui sera ensuite reconsidérée par la Commission  
d'enquête lors de l’analyse des arguments qui le conduiront à la construction de son Avis motivé 
sur le Projet présenté. 
 

 
 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 15 sur 16 

T1 - Le dossier  
 

T1.1 La Présentation    
 
 

T1.2 La mise en ligne 
 
 

 
T2 – L'infrastructure 
 

T2.1 Le tracé 
 

 
T2.2 Les stations  

 
 
T2.3 Les accès des riverains  
 
 
 
T2.5 La circulation des voitures 
 

 
T3 – Les travaux.... 
 
 
T4 – Le stationnement 
 

T4.3Le stationnement supprimé 
 

 
 

T4.4 Le stationnement des riverains 
 
 
T5 – L'environnement.... 
 

T5.1 Les impacts visuels sur les humains 
 
 
T5.4 Les impacts sur la végétation 
 
 

T6 – L'inter modalité.... 
 

T6.1 – L'intégration et la complémentarité du tram avec les autres modes 
de transports 

 
T6.1 – Les transports doux 

 
 


05/06/2013 – Indice A 0 – Procès Verbal de Synthèse Page 16 sur 16 

 
T7 - L'aspect socio-économique.... 
 
 
T8 – Les riverains directement impactés  
 
 
T9 – Les questions spécifiques 
 
 
T10 – Divers 
 
 
T 11 – Les questions hors sujet 
 
 
T12 – Contre le projet 
 
 
T13 – Pour le projet 
 
 
T14 – Les mesures compensatoires 
 
 
T15 – Compatibilité avec les PLU 
 


05/06/2013 – Indice A 1 – Le dossier Page 1 sur 7 
 

 
T1 – LE DOSSIER 
 
 
T1.1  Présentation 
 
 
CAM-DEP14- Obs1

 
 Illisible  

 "Je n'ai pas pu trouver une légende ou une explication des sigles utilisés pour les cartes  du tracé du 
tramway au demeurant très clair " 
 
MTP-DEP2- Obs 1

 

 Une personne (identité non déclinée) pour M. le Président de l’ASSOCIATION 
DES RIVERAINS DE LA RUE DURAND, Montpellier. 

volume B notamment : 
Concernant la présentation du Projet 

 
1 - rien sur la Restructuration du réseau Bus durant et après les travaux 
_ plan de la page 105 illisible à l’échelle de l’Ecusson faubourg et pour le quartier Durand-Gare entre Plan 
Cabanes et la Gare 
_ le tracé des lignes  6,7,8,12,16 à l’arrivée de la Gare rue Grand Saint Jean et Pagezy-Durand-Alger non 
précisé (sur la page 105*).  
Il est donc difficile d’en mesurer l’impact durant et après les travaux. 
  
2 - Analyse du trafic VL page 134 : 
le § 4.18 est introuvable pour analyser l’impact du projet sur la circulation (VL,PL,Bus) sur la rue Anatole 
France et entrée du tunnel, rue du Grand Saint Jean. 
C’est une scorie  
 
3 - Impact du Projet sur la circulation piétonne : 
circulation très importante qui va être générée autour des arrêts de l’Observatoire, Saint Denis et Saint 
Guilhem. Les cheminements piétons entre ligne 5 et 2 ne sont pas analysés (entre Observatoire et Comédie 
ou gare). Le trafic piéton sur le boulevard Victor Hugo va être très augmenté alors que cette voie est 
dangereuse et les trottoirs sont saturés, non accessible au sens de la loi 105 de 2005 (sur accessibilité des 
handicapés*), voir bruyante et polluée par GES ! 
 
4 - Impact sur la circulation des vélos/piétons : 
l’accidentologie des chutes de vélos/piétons est en augmentation (se renseigner auprès des hôpitaux) ; pas de 
renseignements particulier pour trajet en 2 roues sur place Adam/ de l’Observatoire et Saint Denis ! 
 
5 - Impact du Projet sur la qualité de l’air : 
Etat initial faiblement décrit notamment au droit des capteurs de St Denis (n°27). Le taux relevé de NO2 et 
NOx 

 

est le plus important de l’Agglo « 3 à 5 fois les valeurs moyennes), cela n’apparaît pas clairement : l’air 
est irrespirable sur Anatole France et rue du Grand St Jean (embouteillages VL/PL/Bus). 

6 - Peu d’éléments concernant la compatibilité : 
Avec la ZPPAUP de la Babote, avec la ZAC du Pôle d’échange multimodal de la Gare et la future ZAC du 
NQSR (Nouveau Quartier Saint Roch). 
Les ABF ont-ils été consultés, notamment sur l’aménagement de la Place Adam et d’une façon générale y-a-
t-il eu réflexion entre les ABF, les techniciens des bureaux d’étude et les Associations pour l’aménagement 
de ce quartier ? * 
 
7 – Gouvernance et concertation avec les Associations de quartier : 
dans le Centre-Sud de l’Ecusson (St Denis-Rondelet-Durand…?) pas de trace visible dans le dossier. 


05/06/2013 – Indice A 1 – Le dossier Page 2 sur 7 
 

CF volume A 
 
8 - Faiblesse d’information sur le déroulement du chantier : 
Quelle est la prioritisation des secteurs ? 
L’Association préconise fortement que les travaux concernant le tramway commencent par le bouclage de la 
ligne 4, elle développera son argumentation dans un document qu’elle remettra avant la fin de l’enquête*. 
 
9 - Volume G0 page 21 : 
Le tracé des Aiguerelles est faux : il ne passe pas par la rue du Grand St Jean (pour info !). 
 
 
* précisions apportées lors de la rencontre des représentants de l’Association des Riverains de la rue Durand à la permanence 
des Commissaires enquêteurs du 23 avril 2013 (Mme Michèle HERPIN Vice Présidente accompagnée d’un membre de 
l’Association). 
 

CLAP-DEP2-Obs1
est satisfait de la présentation du dossier (travail présenté impressionnant), mais note qu'il y a peu de 
perspectives d'impact visuel sur le tracé (4, sauf erreur). 

 J.L.GABORIT 

 
CLAP-DEP10-Obs1
“Dossier notoirement insuffisant- 

 Jean PEREZ 

1. Passage le long du mur antibruit à l'entrée de Clapiers  Problème de sécurité 
2. Coupure de la circulation au carrefour de Girac déjà encombré. Bouchon route de Prades. 

Passage à niveau. 
3. Définition de la gare de Girac Niveau? Accès au parking. Problème de sécurité pour les piétons.”

  
  

SJDV-DEP3-Obs1
« Dans la mise en compatibilité du PLU pour St Jean de VEDAS les emplacements réservés CA1 ne sont 
pas suffisamment informatifs ». 

  M.C. LEGER 9 bis Impasse des Hortensias 34490 St Jean de Vedas 

Il signale également une « contradiction entre la section B Fig. 91 et la section E Fig. 23 … » 

 

LAVE-DEP18-Obs1
« Dossier volumineux. Manque de temps pour le consulter tranquillement. Merci quand même. » 

 JP GOMEZ  Lavérune 

 

SJDV-DEP7-Obs 3

« sur le projet présenté, la modification du carrefour Gennevaux ne laisse pas apparaître les divers 
raccordements et dessertes avec les voies secondaires. Il est impératif que tous les accès actuels soient 
maintenus tout en améliorant la sécurité. » 

   Association St Jean Environnement Courrier déposé par Mme Martine THOMAS 
Présidente de l'association le 26 avril 2013 en relation avec la déposition LAVE-DEP8 faite à Lavérune 
indique que 

 

MOSL-DEP7-Obs3 Georges MICHALOUD 599 rue de Fontcouverte 34070 Montpellier considère que le 
dossier ne comporte pas d'étude d'impact pour le Parc Montcalm. Il décrit dans sa lettre de 8 pages la liste 
des espèces animales présentes dans le Parc Montcalm, ainsi qu'une structure végétale intéressante. Il 
demande que soit complétée l'étude d'impact existante par une étude sur le Parc Montcalm. 


05/06/2013 – Indice A 1 – Le dossier Page 3 sur 7 
 

 
L25 

 

Aurélien DERRINGER 25 impasse Walter Scott 34070 Montpellier met en cause la qualité de l'étude 
d'impact dans la traversée du Parc Montcalm (voir lettre codifiée L25) 

MOSL-DEP17-Obs1

Cette association demande l'annulation de la présente enquête publique. 

 SOS Lez environnement 5 rue de Clos 34980 Montferrier-sur-Lez déclare qu'un 
certain nombre d'éléments manquants leur empêche de donner un avis, en particulier la suppression du 
tronçon Girac/Prades le Lez et sur le tronçon Montferrier-sur-Lez/Clapiers. La procédure d'enquête publique 
serait rendue irrégulière du fait de l'imprécision des documents soumis à l'enquête. 

 

10 observations ont été déposées sur le thème de la présentation du dossier. Quelques personnes n'ont probablement 
pas pris le temps de chercher la solution proposée dans le dossier ; d'autres n'ont peut-être pas compris ou su lire les 
documents. Cependant deux observations mettent en cause la qualité de l'étude d'impact dans la traversée du Parc 
Montcalm 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T1.1  Q1

 

 : Quelle est la position de la Communauté d'Agglomération de Montpellier (CAM) sur les supposés 
« manques » de l'étude d'impact dans la traversée du Parc Montcalm ? 

T1.1 Q2

 

 : Apporter les réponses aux observations de l'association de la rue Durand sur ce thème, en relation 
avec les autres dépositions de cette association regroupées dans le thème T14. 

T1.1  Q3

 

 : Quelle est la position de la CAM sur les déclarations de SOS Lez Environnement dans sa déposition 
du MOSL-DEP17-Obs1 ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T1.1 Q1
L’étude d’impact fait partie intégrante du dossier d’enquête publique, et en constitue le volume G, découpé 
en 14 sous-volumes. Elle a bien entendu fait l’objet d’un examen par « l’Autorité Environnementale » 
représentée par la DREAL Languedoc-Roussillon, dont l’avis en date du 13 février 2013 figure au volume J 
du dossier d’enquête publique.  

 : 

 
Cet avis mentionne en conclusion : « Ce dossier montre une très bonne prise en compte de 
l’environnement dans la conception du projet mais aussi la nécessité d’une organisation rigoureuse du 
chantier pour éviter ou limiter au niveau minimum certains effets néfastes sur l’environnement, notamment 
en ce qui concerne les nuisances du chantier pour la population et les risques d’atteinte au paysage et au 
milieu naturel ».  
 
Le parc Montcalm fait partie de l’ensemble plus vaste des anciens terrains de l’EAI (Ecole d’Application de 
l’Infanterie), qui a fait l’objet d’une vente de l’Etat à  la ville de Montpellier objet de la délibération du 
Conseil Municipal de Montpellier du 26/03/2012. Il s’agit d’un ancien site militaire, comprenant les deux 
casernes Guillot et Lepic, et le parc Montcalm qui comprend en son sein des installations sportives 
(piscine, terrain d’athlétisme, parcours sportif…), des immeubles de logement et des immeubles de 
service : ancien mess, ateliers, bureaux administratifs…  
 
Le parc a été ouvert au public par la Ville de Montpellier le 1er

 

 janvier 2011 suite au départ des militaires, à 
l’exception d’une partie du parc de 2,7 ha qui reste propriété de l’Etat et qui est occupée par la 
Gendarmerie Nationale. Comme prévu dans l’acte de vente entre l’Etat et la Ville de Montpellier, la ville 
s’est engagée à aménager ce vaste ensemble de l’EAI pour réaliser un programme de bâtiments 
représentant au total 240 723 m² de constructions, et à créer un parc d’une surface de 15 ha. 


05/06/2013 – Indice A 1 – Le dossier Page 4 sur 7 
 

Comme énoncé dans le volume G2 « Analyse de l’état initial », page 197, le parc Montcalm est identifié 
comme un espace de promenade, et ne possède aucun statut de protection juridique ou réglementaire en 
matière d’environnement.  
 
Par ailleurs, le volume G3 « Analyse des effets du projet », page 87, énonce bien que la ligne de tramway 
n’a pas d’impact sur le parc Montcalm, qu’elle longe en bordure ouest. De fait, le projet n’engendre aucune 
coupure de continuité écologique et intègre dans sa réalisation, la préservation des espaces verts avec la 
mise en place de protections autour de la plateforme. La réalisation d’une plateforme engazonnée renforce 
l’aspect végétal de cette partie traversée par le tramway.  
 
Du point de vue naturaliste, le parc Montcalm présente un caractère très artificiel, de par sa fonction 
antérieure liée au site militaire de l’EAI. Comme indiqué en page 86 du volume G2 « Etat Initial », « deux 
secteurs ont été retenus pour pour être évalués du point de vue de leurs caractéristiques écologiques » : il 
s’agit des secteurs du Lez et de la Mosson. Le Parc Montcalm n’est pas situé dans les secteurs qui ont 
ainsi été identifiés ; abritant des espèces communes de plantes et d'oiseaux indigènes comme dans tout 
espace vert urbain sur la ville de Montpellier, il apparaît du point de vue faunistique et floristique comme 
une zone banale sans véritable connexion avec les populations d'espèces sauvages externes à 
l'agglomération. 
 
De même sur le plan paysager et patrimonial, le recensement des zones de protection figurant en page 
119 et suivantes du volume G2 « Etat Initial » ne fait apparaître aucune protection particulière concernant 
cet espace, ni du point de vue des sites (classés ou inscrits), ni du point de vue du patrimoine culturel. 
 
Comme représenté dans les planches d’insertion figurant au volume E « Caractéristiques des ouvrages », 
un nombre limité d’arbres doit être supprimé pour le passage dans le parc Montcalm. Le bilan végétal du 
projet, présenté en page 26 du volume G3 « Analyse des effets du projet », est en outre très positif avec au 
global 600 arbres abattus pour 1600 arbres replantés sur l’ensemble du projet. En cohérence avec 
l’aménagement du parc qui sera réalisé par la ville de Montpellier, des arbres seront replantés dans le 
cadre du projet tramway à proximité de la plateforme.  
 
 
T1.1 Q2
La CAM (Communauté d’agglomération de Montpellier) précise en préalable, que les riverains de la rue 
Durand ont fait l’objet d’une attention très particulière pendant toutes les phases de travaux de la ligne 3 du 
tramway. En effet, pendant certaines phases de travaux, le réseau de bus arrivant à la gare ne pouvait plus 
être relié à son itinéraire initial par la rue de la République, la rue Durand a été utilisée en itinéraire de 
déviation ; étaient concernées à ce moment les lignes 6, 7, 11, 15 et 16 représentant plus de 900 passages 
par jour. 

 : 

 
Le projet de restructuration du réseau de bus en accompagnement de la mise en service des lignes 3 et 4 
en avril 2012 a été élaboré en version définitive à l’été 2011, et a démontré la nécessité de maintenir le 
passage des lignes 6, 7 et 11 à la gare ; la ligne 16, dont seule la branche sud vers Tournezy a été 
maintenue, et les lignes 8 et 12 vers les quartiers de la Rauze et Saint Martin sont également connectées à 
la gare mais restent en dehors du secteur de la rue Durand.  
 
Il a alors été proposé d’établir les lignes 6 et 7 par la rue de la République, la rue Pagézy, la rue du Grand 
Saint Jean puis la rue Rondelet, et la ligne 11 par la rue de la République, la rue Pagézy, la rue Durand et 
la rue d’Alger. La ligne 11 est en effet une ligne majeure du réseau de bus, desservant des quartiers 
denses, et nécessitant un accès privilégié au centre ville ; une correspondance obligatoire de cette ligne 
sur la station Plan Cabane de la ligne 3, telle que demandée par certains riverains, ne pouvait répondre 
aux besoins. En effet, la rupture de charge aurait été perçue comme très pénalisante pour les utilisateurs 
de bus, en arrivant sur une station de tramway où la charge est déjà très forte, et à quelques stations 
seulement du cœur de ville et de la gare. Cette situation aurait été également très préjudiciable pour les 
personnes à mobilité réduite, ou tout simplement pour les personnes avec valises qui se rendent à la gare.  
 
La CAM s’est engagée à ne maintenir que la ligne 11 et elle seule sur la rue Durand jusqu’à l’horizon de la 
mise en service de la ligne 5. C’est la situation actuelle, seule la ligne 11 emprunte la rue Durand, ce qui 
représente moins de 100 passages par jour et au maximum 8 passages par heure à l’heure de pointe.  


05/06/2013 – Indice A 1 – Le dossier Page 5 sur 7 
 

A l’horizon de la mise en service de la ligne 5 de tramway, la ligne 11 sera très largement déchargée par la 
ligne 5 dans le secteur Route de Lavérune / Figuerolles / Estanove / Pas du Loup, et dans ces conditions 
un terminus de cette ligne sur la ligne 3 (Plan Cabane a priori) est envisageable.  
 
Pour accompagner le passage de bus dans cette rue, une réfection totale de son aménagement a été 
réalisée en accompagnement de la ligne 3. Le type d’aménagement en « zone de rencontre » a été mis au 
point en concertation avec les riverains, avec maintien d’une file de stationnement, élargissement des 
trottoirs, matérialisation de l’entrée de la rue pour affirmer la zone de rencontre, mobilier de protection 
contre le stationnement, réfection du revêtement. Cet aménagement a été réalisé en 2011 et 2012 
conformément aux engagements de la CAM. 
 
Pour répondre aux questions posées, le projet de restructuration du réseau TaM à l’horizon 2017 figure en 
page 105 du volume B du dossier d’enquête publique « Notice explicative ». Comme précisé dans le 
document, il ne s’agit nullement d’un projet définitif de restructuration ; le réseau de bus est, par nature, 
adaptable en permanence aux évolutions de la demande, du plan de circulation de la ville, aux 
correspondances à assurer avec les réseaux de transports non gérés par la CAM… L’expérience de la 
mise en service de la ligne 3, comme celle des lignes de tramway précédentes, a bien montré la 
nécessaire adaptation du réseau dans les mois qui ont suivi la mise en service, pour répondre au mieux 
aux besoins de desserte : renfort de certaines lignes, création d’une ligne de bus supplémentaire (ligne 
10)... De même dans le secteur de la gare, le réseau évoluera également en s’adaptant aux évolutions de 
la Gare Saint Roch, et à la desserte supplémentaire en TER qui viendra dans les prochaines années. 
 
En ce qui concerne les impacts du projet sur la circulation automobile, ceux ci sont analysés au volume G3 
de l’étude d’impact « Analyse des effets du projet », aux pages 104 et suivantes. Dans le secteur du centre 
ville, la principale modification concerne l’avenue Georges Clémenceau, qui voit sa partie terminale fermée 
à la circulation générale et réservée à la circulation de desserte locale, avec une proposition d’adaptation 
du plan de circulation par les rues Balard / Chaptal.  
 
Le projet de tramway n’a pas d’impact sur la circulation sur les rues Anatole France, Victor Hugo (accès au 
tunnel de la Comédie) et Grand Saint Jean.  
 
Concernant les déplacements piétons dans ce même secteur central, ils sont traités en page 106 du 
volume B du dossier d’enquête publique « Notice explicative » ; l’objectif du projet est bien d’améliorer le 
confort des piétons le long de l’itinéraire du tramway, et notamment pour l’accès aux stations. Les 
cheminements piétons entre les stations Observatoire, Gare, Saint Denis et Comédie sont particulièrement 
aisés et adaptés aux flux générés par le tramway ; la quasi totalité du secteur est en zone piétonne, et la 
rue de la République a été réaménagée à l’occasion des travaux de la ligne 3 du tramway avec des 
espaces piétons généreux et bien entendu accessibles comme prévu à l’arrêté d’accessibilité des voiries 
publiques du 17 janvier 2007. Il n’est pas prévu de réaménagement des rues Anatole France et Victor 
Hugo dans le cadre du projet ligne 5, ces 2 itinéraires n’étant pas concernés par le tracé du tramway.  
 
De même, le lien pour les cyclistes entre le boulevard de l’Observatoire et la place Saint Denis est 
particulièrement aisé, s’agissant d’une zone piétonne où les vélos sont admis, à condition de respecter la 
limitation de vitesse à 10 km/h. 
 
Le dossier d’étude d’impact analyse la qualité initiale de l’air sur le corridor du tracé, et l’impact positif du 
tramway sur ce point particulier, comme observé après la mise en service des lignes précédentes. Les 
cartes des pages 58,59 et 60 de l’étude d’impact montrent l’évolution projetée avec le projet de ligne 5 
(étude réalisée par Air Languedoc Roussillon). L’ARS (Agence Régionale de Santé) a confirmé que ces 
réponses répondent correctement à ses observations.  
 
Le contenu de la ZPPAUP du quartier Gambetta – Figuerolles (zone de protection du patrimoine 
architectural, urbanistique et paysager) est présenté en page 125 du volume G2 de l’étude d’impact 
« Analyse de l’état initial », et les effets du projet en page 89 du volume G3 « Analyse des effets du 
projet ». Le projet n’a pas d’impact direct sur la ZPPAUP et ne nécessite pas de mise en compatibilité. 
L’impact positif indirect est décrit dans le dossier, la rénovation de l’espace public aura un effet incitatif au 
renouvellement urbain dans le secteur. Les services compétents (DRAC et ABF) devront porter un avis lors 
de l’instruction du Permis d’Aménager nécessaire dans le périmètre du Secteur Sauvegardé, qui 
interviendra avant le début des travaux ; bien entendu, le maître d’ouvrage a d’ores et déjà établi une 


05/06/2013 – Indice A 1 – Le dossier Page 6 sur 7 
 

concertation avec ces services pendant toute la préparation du projet et notamment pour le traitement de 
l’espace public.  
 
Comme cela a été fait avec succès pour la construction des lignes de tramway précédentes, la 
communication auprès des riverains et associations concernées par les travaux sera assurée pendant tout 
le projet ; en particulier quand le phasage précis des travaux sera déterminé, après mise au point avec les 
entreprises retenues à l’issue des consultations, des réunions d’information seront faites dans les quartiers 
pour assurer le maintien des fonctionnalités urbaines auprès des habitants et des commerçants et autres 
activités concernés.  
 
T1.1 Q3
Le projet présenté concerne uniquement le tronçon Lavérune / Clapiers de la ligne 5, à l’intérieur du 
programme global de ligne 5 Lavérune / Prades le Lez ; les motifs de ce phasage sont exposés en page 26 
du volume B « Notice explicative » et page 3 du Volume G12 « Appréciation des impacts » du dossier 
d’enquête publique. Une deuxième procédure sera donc conduite pour la partie Clapiers / Prades le Lez. Il 
est donc faux d’indiquer que le tronçon Girac / Prades le Lez est abandonné.  

  

 
Concernant le tronçon Montferrier sur Lez / Clapiers, l’étude d’impact présente bien dans le volume G2 du 
dossier d’enquête publique « Analyse de l’état initial », les enjeux environnementaux particuliers de cette 
section avec notamment la traversée du Lez. Le volume G14 traite en particulier l’incidence sur le site 
Natura 2000 du Lez ; l’étude conclut que les mesures prises pour la réalisation permettent d’assurer que 
les travaux ont une incidence non significative sur ce site (tableau page 39 du volume G14). 
 
Cette évaluation a été validée dans l’avis favorable émis par l’Autorité Environnementale, en date du 13 
février 2013, et qui figure au volume J du dossier d’enquête publique.  
 
  


05/06/2013 – Indice A 1 – Le dossier Page 7 sur 7 
 

T1.2  Mise en ligne 
 
CAM-DEP4-Obs1

 
-Michel Bozzola:  

Demande la mise en ligne du dossier en PDF rapidement. 

 

1 observation portée par Michel BOZZOLA demandait en tout début d'enquête la mise en ligne du dossier d'enquête 
publique au format PDF pour pouvoir être téléchargé. La CAM consulté sur ce point par la commission d'enquête 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

a 
fourni un argumentaire juridique (Cabinet SCP CHARREL) qui a été jugé recevable.

Une réponse verbale a été donnée par le président de la commission à l'intéressé. 

 Proposition rédaction de 
l’agglo : a confirmé que les textes en vigueur prévoient bien la consultation du dossier en ligne, mais pas son 
téléchargement. La CAM a donné la possibilité au public de consulter le dossier par voie électronique comme cela a 
été indiqué dans l'arrêté préfectoral prescrivant l'enquête publique, mais le téléchargement n'est pas une obligation 
légale. 

 
  


05/06/2013 – Indice A T2.1. Le tracé  Page 1 sur 28 
 

 
T2 – L’INFRASTRUCTURE 
 
T2-1 Le tracé 
 

 
Remarques sur l’ensemble du tracé 

CAM-DEP85- Obs1
Demande si le tracé peut être modifié en fonction des remarques et oppositions des riverains. 

 - Magali CHEVALIER Croix d'Argent  

 
CAM-DEP86bis - Obs1
Estiment qu’il serait plus logique que le tracé passe par la route de Lavérune ou par la route de Toulouse. 

 - M.et Mme SCHOENIG 

 
CAM-DEP98 - Obs1
Il faut repenser globalement le tracé de chaque ligne en concevant le centre comme le cœur d’une étoile, 
où l’on rejoint sa destination via des correspondances, en évitant les doublons, me paraît parfaitement 
possible. 

 - Raphael AZAIS de VERGERON 

 
CAM-DEP134 - Obs1
Souhaite que le tracé du projet soit maintenu et ne passe pas par la rue de Fontcouverte. 

 - Laurent VITIS SCI 

 
CLAP-DEP18-Obs1

 

  Pascal GRATIAS 2240 route de Mende 34090 Montpellier + dépôt d'une lettre  
répertoriée C sur le registre de Clapiers conteste le tracé proposé depuis Albert 1er jusqu'à Clapiers, mais 
ne propose pas de solution clairement identifiée. 

CAM-DEP61- Obs2
Le tracé de la ligne 5 impacte l'avenue Maurice Planès (contre allée de l'avenue de Vanières

 - Mme CODANT  Le Puech d'Argent Bt A5 Avenue de Planes 

 
) 

L27
D’une manière générale, les arrêts entre Paul Fajon et Lepic sont particulièrement mal placés et le tracé 
va dégrader le Parc Montcalm sans desservir la moindre habitation. Les arrêts sont particulièrement 
éloignés des uns des autres. Ils ne desservent pas les équipements majeurs hormis le stade Yves du 
Manoir. Nous refusons un tel projet de desserte. Il convient de déplacer la ligne sur la rue de Font 
couverte, de sorte à épargner le parc Montcalm, écrin naturel notamment sa partie la plus boisée. Ainsi on 
resserre le tracé autour de densités les plus importantes. Il s’agit d’un tramway urbain et non d’un TER 
dans la ville. 

 : Parti Radical de Gauche 

 
L32 – BERNAT Monique 165 rue Michel Angef 
Si le bien fondé d’une ligne qui desservira Clapiers et Lavérune, les étudiants du Campus, les services 
hospitaliers, n’est pas douteux, le prétexte de rendre « accessibles » des zones d’évasion et de nature 
sauvegardée telle que le bois de Montmaur, le Parc Montcalm et plus encore le Jardin des Plantes est tout 
à fait fallacieux. 
S’agissant du Jardin des Plantes (le plus ancien de France) il est sacrilège et scandaleux de porter atteinte 
à ses abords immédiats. Que le tracé soit sur le Bd Henri IV est intolérable. Pourquoi après l’avenue 
Grasset ne pas utiliser l’avenue Chancel et rejoindre les Arceaux ? 
Une solution : stopper la ligne à Albert Ier (il y a déjà la 4) et la reprendre au début de l’ave Clémenceau à 
Saint Denis. 
 
L43 : M.EUTIQUE Jean François 1, rue du Mas St Roch, Lavérune 
Porte à connaissance en développant des arguments une anomalie de la ligne 5. 
Ceci concerne la section comprise entre les ronds points Maurice Gennevaux et Paul Fajon. Le 
changement de côté de la voie du tramway prévu sur la D65 « route de Lavérune » est très mal placé. De 


05/06/2013 – Indice A T2.1. Le tracé  Page 2 sur 28 
 

la droite (côté St Jean de Védas), les voies se déportent au centre de la chaussée coupant la route de 
Lavérune dans la montée du Terral. 
Je suggère de déplacer ce croisement à la sortie du Rond point Paul Fajon, juste après l’aiguillage menant 
vers « Les Bouisses » en plaçant dès cet endroit les voies du côté de St Jean de Védas. 
 
L51 : Mme MONSERRAT RIBES résidence Le Françoise Bât A, 42 route de Lavérune Montpellier 
2 remarques concernant le trajet. 
L’objectif d’un moyen de transport en commun étant de servir la population le tracé initialement prévu 
entre l’EAI et l’avenue de Vanières passant par la Route de Lavérune paraît bien plus judicieux. 
Préserver au maximum les espaces verts, poumons de notre ville. 
 
L53 : LALUC Joëlle Les Hauts d’Argency 783 rue de Bugarel, Montpellier 
Faire passer le tram dans le parc est aberrant : partie la plus boisée du Parc, insécurité pour les enfants…). 
Pense que le tracé actuel de la future ligne 5 n’est pas souhaitable en l’état. 
 
L60 : M. Lajarrige, Le Wagner Bât B, 885 rue de Fontcouverte, Montpellier 
En partant de la lecture du dossier, présente un certain nombre de remarques et suggestions sur le tracé :  

• Pourquoi éliminer le tracé route de Lavérune ? 
• Le tramway pourrait rentrer dans le site de la Caserne Guillaud au croisement de la rue Font 

couverte et de la rue des Chasseurs et ainsi desservir le futur quartier. 
• Si il faut absolument desservir le stade de rugby et le quartier Ovalie pourquoi continuer le tracé 

jusqu’au rond point du « M », descendre les avenues de Toulouse, puis G. Clémenceau ? 
• Pose question sur : l’abattage d’arbres : Avenue Lepic, Parc Montcalm, sur la fréquentation des 

différentes et sur la qualité de l’air. 
En conclusion : une cinquième ligne à 350 millions d’euros est-elle d’utilité publique ? 
 
L71 : BARKATE Hubert, 17 rue Rossini, Montpellier 
La ligne 5 n’est pas d’utilité publique dans le Parc Montcalm, il faut préserver cet atout et ce lieu unique 
pour la population montpelliéraine. 
 
L84 : M. CONTAMINE Bernard, Résidence Le Françoise Bât A, 42 route de Lavérune, 
Montpellier. 
L’objectif d’un moyen de transport en commun étant de servir la population, le tracé initialement prévu 
entre l’EAI et l’avenue de Vanières passant par la route de Lavérune paraît plus judicieusement adapté 
que le trajet actuellement retenu privant d’un moyen de communication intra-urbain les populeux 
quartiers de la Chamberte du Rodin, des Collines d’Estanove, de Paul Valéry ainsi que les nombreux 
riverains de la route de Lavérune. Ce projet initial préserverait ce que de nombreuses villes nous envient : 
nos espaces verts véritables poumons de notre ville. 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
 
15 observations ont été déposées à ce sujet.  
 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 
 
T2-1 Q1 : la Commission demande à la CAM une réponse personnalisée pour chacune de ces 
observations (en reprenant la référence de chacune d’elle). 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
T2-1 Q1 : 
 
CAM DEP85 obs 1 et CAP DEP98 obs 1 : 


05/06/2013 – Indice A T2.1. Le tracé  Page 3 sur 28 
 

Les phases de concertation préalable ont permis dans une démarche progressive, de préciser le tracé 
en lien avec les études menées parallèlement. Le dossier d’enquête publique présente, notamment dans 
le volume B, les différentes hypothèses et variantes de tracé et la justification du choix du tracé proposé 
à l’enquête.  
 
 
CAM DEP 86bis obs 1 ,  CAM DEP 134 obs 1, L7, L51, L53, L60, L71, L84 : 
Les réponses aux choix du tracé proposé, en comparaison avec l’hypothèse de tracé par la route de 
Lavérune ou par la route de Toulouse, sont présentées dans les réponses aux questions ci après 
(passage par la route de Lavérune et passage par l’avenue de Toulouse).  
 
De même, l’hypothèse d’un passage par la rue de Font Couverte a été examinée et écartée ; la CAM 
confirme donc que le tracé mis à l’enquête ne passe pas par la rue de Font Couverte.  
 
Les réponses concernant le tracé par le parc Montcalm figurent aux questions spécifiques à ce sujet ci 
après.  
 
 
CAM DEP61 obs 2 : 
L’avenue Maurice Planès fait effectivement partie du réaménagement des espaces publics concernés 
par le projet de la ligne 5 du tramway. Ce point est développé dans la réponse à la question particulière 
T4.4 Q2. Il n’y a pas d’impact foncier sur les propriétés riveraines de cette avenue, ni sur la station 
service TOTAL.  
 
 
L32 
Les réponses concernant le tracé par le parc Montcalm figurent aux questions spécifiques à ce sujet ci 
après.  
Concernant le passage sur le boulevard Henri IV, il est établi dans le respect du site et notamment de 
l’alignement d’arbres remarquable. Le projet a fait l’objet d’un examen en Commission des Sites et 
a reçu l’avis favorable du ministre de l’Ecologie, du Développement Durable et de l’Energie en 
date du 31 janvier 2013, avis annexé au volume J du dossier d’enquête publique.  
 
 
L43 
Suite aux études d’avant projet, et en lien avec les observations des riverains mais aussi des services 
consultés (conseil général, services de secours…), nous avons fait évoluer l’insertion sur la route de 
Lavérune entre les carrefours giratoire Gennevaux et Paul Fajon. La plate-forme de tramway a été 
positionnée en latéral (côté Nord, commune de Montpellier) laissant la voirie à double sens côté 
commune de Saint-Jean de Védas.  
 
Cette option d’insertion permet un fonctionnement de la route identique à la situation actuelle, plus 
favorable que l’insertion centrale notamment pour l’accès des services de secours (accès important à la 
ville de Montpellier en provenant de la caserne de Valhauquès). En conséquence, les conditions d’accès 
des riverains en voiture ne sont pas modifiées par rapport à la situation actuelle, et les conditions 
d’accès à pied et en vélo seront très significativement améliorées.  
 
 

 
Rond point de Girac 

 
MTP-DEP1-Obs 4 Melle BLANCHIN Colette Montpellier 
Suggère qu’au rond point de Girac il conviendrait de ne pas effectuer de boucle mais de tracer droit vers 
le Boulevard Loriol).  
 
CLAP-DEP11-Obs1et 2 Art et Style Coiffure 100 route de Montferrier 34830 Clapiers  Mr PEPIN 
Guillaume et Mme VALCORUL PEPIN Luidina son épouse + dépôt d'une lettre répertoriée B sur le 


05/06/2013 – Indice A T2.1. Le tracé  Page 4 sur 28 
 

registre de Clapiers est opposé à la solution déposée par le parti écologiste de Clapiers qui consisterait à 
ce que le tram passe sur le côté opposé de la RD65 pour aboutir à proximité du magasin BOTANIC. 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
2 observations ont été déposées à ce sujet. Ces observations sont à rapprocher de la déposition CLAP – DEP19 – 
Obs 1 du Groupe des écologistes de Conseil municipal de Clapiers traitée au thème T9. La CAM pourrait faire 
une réponse unique sur ce sujet. 
La réponse à ces observations est développée dans la réponse individuelle à la déposition CLAP – DEP19 –Obs 1 
de la fiche T9. 
 
 

Passage par l’avenue de Toulouse 
 
CAM-DEP122 – Obs - Martine DIEURY-LEDESERT  
Présidente de l’association Claire et Nette argumente en faveur d’un tracé par l’avenue de Toulouse pour 
redonner une vie de quartier à ce secteur.  
 
MTP-DEP3- Obs 1 – M. JUSTAMEN Jean Michel Montpellier 
Propose de faire passer la ligne par l’Avenue de Toulouse sachant que des travaux d’amélioration sont 
prévus pour diminuer le flux des voitures. 
Avantages : tracé plus rectiligne, offre plus de possibilités d’aménagements sachant que cette voie est 
large et donc éviterait des procédures pour récupérer des terrains. Le Parc Montcalm est à 50 m donc tout 
le monde pourrait y accéder. 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
2 observations ont été déposées à ce sujet.  
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
La comparaison des hypothèses de tracé figure aux pages 41 et suivantes du volume B du dossier 
d’enquête publique ; l’analyse plus précise de ce secteur de la ligne figure en page 44 du même 
document. Il s’agit de l’hypothèse de tracé F passant par le Grand M et l’avenue de Toulouse. Cette 
hypothèse de tracé a été éliminée comme développé en page 47 du même document pour deux raisons 
essentielles :  
1. l’avenue de Toulouse est une voirie structurante du réseau viaire de la Ville de Montpellier ; elle 
permet notamment la connexion entre le nœud du Grand M et la ceinture de protection du centre ville 
(Avenues Renouvier / Berthelot / Vieussens) et l’avenue de la Liberté, dans un secteur peu maillé. 
L’insertion du tramway dans cet itinéraire génèrerait des reports de trafic importants sur les itinéraires 
parallèles particulièrement peu adaptés (rue de Font Couverte, avenue Villeneuve d’Angoulême) 
2. le passage par l’avenue de Toulouse fait doublon avec la desserte de la ligne 2 du tramway, et 
laisserait de côté les quartiers Figuerolles / Estanove / Pas du Loup qui constituent l’objectif de desserte 
de la ligne 5.  
 
 
 

Parc Montcalm 
 
CAM-DEP11 - Obs1-Francine DOURDOU  
Il faut faire passer le tram par  l'avenue de Toulouse et éviter la traversée du parc Montcalm  
 
CAM-DEP15 - Obs1 - M GRAIE  
"Pourquoi traverser le parc Montcalm qui ne desservira que les écureuils" Propose de passer par la route 
de Lavèrune 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 5 sur 28 
 

CAM-DEP19 - Obs2 - Gisèle MAYORAL  
"Au niveau du parc Montcalm la ligne devrait passer en bordure et ne pas couper le parc en deux" 
 
CAM-DEP22 - Obs1 - M. et Madame Gérard CALVET  
Demande d'éviter le passage de la ligne 5 dans le parc Montcalm et de passer soit par le Boulevard Paul 
Valery soit par le Grand M 
 
CAM-DEP25 - Obs1 - Joêlle LAUGIER 
"J'aurais souhaité que le tram borde à l'extrême gauche le parc de l'EAI afin de laisser l'espace libre d'un 
seul tenant " 
 
CAM-DEP28 - Obs1 - Jougla 
Contre le passage du tram dans le parc Montcalm pour 2 raisons : 
1) Espace vrai poumon vert pour le quartier et pour Montpellier en général. 
2) Pour que le tram soit rentabilisé il faut des constructions ce qui diminuera la superficie 
 du parc et ce qui est contraire aux engagements pris par la municipalité. 
 
CAM-DEP33 - Obs1 - Françoise illisible, 6 Rue du Nord Montpellier 
Oui au Tramway, mais non au tracé qui passe par le parc Montcalm. Cela va réduire l'espace de ce parc, 
un bien unique à Montpellier et vecteur de convivialité, mixité et mieux vivre en ville 
 
CAM-DEP34 - Obs1 - Guy SIMON 6 Rue du Nord Montpellier 
Bonne perspective de développement du réseau tram mais l'ombre au tableau c'est la traversée du parc 
Montcalm. Ne soyons pas le parent pauvre de l'urbanisme bien pensé. 
 
CAM-DEP37 - Obs1 - Alain Darney 171 Rue de la Bégude Montpellier 
Opposé au choix de faire passer la ligne 5 du tram dans le parc MontCalm. Ce choix n'est pas d'utilité 
publique et pas justifié.  
 
CAM-DEP47 – Obs - M.et Mme illisible, 1055 rue de Foncouverte MTP 
Demande un tracé à la périphérie du parc et à travers l'ex caserne 
 
CAM-DEP62 - Obs1 - Catherine Bombled 139 Rue de la Piscine MTP  
Refuse le passage de la ligne 5 du tram au travers du parc ainsi que tout projet d'urbanisation sur ce site. 
et souhaite qu'il continue à être à la disposition de tous dans sa totalité.  
 
CAM-DEP67 - Obs1 - Barbara AMMAN 
Habite avenue de Toulouse. Est opposée au passage du tram dans le parc Montcalm. Si le tram passe par 
le Parc c'est que la commune a décidé de construire des immeubles. 
 
CAM-DEP68 - Obs1 - Nazir Rajabaly 
Est opposé au tracé de la ligne 5 entre l'avenue Lepic et la Rue de Bugarel. Popose de passer par l'avenue 
de Toulouse. 
 
CAM-DEP69 - Obs1 - Pierre BERENGUIER, 300 Av A de Musset 
Il faut éviter le passage dans le parc Montcalm et conserver le parc dans son intégralité.  
 
CAM-DEP70 - Obs2 - Nathalie MEDEIROS 617 rue de Bugarel 
L'idée de faire traverser le tram dans la partie boisée est absurde. 
 
CAM-DEP72- Obs1 - Pierre oscar  FUZIER 
La ligne 5 ne doit pas passer dans le parc Montcalm, elle doit passer par l’avenue de Toulouse 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 6 sur 28 
 

CAM-DEP76- Obs1 - M.CARTON 9 rue des Glaîeuls 
Estime que le passage du tram dans le parc Montcalm et rue de Bugarel est une folie. Il faut revenir au 
premier tracé rue des chasseurs route de Lavèrune. 
 
CAM-DEP84 - Obs1 - Stephan BARRON 3bis rue Labbé 
Pour l’EAI nous demandons la préservation des espaces boisés et la sanctuarisation du parc. Nous 
demandons également un trajet alternatif en revenant au trajet C. 
 
CAM-DEP88 Obs1 - Francine ANANIAN 
Ne pas faire passer un tram dans le parc Montcalm 
 
CAM-DEP93 Obs1 - Martine CORMOULS 
La solution la plus réaliste pour le tracé est celle qui passe en limite ouest du Parc Montcalm en 
conservant la partie boisée. 
 
CAM-DEP94 Obs1 - Martine DIEURY-LEDESERT  
Contre le passage du tram dans le parc Montcalm. Propose un passage par l’avenue de Toulouse qui 
pourrait ainsi être requalifiée 
 
CAM-DEP95 Obs1 - M. etMme LAPEYRERE 
Sont opposés au passage du tram dans le parc Montcalm. C’est le seul lieu de promenade dans le secteur. 
 
CAM-DEP101 - Obs1 - Jean-Claude CHAUCHARD  
Le passage du tram dans le parc Montcalm ne se justifie pas. Il ne faut sacrifier ce poumon vert. 
 
CAM-DEP116 - Obs1 - Patricia LEVE 
Je suis opposée au passage du tram parc Montcalm et rue Bugarel 
 
CAM-DEP119Obs1 
Contre le passage du tram dans le parc Montcalm 
 
MTP-DEP9 – Obs 1 - M. SEMPERE 
Fait remarquer que le tracé semble sacrifier la piste d’athlétisme, équipement de qualité et coûteux à 
reconstruire. Elle permet une pratique sportive accessible à tous, facteur de paix dans le quartier. Emets 
de gros doutes quant à la volonté de ne pas bâtir sur le parc suite à l’implantation du tramway. 
 
MTP-DEP10 – Obs 1 - Mme SEMPERE 
Indique, qu’ayant été élève au lycée Clémenceau, ce dernier n’a pas de stade pour la pratique sportive. 
C’est une raison de plus de garder les installations du parc Montcalm pour les rendre accessibles aux 
établissements scolaires et au public. Où est Montpellier, 1ère

 
 ville sportive ! 

MTP – DEP22 – M.BOUDET Dalbin 
Constatant les différentes possibilités de moyens de transports publics, voire très importants, exprime le 
souhait de pouvoir enfin respecter la nature. Après ce premier contact avec un Commissaire enquêteur, il 
fera parvenir un courrier plus complet sur la façon d’établir un tracé de transport pour respecter le peu de 
« poumon » dans la ville (arbres…) 
 
MTP – DEP44 – M.MALLET Jean 4, rue Rossini, Montpellier 
Indique que la version du passage du tram dans le Parc lui convient avec quelques réserves et 
interrogations dans un secteur qu’il connaît particulièrement. Ce passage doit être réellement en bordure  
Ouest. 
Deux points critiques : 
Le passage à une voie de la rue de Bugarel jusqu’au départ du Tram pour la traversée du Parc 


05/06/2013 – Indice A T2.1. Le tracé  Page 7 sur 28 
 

• pas d’indication sur un retour des véhicules ayant emprunté la voie descendante de la rue de 
Bugarel 

• pas d’indication sur la « illisible » pour ce retour (elle ne doit pas passer dans le Parc). 
Pas de possibilité, en partie haute de la rue de Fontcouverte, de tourner à gauche en amont du Bd Paul 
Valery, d’où circuit complexe pour le retour. 
 
MTP – DEP48 – M. HERON Robert, Montpellier 
 Courrier déposé «  Sauvons le Parc Montcalm (Havre de calme et de verdure) 
Souligne notamment, que Mme Mandroux Maire de Montpellier avait dit que le Parc resterait le Parc, 
mais ce qu’elle a oublié de préciser c’est que ce Parc qui fait 23 hectares n’en fera plus que 15. Même 
discours de M. Delafosse, Adjoint à l’urbanisme, lors des réunions de quartier, par contre il n’a pas oublié 
de préciser qu’il y aurait 4000 logements : il faut bien trouver ces milliers de m2 de terrains nécessaires. 
Pourquoi les politiques sont-ils toujours obligés de mentir ou de cacher la vérité ? La réalité est que le 
Parc sera amputé de 8ha dans sa partie la plus boisée. Que vont-ils faire de ces 8 hectares : faire passer le 
Tram, c’est annoncé ! Et le reste on s’en doute : urbanisation à outrance. 
Conclusion : refusons le passage du tram dans le Parc, refusons toute urbanisation dans le Parc. 
 
MTP – DEP51 – Obs 1 - Mme SEROT CHAÏBI 
Le parc ne doit pas être amputé par le passage du tramway. 
 
MTP – DEP52 – M.LECONTE H et Mme FABRE Marguerite, 91 rue Jacques Tati, Montpellier 
La chance extraordinaire et imprévue de donner à cette partie de la ville un poumon vert ne se reproduira 
pas. Faire passer le tramway au milieu de ce parc paraît donc comme une hérésie. Les réunions de 
concertations orientées n’ont pas permis aux résidents de s’exprimer valablement. D’autres alternatives au 
projet sont possibles. 
 
MTP – DEP53 – M.SAUVAN Michel Les Sorbiers II, 31 rue Alain, Montpellier 
Opposé au passage du tramway dans le parc Montcalm véritable poumon pour Montpellier. D’autres 
solutions dont celle de la route de Toulouse qui permettrait un passage à proximité de l’ancienne EAI , la 
desserte des bâtiments étudiants et du quartier Ovalie. 
 
MTP – DEP57 – Mme POUPON Nathalie, 91 rue JB Poquelin dit Molière, Montpellier 
Contre le passage du tramway dans le Parc Montcalm. Indique notamment que ce Projet n’est en rien un 
projet de protection de la nature et de la biodiversité, thèmes chers aux équipes de communication de la 
Mairie. On a besoin d’un espace en retrait de la ville. Le tramway dans ce parc est une très mauvaise idée 
car cet endroit est le réceptacle des eaux pluviales de manière naturelle (le ruisseau) et artificielle (les 
canaux construits ça et là qui évitent les inondations). Le terrain est constitué d’argile gonflante ce qui 
occasionnera surcoût et dégâts pour tous les quartiers périphériques en cas de bétonnage de cet endroit. 
Le tramway pourrait avantageusement contourner le parc de la rue Bugarel vers l’Avenue de Toulouse, 
rue des Chasseurs ou bien vers la route de Lavérune ou bien rond point du M (nombreuses résidences à 
desservir). 
 
MOSL-DEP10 - Obs1 - Association Forum Citoyen EAI et ses représentants 
« Nous écrirons une proposition quant au tracé de la sortie du Tram du parc Montcalm vers la rue de 
Bugarel en faveur d'un tracé à la périphérie du parc actuel. Nous avons apprécié notre audition par le 
commissaire enquêteur. Nous nous tenons à votre disposition. 
 
SJDV-DEP15 - Obs1 – M. Arnaud LAJARRIGE et Florence KALFOUN 885 bât. B rue de 
Fontcouverte  Montpellier 
2 courriers déposés et en relation avec la déposition LAVE-DEP7-Obs1 du registre de Lavérune 
contestent le tracé au travers du Parc Montcalm et la destruction de l'espace vert et des équipements 
sportifs existants 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 8 sur 28 
 

SJDV-DEP28-Obs1 Jean Paul Rebouillat chemin des Oliviers St Jean de Vedas 
« Concernant la traversée du Parc Montcalm, elle semble inutile sauf si un projet immobilier se cache 
derrière ce tracé. S'il vous plait, préservez la nature quand il est encore temps. De plus le tracé au 
voisinage de l'arrêt LEPIC est incompréhensible... » 
 
SJDV-DEP29-Obs3  Elisabeth DAUSSIN rue du Pioch St Jean de Vedas 
est opposée à la traversée du Parc Montcalm qui doit rester un «  poumon vert »de la ville. 
 
MOSL-DEP16-Obs1 Jacqueline et Roland d'HAUTEVILLE 599bis rue Fontcouverte Montpellier ont 
remis une lettre en date du 30 avril 3013 répertoriée A sur le registre de Montferrier-sur-Lez pour 
contester la traversée du Parc Montcalm par le tramway 
 
L45 – M. et Mme GARY Christian et Nicole, 21 rue Rossini, Montpellier 
En tant que riverains du parc Montcalm, nous considérons que la ligne 5 constituera un équipement de 
grande valeur à la fois pour les riverains et les visiteurs du parc. 
 
L16 : M. LABOYE Roland, 131 rue Guillaume Janvier, Florence B, Montpellier 
Contre le projet de passage de la ligne 5 dans le Parc Montcalm pour différentes raisons notamment : 
Le passage de la ligne présente le profil d’annexer ce territoire (création de 2 stations, à chaque 
extrémité). 
Le dossier ne contient pas d’étude d’impact sur ce lieu. 
Pas de présentation sur les transformations et le devenir de ce parc et les projets de constructions avancés. 
Pas d’attention au problème hydrologique, écoulement, inondation. 
Le passage du tram est réducteur, la ligne 5 a des solutions autres de parcours. 
Dit OUI à la ligne 5 qui sauvegarde le Parc Montcalm dans sa totalité. Propose un passage par l’avenue 
de Toulouse. 
 
L18 : Mme LABOYE Michèle, 131 rue Guillaume Janvier – FB Montpellier 
Contre le projet de passage de la ligne dans le Parc Montcalm : « Oser mettre un tram dans ce parc est 
une véritable insulte au bon sens, des solutions existent pour le sauvegarder ». Souligne également que le 
temps de l’enquête publique est une insulte aux citoyens, juste un mois, 10 avril-13mai moins les jours 
fériés plus des heures d’ouverture ne permettant pas de venir sans quitter son travail. 
 
L24 et L46 (même lettre) : Association « Défense du Poumon Vert Croix d’Argent » 
S’oppose à côté de l’ARFA au passage de la ligne 5 dans le Parc. Cela entraînerait la suppression d’un 
véritable poumon vert à Montpellier (préservation d’un environnement riche d’une flore et d’une faune 
qui méritent d’être protégés). C’est aussi ouvrir le marché aux promoteurs immobiliers. 
 
L26 : Forum Citoyen EAI, 2 rue W et C Booth, Montpellier 
Nous avons analysé les conditions de passage dans le périmètre du site EAI à partir des propositions faites 
par la ville de Montpellier. Nous avons participé aux différentes réunions préalables de concertation 
citoyennes sur les projets de tracé. L’option finale : le passage du tram dans le parc nous paraît celle à 
privilégier (passage dans le parc Montcalm et la caserne). Ces conditions, qui ont été émises par la 
Mairie, et que nous avons retenues sont : 

• Un parc de 15 ha en un seul tenant. 
• Le passage du tram sur la bordure Ouest de la future zone de 15 ha de parc. 
• En sachant que ce tracé isole une zone, actuellement boisée, entre la rue Fontcouverte et le tracé 

du Tram. Nous souhaitons que cette partie restante du parc, soit aménagée de manière à créer une 
grande perméabilité entre le quartier situé au-delà de la rue de Fontcouverte et le futur parc. 

 
L27 : Parti Radical de Gauche  
Notre cercle politique approuve d’une manière générale et dans son ensemble le tracé de la ligne 5. 
Toutefois nous émettons plusieurs réserves sur la partie sud du tracé au cœur du Parc Montcalm et quant à 
la distribution des arrêts. Nous remarquons que les stations desservent davantage les nœuds (jonctions 


05/06/2013 – Indice A T2.1. Le tracé  Page 9 sur 28 
 

entre plusieurs rues ou avenues) mais délaissent les densités actuelles ou en devenir. Des propositions 
sont analysées et présentées. 
 
L28 : VALDY Carole, 7 rue des œillets, Montpellier 
Opposé au tracé actuel par le parc Montcalm pour le respect de l’environnement, la qualité de vie, le lien 
social. Regrette d’autre part que le tracé évite une nouvelle fois le quartier de la Chamberte où elle habite. 
 
L30 : Association CLAIRE ET NETTE 
L’Association est radicalement opposée au passage dans le Parc Montcalm qui est le poumon vert de leur 
secteur et souhaite que le tram passe par l’avenue de Toulouse. Elle explore les différents tracé proposés 
en ce sens et fait part de ses réflexions (F, D, C, E). 
 
L33 : Mme BERRY Martine, Les Hauts d’Argency D10, 617 rue de Bugarel, Montpellier 
Regrette le choix du passage de la ligne à travers le Parc Montcalm d’autant plus que le projet prévoit le 
passage dans la partie boisée la plus belle du parc. Construire des immeubles au lieu de conserver un 
« poumon vert » est un choix d’urbanisation discutable. La station « Estanove » est dans les faits située 
loin de la majorité des habitations du quartier, même si on aménage des chemins de liaison piétonniers. 
Le projet initial, par la route de Lavérune semblait plus judicieux. 
 
L36 : BARRELET Eric Les Hauts d’Argency B4, 617 rue de Bugarel, Montpellier. 
Développe de nombreux arguments pour aboutir à la conclusion qu’il est urgent de prendre un autre tracé, 
plusieurs propositions ont été faites, cela restaurera la paix dans cette rue et la tranquillité du parc 
Montcalm. Rappelle que son épouse infirmière dort le jour et que les gens de la TAM, s’ils vont aux 
urgences de sa clinique la nuit, seront bien contents d’avoir une infirmière reposée. 
 
L40 : ALLARY Félix : 308 A, rue de Fontcouverte , Le Jardin des Sources, Montpellier 
Les riverains du Parc Montcalm dont je fais partie ne sont absolument pas contre le passage du tramway 
dans leur quartier, bien au contraire. Cependant je considère qu’il s’agit d’une erreur historique d’accepter 
que ce tracé passe, non pas le long du Parc Montcalm mais en plein milieu. Il ne manque pas de choix 
possibles. Ce que veulent les élus c’est construire le long de ce tracé 4000 logements. Il est de l’intérêt 
général de s’opposer à ce que ce parc soit traversé. 
 
L48 : LABONNE Marguerite, Colline d’Estanove DIF, 91 rue Jacques Tati, Montpellier 
Désaccord sur le passage de la ligne dans le Parc Montcalm. avec des arguments que l’on retrouve dans 
les observations déjà mentionnées ci-dessus. 
 
L49 : GRANDJEAN Christian, 44 rue Giacomo Puccini 
S’oppose au passage du tram dans le Parc Montcalm qui mérite d’être conservé et aménagé. Le tracé du 
bon sens semble être celui qui se prolongerait depuis Ovalie jusqu’au Grand « M » pour ensuite 
emprunter l’ave de Toulouse. 
 
L70 – M.ROUMEGAS Jean-Louis, Député de l’Hérault, Conseiller municipal de Montpellier.  
Le parc Montcalm est une chance considérable pour Montpellier, il doit être préservé au maximum. Sa 
desserte par la ligne 5 peut très bien se faire par l’extérieur. De tous les tracés étudiés, c’est le « C » qui 
paraît le meilleur. Il dessert le parc sans l’amputer. Il traverse une aire urbaine bien plus dense, route de 
Lavérune. Il permet également de desservir les habitations du quartier Ovalie, Val de Croze et Bagatelle. 
 
L78 : LABOYE Roland, 131 rue Guillaume Janvier – Florence B, Montpellier 
Joindre à mon courrier (L16) le complément en pièce jointe lié à la publication dans la Gazette de 
Montpellier du futur quartier appelé OZ MONTPELLIER-NATURE URBAINE.L’Agglomération et son 
Président prônent des actions attentionnées pour le quartier OZ, j’ose croire qu’ils feront de même pour le 
Parc Montcalm entouré de quartiers, où le seul espace vert d’importance est l’objet de visées réductrices. 
Ils n’ont pas communiqué et pour cause ils veulent faire passer le Tram 5 et réduire le parc par des 
constructions, acte totalement contraire à la philosophie annoncée avec OZ. Je vous prie de transmettre 


05/06/2013 – Indice A T2.1. Le tracé  Page 10 sur 28 
 

ma grande indignation, ma colère et révolte de citoyen manipulé avec ce type de communication et les 
actions envisagées sur Montcalm. 
 
L80 : CHADELAT-QUIEVREUX Christine, 6 Bd Renouvier, Montpellier 
Développe une argumentation ayant pour objet la traversée très contestable du Parc Montcalm par la 
future ligne 5. Souligne entre autres les points suivants. L’existence d’un poumon vert d’ampleur 
significative au cœur même de la Ville constitue une opportunité stratégique et unique en matière 
d’urbanisme. Des réunions récentes organisées le 26 juin 2012 par Montpellier Agglomération et le 3 
juillet par la Mairie indiquent que la future ligne 5 traversera le Parc Montcalm et que des immeubles 
pourront y être construits. A deux pas du centre-ville, la Mairie se prépare à urbaniser le Parc Montcalm. 
S’il vous plaît stoppez ce projet, cette volonté complètement folle, inacceptable, irresponsable de la part 
de nos élus. 
Aborde également la sécurité des enfants jouant au ballon, courant, faisant du vélo et cohabitant avec le 
tram. Note l’absence d’étude d’impact environnementale pour le parc Montcalm. Remarque que lors des 
débats il a été précisé que d’autres tracés sont possibles et plus pertinents. Enfin il n’y a pas lieu de 
sacrifier le Parc Montcalm au développement du logement social à Montpellier qui n’est aucunement 
déficitaire dans ce domaine. Pas contre le Tram et l’urbanisation de Montpellier mais pas dans le Parc 
Montcalm. 
 
L89 : M. et Mme PERIER et leurs enfants (2à et 17 ans), 2 rue Blaise Pascal, Montpellier 
Développent des arguments (identiques à ceux déjà exprimés dans les observations précédentes) pour 
démontrer que le passage du tramway dans le parc Montcalm est une aberration. 
Souligne que pour rentabiliser au mieux cette ligne il serait plus opportun  de la faire passer en sens 
unique au départ de la caserne Lepic dans les conditions suivantes : rue des Chasseurs-Rue de Lavérune-
Bd Paul Valéry-Route de Fontcouverte-retour caserne Lepic. 
 
L41 et L77 (même courrier) : Alain DARNEY, 171 rue de la Begude Montpellier 
Président de l’Association ARFA-Parc Montcalm, intervient à titre personnel en développant 
plusieurs thèmes : 
Faut-il vraiment une ligne 5 ? La dépense publique correspondante (350 millions d’euros) est très 
contestable. L’agglomération de Montpellier est déjà, et de loin, l’agglomération qui dispose du plus 
important réseau de tramway (voir chiffres cité par ville). Le dossier soumis à enquête publique 
n’examine pas assez les autres options possibles, avec un souci de réduire la dépense publique. 
Le passage du tram dans le parc Montcalm est incompréhensible. Le tracé projeté prévoit plus d’un 
kilomètre de voies et 2 stations, dans une zone verte où ne réside aucune population. On peut craindre que 
ce soit le prélude à une urbanisation. Pourquoi le dossier présenté n’en dit mot ? 
D’autres tracés sont certainement possibles et plus pertinents (voir l’analyse qui en est faite).  
Le tracé retenu conduit à amputer le parc actuel de 8 ha environ, qui plus est dans sa partie la plus 
boisée. Ce sujet n’est pas même évoqué dans le dossier d’enquête publique. Depuis l’année 2012 toute la 
« communication » toutes les soi-disant concertations ont soigneusement évité de présenter cette réalité 
du projet. Je signale mes courriers recommandés avec AR du 17 septembre 2012 adressés à Madame 
Mandroux et à Monsieur Mourre qui restent sans réponse (copies jointes). Le passage de la ligne 5 du 
tramway dans le parc Montcalm ne peut se « justifier » que par la perspective d’urbanisation 
(construction d’immeubles) dans le parc actuel. 
 
L87 : Pétition DEFENDONS Le parc Montcalm à Montpellier par l’Association des Riverains de la 
rue de Fontcouverte et des rues adjacentes (ARFA). Au 12 mai 2013 : 1157 personnes ont déjà 
souscrit. 
 
L74 : Association ARFA-Parc Montcalm 
Dépôt de signatures : Pétitions contre le passage du tramway dans le Parc Montcalm. Avons recueilli 
6660 signatures directement auprès du public. Il faut ajouter 1157 signatures de notre pétition, recueillies 
sur Internet. Plus que ces chiffres importants, l’association voudrait signaler les réactions très favorables à 
notre action en défense du Parc Montcalm lui-même. 


05/06/2013 – Indice A T2.1. Le tracé  Page 11 sur 28 
 

Voudrait souligner combien tout a été fait, par les collectivités territoriales concernées, pour occulter la 
réalité des projets. Tout ceci est d’autant plus détestable que le dossier lui-même soumis à enquête 
publique élude délibérément les questions : dans le dossier le parc actuel ne semble pas exister. 
Notre action se poursuivra tant qu’il sera possible d’éviter cette catastrophe annoncée qu’est le passage 
d’une ligne de tramway dans le parc, avec ses conséquences évidentes que son amputation de 8 ha et 
l’urbanisation de ce site. 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
39 observations et 20 par courriers ont été déposées à ce sujet. La Commission a constaté une très forte 
mobilisation pour rejeter le passage de la ligne 5 dans le parc. 
 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 
 
T2-1 Q2 : Quelle est la position de la CAM en réponse à ces observations, en complément de la 
réponse faite aux observations sélectionnées dans le thème T5-1 ? 
Vu l’ensemble des problèmes que pose l’agencement de cette zone, au regard de tous les aspects 
développés par le public, pouvez-vous fournir à la Commission un plan de « pré-étude finale » 
(suffisamment élaboré) pour la bonne compréhension des solutions que vous apportez sur ce sujet 
et sur lesquelles vous vous engagez ? 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
T2-1 Q2 : 
 
La justification du choix du tracé par la caserne Lepic, le parc Montcalm et la rue de Bugarel figure aux 
pages 68 et suivantes du volume B du dossier d’enquête publique ; 3 variantes sont analysées en détail 
et la synthèse présentée en page 75 de ce même volume fait ressortir les avantages de ce tracé 
(Variante D). En effet, c’est celui qui permet la meilleure desserte des populations (habitants, emplois et 
scolaires à 500 m de la ligne), notamment en desservant le quartier nouveau d’Ovalie, et les quartiers 
existants de Figuerolles / Estanove / Pas du Loup.  
 
Il convient de relever que de nombreuses observations formulées à l’occasion de la présente enquête se 
réfèrent au programme de constructions prévu dans le site de l’EAI comprenant le parc Montcalm ; il est 
important de rappeler que l’aménagement de ce site fait suite à la cession par l’Etat à la ville de 
Montpellier des terrains de l’ancienne Ecole d’Application de l’Infanterie (EAI), cession qui a fait l’objet 
d’une délibération du 26 mars 2012 du Conseil Municipal de Montpellier que nous annexons à notre 
réponse.  
 
La cession prévoit le réaménagement de ce site «enclave imperméable pendant de nombreuses 
années » avec l’objectif de « le réintégrer dans le fonctionnement urbain de Montpellier ». La 
délibération fixe un programme indicatif de construction de 240 723 m² au total, et intégrant la création 
d’un parc de 150 000 m² (15 hectares).  
 
Ces dispositions ont été reprises dans l’acte de vente signé entre l’Etat et la Ville de Montpellier en 
application de cette délibération, et constitue ainsi l’engagement de la Ville de Montpellier vis à vis de 
l’Etat.  
 
Le tracé du tramway dans le parc Montcalm respecte bien ces principes et l’engagement de la Ville. 
 
Nous rappelons également notre réponse à la question T1 Q1 ci avant ; le parc Montcalm est un espace 
de promenade, et ne possède aucun statut de protection juridique et ou réglementaire en matière 
d’environnement, de paysage ou de patrimoine. Du point de vue naturaliste, le parc Montcalm présente 
un caractère très artificiel, de part sa fonction antérieure liée au site militaire de l’EAI.  
 
Pour répondre aux préoccupations de création du parc de 15 ha minimum d’un seul tenant, une 
adaptation localisée du projet peut être retenue ; elle consiste à décaler d’environ 45 m le tracé présenté 
vers l’Ouest du parc, pour l’implanter en lisière du parc, tout en maintenant la position des 2 stations 


05/06/2013 – Indice A T2.1. Le tracé  Page 12 sur 28 
 

Collines d’Estanove (en lien avec le cheminement piéton vers la rue du Lavandin) et Bugarel pour 
assurer une desserte identique des quartiers traversés.  
 
Cette adaptation, qui ne modifie pas l’équilibre global du dossier ni du point de vue économique 
(longueur équivalente) ni dans l’impact sur l’environnement, a l’avantage de permettre la réalisation d’un 
parc de 15 ha d’un seul tenant indépendamment de la plateforme du tramway. La plateforme sera 
protégée du reste du parc par un dispositif à définir en cohérence avec l’aménagement global du parc 
(haie végétale, mouvement de terre…) pour éviter tout conflit d’usage entre le parc et le fonctionnement 
du tramway. Ainsi, les préoccupations relatives à la sécurité des utilisateurs du parc (enfants, familles…) 
par rapport au passage du tramway peuvent être levées.  
 
Nous annexons au présent document le plan résultant de cette adaptation du projet. La CAM s’engage à 
compenser les arbres qui pourraient être supprimés par cette adaptation du tracé, par la plantation en 
nombre équivalent d’arbres de nature et de taille similaires.  
 
Consultée à ce sujet, la Ville de Montpellier confirme par courrier son engagement de réaliser un parc 
minimum de 15 ha d’un seul tenant, à aménager sur le site du parc Montcalm actuel (voir courrier 
annexé en réponse à la question T5-1 de la Commission d’Enquête).  
 
En pièce jointe :  
1. plan proposition adaptation du projet en bordure du Parc Montcalm 
2. délibération n°2012/84 de la Ville de Montpellier du 26/03/2012 
3. courrier de la Ville du 31/05/2013  
 
 
 

Rue de Bugarel 
 
CAM-DEP19- Obs1. Gisèle MAYORAL  
"Souhaits pour la rue de Bugarel qui n'est pas large : un seul trottoir- pas de piste cyclable-une seule voie de 
tramway en alternance. Ainsi on préserverait des espaces verts et on ne supprimerait pas de places de parking. 
Au niveau du parc la ligne devrait passer en bordure et ne pas couper le parc en deux" 
 
CAM-DEP20- Obs1. Georges PONS  
Estime que la résidence des Hauts d'Argency est fortement impactée avec des nuisances importantes 
(suppression de parking, espaces verts et boisés réduits. Propose un seul trottoir, voie unique pour le tram; pas 
de réduction pour la voie automobile. Estime que la bande de terrain imputée à la résidence pourrait être 
ramenée à 1.10 m 
 
CAM-DEP24- Obs2 Daniel TESSON 
"Pour limiter sur la résidence je propose :  
1) Un seul trottoir piéton le long de la résidence 
2) des voies liées le long de la résidence " 
 
CAM-DEP29- Obs1 Evelyne RAMOS LAURENT   
Demande la construction d'un mur antibruit le long des hauts d'Argency. Des voies  
croisées et la suppression d'un des trottoirs. 
 
CAM-DEP55- Obs1 Claudine Baudouin rue de Bugarel Les hauts d'Argency 
Demande des aménagements pour le passage dans la rue de Bugarel: 1 seul trottoir et une seule voie pour le tram. 
 
CAM-DEP56- Obs1Nicole Michel 617 rue de Bugarel  
Fait des propositions pour le passage du tram. 1) ne pas passer par la rue de Bugarel 
2) à moindre mal ne réaliser qu'une seule voie pour le tram et un seul trottoir. 
 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 13 sur 28 
 

CAM-DEP58- Obs1 Michèle BARDET Les hauts d'Argency 
Je suis  satisfaite du tracé de la ligne 5 de son passage au pied de la résidence, je le suis moins compte tenu de 
l'impact subi. Afin de réduire l'impact cette personne propose un seul trottoir et une seule voie de tram. Suite 
illisible. 
 
CAM-DEP60- Obs1 Nicole Asperges Les Hauts d'Argency 
Cette personne dit non à la proposition de la TAM qui impose une emprise de 7 m et une amputation de 2000 
m2.Cette solution entraine des nuisances et des bouleversements au niveau des entrées, des espaces verts, du 
bâtiment B4. La TAM peut elle envisager de supprimer : 
1) 1 trottoir et la piste cyclable ou 
2)1 trottoir et une voie ou 
3)1 trottoir et la piste cyclable après la mise en place de voies croisées ce qui ferait gagner environ 3.50m. 
 
CAM-DEP64- Obs1Mme Odile GAILHAC Les hauts d'Argency 
Est effarée de constater que son immeuble va se trouver au ras d'une ligne de tram. Reconnait l'utilité publique 
de cette ligne et fait des propositions pour éviter de mutiler cette résidence. Un seul trottoir et des voies 
croisées. L'idéal serait que la nouvelle ligne épouse un autre trajet sans passer par le parc Montcalm. 

 
CAM-DEP70- Obs3 Nathalie MEDEIROS 617 rue de Bugarel 
Le tracé prévu aura un impact important sur notre résidence. Le coût foncier peut être évité en mettant en 
place des voies imbriquées et un seul trottoir. 
 
MTP-DEP11 – Mesdames BAULLER, TURMEAU, LAMBOUR, BELLAVENNE, SOULAIROL 
Concernant la rue des Bougainvilliers et des Hibiscus il est à souhaiter que les résidents des Hauts d’Argency, 
vu le sens unique de la rue de Bugarel, n’émettent pas le désir d’ouvrir une seconde sortie sur la placette du 
square des Hibiscus via rue de Bougainvilliers où il serait impossible de circuler et de se garer, vu que nous 
avons décompté avec toutes les résidences une moyenne de 2000 voitures ! Difficultés largement accentuées 
pour accéder ou sortir sur l’avenue de Toulouse. 
Nous vous conseillons une visite approfondie des lieux. 
 
MTP-DEP13 – Mme JOLIVOT Colette – Les Hauts d’Argency D9, 617 rue de Bugarel Montpellier 
Remise d’une lettre adressée à M. le Président de la Commission d’enquête du  23-04-2013 
Demande que l’emprise du tramway, trop importante rue de Bugarel, passe de 2 voies à 1 voie pour 
diminuer les conséquences et les impacts sur les habitations riveraines : 

• emprise foncière sur la copropriété et les coûts financiers générés 
• déplacement d’environ 80 parkings privés et suppression de plusieurs parkings visiteurs (déjà 

insuffisants pour les clients des professions libérales exerçant dans la copropriété : infirmiers, 
médecins, kinésithérapeutes, sages-femmes, etc… 

• ligne à proximité du bâtiment B5 (5 m) d’où risque d’impact sur les fondations et nuisances 
sonores importantes. 

Préconise les modifications suivantes au projet : 
• 1 trottoir sur 2 prévus (actuellement 1 seul rarement utilisé par des piétons)  Gain : 2m. 
• 1 seule voie de tramway sur environ 300 m (longueur de la copropriété) : possibilité de 2 voies 

liées ou imbriquées sur cette longueur  Gain 2 m. 
 
MTP – DEP14 – M. et Mme REY, Résidence Les Hauts d’Argency, rue de Bugarel, Montpellier 
Remise d’un document « Incidence du passage de la ligne 5 du tramway dans la rue de Bugarel sur 
la Résidence des Hauts d’Argency » 
Le document expose la même démonstration et les mêmes arguments que ceux présentés dans la 
déposition MTP – 13, il précise certains points : 

• L’emprise totale réclamée par la TAM serait de 16,9 m, la largeur actuelle de la rue de Bugarel est 
de 10,10 m, soit un différentiel de 7 m environ à prendre sur la copropriété des Hauts d’Argency. 

• Si la proposition de la Tam était retenue cette résidence serait amputée, mutilée d’un bandeau de 7 
m sur 300 m (longueur de la distance correspondant au passage du tramway dans la rue de 
Bugarel), soit 2000 m2 environ. 


05/06/2013 – Indice A T2.1. Le tracé  Page 14 sur 28 
 

• L’amputation d’un bandeau de 7 m amènerait les travaux de terrassements du nouveau mur de 
clôture à 5 m du bâtiment B4, lequel est surélevé de 3 m en hauteur. On se trouverait donc au 
niveau des fondations de cet immeuble, lequel est déjà fragilisé par le fait que la copropriété des 
hauts d’Argency est construite sur une nappe phréatique (remontées d’eau dans les caves en temps 
de pluie). 

Le document reprend les mêmes propositions par rapport au Projet que celles de la déposition MTP – 13 : 
• mise en place de voies croisées (ou voies liées ou imbriquées), ce qui n’affecterait pas la cadence 

du tramway (gain de 2 m) 
• suppression d’un trottoir piétonnier (gain de 2m). 

Le document conclue en précisant qu’il est évident que ces 2 propositions vont de pair et sont 
indissociables dans la mesure où l’économie de 4 m environ, permettrait d’éviter l’amputation des 80 
places privées de stationnement automobile à l’intérieur de la résidence. 
Il propose une variante : passage d’une voie de tramway dans la rue de Bugarel, la seconde voie 
empruntant la rue de Fontcouverte située à 200 m. 
 
MTP – DEP15 – M. RABIER Dominique, 617 rue de Bugarel Bât D9, Montpellier 
 Remise d’une lettre du 23-04-13 à M. le Commissaire enquêteur pour transmission à M. le Préfet 
La lettre expose les mêmes requêtes que celles contenues dans les dépositions MPT-DEP13 et MTP – 
DEP14. Elle précise en conclusion que lors de la dernière AG (15-04-13) un sondage a montré que la 
plupart des copropriétaires voteraient contre le projet si des parkings étaient supprimés, ce qui entraînerait 
une procédure longue et coûteuse pour tout le monde. 
 
MTP – DEP23 – M. R FEUVRIER, Les Hauts d’Argency D10, 617 rue de Bugarel, Montpellier  
Remise d’une lettre adressée à M. le Président de la Commission d’enquête du  23-04-2013 
La lettre expose les mêmes requêtes que celles contenues dans les dépositions MPT-DEP13, MTP – 
DEP14 et MTP-DEP15. 
De plus elle rappelle que le tracé initial de la ligne, dans cette portion, devait initialement passer par la rue 
Lepic, la route de Lavérune et la rue du Pas du Loup. Quelles sont les raisons que de ce plan A nous 
sommes passés au plan B : via la rue de Bugarel et l‘avenue de Vanières ? L’emprise de la voie va passer 
à 4 m d’un immeuble (B4), quid des nuisances sonores et tremblements pour les immeubles ? Des relevés 
de bruits acoustiques, des comptages de piétons, vélos et autos ont-ils été réalisés avant les travaux ? De 
même après les travaux ? 
 
MTP - DEP25 – M. SOLO Jean Jacques, kinésithérapeute, Les Hauts d’Argency Bât B4, 617 rue de 
Bugarel, Montpellier 
La déposition rejoint les requêtes exprimées dans les dépositions MPT-DEP13, MTP – DEP14, MTP-
DEP15 et MTP – DEP23. Pour les raisons exposées, les professions libérales ne pourraient plus 
accueillir des patients le plus souvent âgés ou handicapés ou des femmes enceintes.  
Les nuisances sonores et vibratoires entraîneraient une dépréciation de la Résidence et de la qualité de vie 
au sein de ce lieu agréable. 
 
MTP – DEP55 – Mme NAUCHET-MONNIER Sophie, 617 rue de Bugarel, Les Hauts d’Argency 
BAT D9, Montpellier 
Pas opposée au passage du Tram dans la rue, souhaite juste que soit revu le dernier projet de : 2 voies de 
tram, 1 voie de circulation, 2 trottoirs et 1 piste cyclable, qui va amputer la résidence d’une bande de 7 m 
et obliger à gagner sur les espaces verts pour mettre les parkings privés et visiteurs (220 appartements + 
professions libérales).  
 
L31 : PONS georges, Résidence les Hauts d’Argency D10, 617 rue de Bugarel, Montpellier 
Le 18 avril dernier a fait part de ses observations et propositions écrites au siège de la Commission, 
concernant l’éventuel passage du Tram par la rue de Bugarel. Vient de trouver dans sa boîte aux lettres le 
courrier ci-joint émanant de M. PERALDI, de la même Résidence, se déclarant « le défenseur de …et 
pour toute la copropriété Hauts d’Argency ». Informe que ce texte de lettre ne lui a jamais été proposé 
ainsi qu’aux autres copropriétaires du bâtiment D10 à sa connaissance et n’a donc pas été signé par lui. 


05/06/2013 – Indice A T2.1. Le tracé  Page 15 sur 28 
 

Considère qu’il y a usurpation de son accord, qu’il ne donnera jamais d’autant plus qu’il est totalement en 
désaccord avec les arguments développés. 
 
L66 : KLETHI Alain, Les Hauts d’Argency 716 Rue de Bugarel, Montpellier 
Le passage de la ligne 5 par la rue de Bugarel pose 2 problèmes majeurs en terme de circulation. 

• La mise en sens unique avenue de Vanières vers l’avenue de Toulouse obligera les riverains à un 
détour de 1850 m pour les plus impactés. Actuellement les sorties des résidences Hauts d’Argency 
se trouvent à 50 m de l’avenue de Vanières pour rejoindre le rond point Flandre-Dunkerque ou les 
cuisines centrales, à l’avenir il faudra parcourir 1900 m pour atteindre ce point (voir plan 
joint).Une circulation à double sens s’impose pour éviter cette ineptie. 

• Le débouché sur l’avenue de Toulouse est impossible sans une manœuvre dangereuse (marche 
arrière) pour rejoindre le rond point Flandre-Dunkerque (voir photos). 

 
Les observations exprimées par les lettres ci-dessous reprennent, en les détaillant ou les complétant 
parfois un peu plus, les arguments déjà notés dans les dépositions ci-dessus qui figurent aux registres 
d’enquête. 
 
L17 : Mme CAMBON Danielle, les Hauts d’Argency D10, 617 rue de Bugarel, Montpellier 
Favorable au passage d’un tramway dans ma rue, je suis cependant très opposée au projet concernant le 
tracé de la future ligne au niveau de la résidence Les Hauts d’Argency 
 
L20 : Mme MASSOL, Résidence Les hauts d’Argency Bât D8, 617 rue de Bugarel, Montpellier 
C’est à cause de toutes les nuisances qui seront engendrées par le passage du tramway dans la rue de 
Bugarel et surtout devant la Résidence Les Hauts d’Argency que nous sommes contre ce passage. 
 
L33 : Mme BERRY Martine, Les Hauts d’Argency D10, 617 rue de Bugarel, Montpellier 
Le tracé prévu emprunte la rue de Bugarel depuis l’avenue de Vanières jusqu’au parc Montcalm avec un 
impact foncier sur la résidence des Hauts d’Argency, inacceptable en l’état. La réduction de la voirie à 
une seule voie descendante, constitue déjà une nuisance à elle seule. 
 
L39 – Denise BERRY retraitée de l’éducation nationale 
Fait part de son opinion concernant le tracé de la ligne 5. Initialement il fut présenté comme devant 
emprunter la route de Lavérune, jusqu’à la rue de la Croix du Capitaine, où il rejoignait la caserne Lepic, 
afin, entendait-on à l’époque, de desservir les zones les plus peuplées. Tout d’un coup les choses 
changèrent ce fut après l’acquisition du Parc Montcalm, la Rue de Bugarel et la pénétration dans le parc 
fut préférée, on se demande bien pourquoi ? Cette possibilité lèse gravement les habitants de la résidence 
des Hauts d’Argency où j’ai de la famille et me rend souvent. Ne pourrait-on pas nous contenter d’un seul 
trottoir, d’une voie unique ou encastrée de tram ? 
 
L58 : GUILVARD Eliane, , Les Hauts d’Argency B5, 617 rue de Bugarel, Montpellier 
Totalement opposée au passage du tramway dans la rue de Bugarel pour les nuisances que cela apporte. 
C’est une grande erreur. Les urbanistes responsables de ce projet ont oublié qu’il y avait plus de 600 
personnes vivant dans la Résidence des Hauts d’Argency. Demande de penser aux riverains et de réfléchir 
à modifier ce tronçon de la ligne 5. 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC18 observations et 7 courriers ont été déposés à ce 
sujet. Les habitants des immeubles implantés dans cette rue et plus particulièrement les occupants du bâtiment 
des Hauts d'Argency sont inquiets et parfois opposés au passage de la ligne 5. En effet cette rue est étroite et il 
n'est pas possible, sans des acquisitions foncières importantes, de faire cohabiter les 2 lignes du tram, une piste 
cyclable, 2 trottoirs et une voie pour les voitures. A priori il faut 17 m et la rue a une largeur de 11 m. 
Plusieurs personnes proposent des solutions pour réduire l'emprise indiquée dans le projet. Les propositions 
portent sur la suppression d'un trottoir, de la piste cyclable et sur la réalisation d'une voie unique pour le tram. 
La commission constate que le tracé du projet rue de Bugarel est très pénalisant pour les habitants des 
immeubles les Hauts d'Argency avec la suppression de parking et d'espaces verts 


05/06/2013 – Indice A T2.1. Le tracé  Page 16 sur 28 
 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 
T2.1 Q3 : quelle est la position de l’Agglomération de Montpellier sur le principe d'une voie unique 
pour le Tram sur la partie sensible rue de Bugarel ? 
T2.1 Q4 :est-t-il possible de supprimer un trottoir et la piste cyclable afin de limiter l'emprise-? 
T2.1 Q5 : pourquoi ne pas avoir réparti l'emprise équitablement de part et d'autre de la rue? 
T2.1 Q6 : vu l’ensemble des problèmes que pose l’agencement de cette rue, au regard de tous les 
aspects développés par le public, pouvez-vous fournir à la Commission un plan de « pré-étude 
finale » (suffisamment élaboré) pour la bonne compréhension des solutions que vous apportez sur 
ce sujet et sur lesquelles vous vous engagez ? 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
En préalable, la Communauté d’agglomération prend acte des nombreuses observations recensées par 
la Commission d’Enquête et assure qu’elle cherche comme elle l’a toujours fait pour les lignes 
précédentes, la meilleure optimisation possible de l’aménagement du tramway et de l’espace public pour 
maintenir la qualité de vie des riverains, et recherchera autant que possible un accord amiable pour la 
réalisation des travaux dans la rue de Bugarel comme pour tous les autres riverains concernés sur 
l’itinéraire.  
 
T2-1 Q3 : 
 
Le passage en voie unique ou voies entrelacées a été examiné avec les techniciens compétents. Pour 
un traitement homogène de la rue, cette disposition doit s’étendre sur l’ensemble de la rue et donc de 
l’interstation du fait de la proximité des stations à chaque extrémité de la rue ; la zone d’attente des 
rames avant de s’engager sur la section où elles ne peuvent se croiser s’effectue ainsi à la station 
d’extrémité, de sorte à ne pas arrêter une rame au milieu de la section (perte de temps supplémentaire).  
 
Une analyse détaillée montre que le temps de parcours sur cette interstation de 620 mètres est de 110 
secondes ; à la fréquence nominale de 6 minutes, 1/3 des rames  seront en conflit avec une rame du 
sens opposé avec un temps moyen perdu d’une minute. Plus que le temps moyen perdu, ce qui rend 
cette solution inacceptable est l’irrégularité introduite par cette disposition, certaines rames pouvant 
prendre près de 2 minutes de retard, ce qui entrainera une dérégulation forte du réseau compte tenu de 
la présence des voies uniques aux extrémités de Lavérune et Clapiers et du fonctionnement en antenne 
vers la rue des Bouisses.  
 
A noter que le fonctionnement en voie unique prévu sur ces antennes, comme celui en fonctionnement 
sur certains tronçons des lignes 2 et 3, est compatible avec une fréquence de 12 min, soit un train sur 2 
par rapport au tronçon central ; l’exploitation en voie unique n’est ainsi pas compatible avec une 
fréquence d’exploitation de 6 min, aucun réseau de tramway en France n’a mis en place un tel dispositif. 
 
Cette solution ne peut donc pas être adoptée pour le passage dans la rue de Bugarel.   
 
T2-1 Q4 : 
 
La suppression d’un trottoir, ou du moins d’un espace où les piétons peuvent cheminer en toute sécurité 
n’est pas envisageable, notamment au regard de l’arrêté d’accessibilité de la voirie du 15 janvier 2007, 
et de l’intérêt même des riverains de cette voirie qui doivent pouvoir l’emprunter à pied quel que soit le 
côté de leur résidence. La suppression d’un cheminement piéton conduirait à la présence de piétons sur 
des espaces non adaptés, en particulier la plateforme du tramway. En revanche une optimisation des 
largeurs est toujours envisageable, sans descendre en dessous de 1,40 m, largeur obligatoire pour 
assurer l’accessibilité mentionnée au dit arrêté.  
 
En ce qui concerne la circulation des vélos, il est important d’assurer leur présence en toute sécurité, 
mais sans nécessairement passer par une piste cyclable. Les aménagements de type zone de rencontre 
ou zone partagée peuvent répondre à une cohabitation sans difficulté entre une circulation automobile 
apaisée et le passage des cyclistes. Là aussi ce type d’aménagement est susceptible d’optimiser la 
largeur d’emprise publique. 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 17 sur 28 
 

T2-1Q5 : 
 
La répartition de l’emprise est évaluée suivant la difficulté des impacts fonciers, des reconstitutions de 
clôtures et bâtiments impactés ; elle est appréciée définitivement lors des études de projet à venir, et 
lors de l’enquête parcellaire qui sera organisée à la suite de la DUP.  
 
Dans le cas d’espèce, il est à noter la difficulté d’acquisition sur certaines parcelles côté pair de la rue, 
notamment avec des dépendances (garages, bâtiments annexes) directement en limite du domaine 
public.  
 
T2-1Q6 : 
 
Une insertion optimisée a été étudiée pour répondre à la question de la Commission d’Enquête. Il s’agit 
soit d’aménager la circulation automobile sur la plateforme tramway sur une partie de la rue au droit des 
entrées riveraines avec un dispositif de feux tricolores pour assurer la sécurité vis à vis du tramway ; soit 
d’aménager une « zone de rencontre » latérale à la plateforme tramway, où cohabiteraient circulation 
riveraine / cycles / piétons.  
 
Ces dispositifs, alliés à une réduction de tous les espaces disponibles, conduit à une emprise dans la 
rue de l’ordre de 13,50 m. La réduction des emprises qui s’ensuit conduit à garantir un impact sur la 
copropriété des Hauts d’Argency du 617 rue de Bugarel limité aux talus et clôtures bordant la rue de 
Bugarel, sans aucun impact sur les stationnements à l’intérieur de la copropriété..  
 
Dans tous les cas, le sens unique de circulation sur la section concernée par le tramway, de l’avenue 
Paul Valéry vers l’avenue de Toulouse sera maintenu ; une adaptation du débouché de la rue de 
Bugarel sur l’avenue de Toulouse sera effectuée pour faciliter le mouvement de tourne à droite en 
direction du rond point du Grand M.  
 
Le fonctionnement et le mode de gestion (signalisation notamment) demandent à être étudiés dans le 
détail et validés notamment avec les experts OQA (Organismes Qualifiés Agréés) chargés de 
l’évaluation de la sécurité du tramway ; cependant, la Communauté d’agglomération s’engage à ne 
pas impacter les stationnements à l’intérieur de la copropriété des Hauts d’Argency I située aux 
617 et 783 rue de Bugarel.   
 
Le plan détaillé résultant de cette optimisation du projet est annexé au présent document.  
 
En pièce jointe :  
1. plan proposition adaptation du projet dans la rue de Bugarel 
 
 
 

Les Bouisses 
 
MTP – DEP24 – M. B MONTIAUX, 29 impasse Galzy, Montpellier  
S’interroge sur la fréquence des trams qui doivent avoir pour terminus Les Bouisses (1 tram prévu sur 2). 
Ce secteur très populeux (MARTELLE) pourrait être mieux desservi si la ligne était prolongée. Une 
légère modification est souhaitable. 
 
MTP – DEP26 – M. GOULAIS Robert 
Quelle rue empruntera l’extension de l’antenne vers LES GREZES à partir de la station « Les Bouisses » 
actuellement terminus : la rue des Bouisses ou la rue du Mas Prunet ? 
 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
2 observations ont été déposées à ce sujet.  
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 18 sur 28 
 

REPONSE DU MAÎTRE D’OUVRAGE 
 
La fréquence prévue sur la branche se développant sur la rue des Bouisses est effectivement de 12 
minutes à l’heure de pointe, soit un train sur deux. Cette fréquence est cohérente avec la fréquentation 
prévue de cette antenne avec une charge prévue de 270 montées / descentes à l’heure de pointe du 
soir à la station des Bouisses (page 131 du volume B du dossier d’enquête publique).  
 
La station terminus est prévue rue des Bouisses au delà de la rue du Mas de Prunet. Son extension au 
delà de ce terminus, liée au développement d’un projet urbain dans le secteur des Grèzes tel qu’évoqué 
en page 67 du volume B, fera l’objet d’études spécifiques lors de l’établissement d’un projet 
d’aménagement dans ce secteur, et des procédures administratives nécessaires le moment venu, 
indépendamment de la procédure d’enquête publique objet du présent dossier.  
 
 
 

Avenue Lepic 
 
MTP – DEP30 – MmeDURAND Geneviève, 10, Avenue Lepic, Montpellier  
Remise d’une lettre à M. le Président de la Commission d’enquête du 23-04-2013  

• opposée, ainsi que son fils M. PREVILLE Philippe, au passage du tramway dans l’avenue Lepic 
étant donné les conséquences que peuvent avoir les travaux sur l’état de la maison qu’ils occupent 
et dont ils sont propriétaires. La maison est ancienne et construite sur un terrain argileux et qu’en 
conséquence sa construction et ses fondations risquent de supporter les effets néfastes des travaux 
préalables (creusements pour installation de conduites neuves -eau, égouts ou autres -, 
destructions éventuelles de platanes, installation des rails et autres équipements…) et du 
fonctionnement du tram (vibrations produites par les passages fréquents des rames à proximité). 

• au cas ou des dégâts se produiraient, Mme Durand fera le nécessaire auprès de l’Agglomération de 
Montpellier pour qu’elle participe aux réparations. 

• suggère, que la rue des Chasseurs serait mieux appropriée pour cette installation : plus large et 
comportant double voies de circulation, longeant les murs de l’EAI et le Parc MONTCALM et 
moins de maisons individuelles à proximité. 

L23 : PREVILLE Philippe, DURAND Geneviève, propriétaires et occupants de la maison 10 Ave 
Lepic, Montpellier 
S’opposent à l’installation de la ligne 5 avenue Lepic. L’argumentation développée est identique à celle 
de la déposition MTP – DEP30 ci-dessus 
 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
2 observations ont été déposées à ce sujet.  
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
Le choix du tracé par la rue Lepic est développé dans l’analyse des hypothèses de tracé et des 
variantes développé aux pages 41 et suivantes du volume B du dossier d’enquête publique. Il permet 
une desserte optimale du secteur Figuerolles / Route de Lavérune par une station implantée à l’intérieur 
de l’actuelle caserne Lepic, qui sera restructurée dans le cadre du projet d’aménagement de l’EAI porté 
par la Ville de Montpellier et largement ouvert sur le quartier environnant.  
 
Le déroulement des travaux est décrit en page 7 du volume G3 du dossier d’enquête publique ; il précise 
que le terrassement pour la réalisation de la plateforme est limité à une hauteur inférieure à 1 m. Toutes 
les précautions seront prises pour ne pas dégrader les bâtiments riverains pendant les travaux, 
notamment par la limitation des vibrations transmises par les engins de compactage des chaussées.  
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 19 sur 28 
 

Conformément aux pratiques établies lors de la construction de lignes antérieures de tramway de 
Montpellier, un constat d’état des lieux des façades sera établi par un expert agréé par le Tribunal 
Administratif et désigné par l’agglomération de Montpellier, pour disposer d’un document de référence. 
Toute dégradation éventuelle fera l’objet d’un appel en garantie auprès de l’entreprise en charge des 
travaux.  
 
L’expérience acquise sur les lignes précédentes montrent que la réalisation du tramway n’entraîne pas 
de dommages aux constructions riveraines ; seuls quelques éléments de clôture ou portails ont pu être 
affectés par les travaux et ont nécessité des réparations par les entreprises en charge des travaux.  
 
 
 

Quartier Sup Agro-Inra de La Gaillarde, Fac de Pharmacie, Cité voie Domitienne 
 
MTP – DEP - 54 – M SALMON Claude Résidence le Belvédère Ave Marius Carrieu, Montpellier 
Salarié 40 ans à Sup Agro (environ 1500 salariés et autant d’étudiants). Le passage du tram devant la cité 
universitaire de la voie Domitienne et dans l’avenue d’Assas permettrait de limiter la circulation tant 
automobile que 2 roues et diminuerait l’espace non desservi entre les lignes 1 et 3. 
 
SJDV-DEP19 - Obs1 – M. Christian DUPRAZ Conseiller général des Matelles, Vice-président de 
Hérault-Transport, Directeur de recherche INRA déclare : 
« Je souhaite attirer l'attention de la commission d'enquête sur 2 incohérences majeures du tracé de la 
ligne 5: 
1er Elle évite le principal campus agronomique de Montpellier (SUPAGRO, 2000 personnes + cité U 
Voie Domitienne, 800 personnes + fac de pharmacie). 
La variante 1 est parfaite pour cette desserte. 
2ème ... » Note de la commission d'enquête : le deuxième point est traité au thème T7.1 
 
L63 : M. LANDAIS Etienne Directeur général de Montpellier Sup Gro, BRUCKLER Laurent, 
Président du Centre Inra de Montpellier. 
Posent la question de la desserte des Campus universitaires et de leurs liaisons. 
Si les tracés actuellement proposés sont confirmés, le campus Sup Agro-Inra de la Gaillarde (27 ha entre 
l’avenue d’Assas, l’avenue Henri Marès et la rue de la Gaillarde), fréquenté quotidiennement par 2300 
usagers (1100 agents et 1200 étudiants), siège de 3 résidences universitaires (630 lits, 1000 à l’horizon 
2018), ne sera pas desservi par le tramway. Situation d’autant plus paradoxale que l’un des objectifs 
initiaux du projet de la ligne 5, dans le cadre de l’Opération Campus, dont Montpellier Sup Agro est l’un 
des porteurs, aux côtés des trois universités locales, était précisément de relier les trois campus 
agronomiques de la Gaillarde, la Valette et Baillarguet, soit 8000 usagers au total. 
Soulignent qu’il leur a été affirmé à plusieurs reprises que l’unique raison conduisant à sacrifier ainsi leur 
Campus était financière, alors que l’aménagement d’un tronçon alternatif de 1700 m passant par l’avenue 
du Père Soulas et la voie Domitienne suffirait à desservir, outre leur Campus, la Faculté de Pharmacie et 
la Cité universitaires de la voie Domitienne, sans parler de nombreux autres sites d’activités et de 
quartiers à très forte densité de population. 
Le circuit alternatif proposé est : Ave Cancel-Stade Philipidès (Carrefour Jules Rimet)-Ave du Père 
Soulas-Voie Domitienne-Ave Frédéric Sabatier d’Espeyran-. Le campus de la Gaillarde serait desservi 
par une station sur l’Ave du Père Soulas, juste avant le carrefour de la voie Domitienne. 
Ces arguments et cette proposition ont été exposés au Président Jean-Pierre Mourre, lors d’une entrevue 
le 28 septembre 2012. A l’issue de l’entretien il était convenu qu’une étude de faisabilité de ce scénario 
soit réalisée. Nous n’avons pas eu connaissance des résultats de cette étude. 
 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
2 observations et 1 courrier ont été déposés à ce sujet.  
 


05/06/2013 – Indice A T2.1. Le tracé  Page 20 sur 28 
 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 
 
T2-1 Q7 : quelle est la position de la CAM sur cette variante ? 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
T2-1 Q7 : 
 
Cette hypothèse de tracé a été examinée dans le volume B du dossier d’enquête publique, 
particulièrement à partir des pages 55 et suivantes où un ensemble de tracés a été examiné entre la 
place Albert 1er

 

 et la station Saint-Eloi. Les hypothèses de tracé A (avenue du Professeur Grasset en 
tronc commun avec la ligne 1), D (avenue Saint-Charles, avenue du Père Soulas, avenue Sabatier 
d’Espeyran) et E (avenue Charles Flahaut, avenue Sabatier d’Espeyran) couvrent l’ensemble des 
possibilités de desserte de ce quartier. Après un premier tri, la comparaison détaillée des variantes A et 
D, répondant à la demande pour la desserte du quartier de Sup Agro, figure en pages 76 et suivantes du 
volume B.  

En conclusion de cette comparaison, le choix de la solution A en tronc commun avec la ligne 1 s’impose 
du point de vue de l’insertion, de l’impact des travaux et de l’économie du projet. En particulier, 
l’insertion du tramway sur l’avenue de la Voie Domitienne et l’avenue Sabatier d’Espeyran, présenterait 
un impact majeur sur le plan de circulation de la ville de Montpellier sans possibilité de compensation 
compte tenu de l’exigüité des emprises. Le coût supplémentaire de cette solution est estimé à environ 
30 M€ ; elle entraînerait également un coût d’exploitation supplémentaire lié au linéaire supplémentaire 
de voie ferrée.  
 
La desserte du territoire de l’agglomération de Montpellier comprend bien entendu un réseau de bus 
performant et connecté aux lignes de tramway, comme c’est le cas dans toutes les agglomérations 
françaises de taille comparable et dotées d’un réseau de tramway voire de métro. La desserte du 
quartier pourra être effectuée lors de la restructuration du réseau de bus urbain accompagnant la mise 
en service de la ligne 5 ; la ligne 10 actuelle sera renforcée et couplée à une branche de la ligne actuelle 
« la navette » pour assurer une desserte améliorée du secteur du Campus Sup Agro avec les stations 
Celleneuve de la ligne 3, Saint-Eloi sur les lignes 1 et 5, et prolongée vers les campus universitaire, le 
plan des Quatre Seigneurs et le quartier Aiguelongue et le zoo de Montpellier. Ainsi le lien direct en 
transports en commun entre le campus Sup Agro et les autres campus du Nord de Montpellier dont le 
secteur Agropolis sera très largement renforcé.  
 
L’excellente connexion entre cette ligne forte de bus et les lignes 1 et 5 du tramway à Saint-Eloi 
permettra également de créer un lien très efficace entre ce campus et la Gare, et le centre ville en 
général. 
 
En conséquence, la Communauté d’agglomération maintient son projet de passage de la ligne 5 en 
tronc commun de la ligne 1 par l’avenue du Professeur Grasset, et s’engage à étudier et mettre en place 
un  réseau de bus urbain restructuré qui améliorera la desserte du campus Sup Agro et son lien avec les 
autres campus du Nord de Montpellier.  
 
 
 

Centre commercial Montpellier-Village 
 
CAM-DEP1 -Obs1-Dr LATRILHLE CC Montpellier Village 90 Rue des Bouisses Montpellier  
Demande au nom de la copropriété que le tracé s'écarte du centre commercial en se rapprochant du bassin 
de rétention afin de conserver la capacité du parking existant indispensable au fonctionnement du centre. 
Dépôt d'un document avec photos 
 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 21 sur 28 
 

SJDV-DEP10 - Obs2 – M. Gérard MOULS, Noëlle ROZIERES, Jacques LUYSSEN 124, 88, 144 
rue Tourtourel Montpellier-Village.  
« Nous suggérons un tracé plus linéaire qui positionnerait les voies à l'opposé du tracé actuel. Ce qui 
évitera notamment la traversée de la ligne au niveau de la maison de quartier. Ce qui permettrait 
d'agrandir le virage au niveau de Paul Fajon et améliorerait la sécurité en général. ». 
 
CAM-DEP129 - Obs1 - Michel BENADDI 
Souhaite le maintien de la butte Le tracé peut être réalisé sur le milieu de la route de Lavérune. 
 
CAM-DEP130 - Obs1 Michel BENADDI ( Président village 1) 
Requête identique à CAM-DEP 129 
 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
4 observations ont été déposées à ce sujet. La Commission est venue sur place pour visualiser les lieux et échanger 
avec les représentants des commerçants sur les problèmes évoqués. 
 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 
 
T2-1 Q8 : quelle solution est envisagée par la CAM pour résoudre les problèmes posés ? 
 
T2-1 Q9 : vu l’ensemble des problèmes que pose l’agencement de ce complexe commercial, au 
regard de tous les aspects développés par le public, pouvez-vous fournir à la Commission un plan 
de « pré-étude finale » (suffisamment élaboré) pour la bonne compréhension des solutions que vous 
apportez sur ce sujet et sur lesquelles vous vous engagez ? 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
T2-1 Q8 et T2-1 Q9 : 
 
Comme indiqué sur le volume E page 48 planche 71, l’aménagement latéral sur le côté nord de la route 
de Lavérune présente l’insertion la moins pénalisante d’un point de vue environnemental ; elle évite la 
suppression des quatre alignements d’arbres existants. Elle permet de conserver les voiries, trottoirs, 
pistes cyclables existants et évite la déviation de l’ensemble des réseaux. C’est la raison pour laquelle 
cette solution est d’une meilleure économie. 
 
Par contre, les études d’avant projet conduisent à une évolution de l’insertion sur la rue des Bouisses 
avec le tramway en position latérale côté ouest de la rue et non en position centrale comme imaginé 
initialement. Cette insertion présente la même largeur que l’insertion centrale donc la même absence 
d’impact foncier sur les riverains de la rue des Bouisses, mais améliore le fonctionnement du carrefour 
et notamment l’accès au centre commercial de Montpellier Village.  
 
Le carrefour entre la rue des Bouisses et la route de Lavérune sera traité en carrefour à feux et non en 
giratoire conformément aux recommandations du service de contrôle de sécurité de l’état représenté par 
le STRMTG (service technique des remontées mécaniques et des transports guidés). Les expériences 
des lignes de tramway de l’agglomération de Montpellier montrent qu’aujourd’hui, la transformation des 
carrefours giratoires en carrefour à feux offre une meilleure lisibilité d’accès, favorise les déplacements 
modes doux et régule le fonctionnement des différents axes de voiries. L’accès aux commerces se fera 
ainsi de façon aisée, dans des conditions identiques aux conditions actuelles.  
 
Nous annexons le plan résultant de cette adaptation d’insertion rue des Bouisses.  
 
En pièce jointe :  
1. plan proposition adaptation du projet dans la rue des Bouisses / carrefour Paul Fajon 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 22 sur 28 
 

Rond point Gennevaux 
 
LAVE-DEP6 - Obs2 - M et Mme Guy ZANKINI, 2459, rue de Bionne Montpellier 
affirme qu'il aurait été plus normal de faire un pont pour le tramway. 
 

SYNTHESE DES OBSERVATIONS DU PUBLIC 
1 observation a été déposée à ce sujet.  
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
L’objectif de la réalisation de cet ouvrage, décrit en page 22 et suivantes du volume E du dossier 
d’enquête publique, est d’améliorer le fonctionnement du carrefour routier entre la RD 132 (route de 
Bionne) et la RD 5 (route de Pignan), en assurant un franchissement sans intersection de la RD 132. Il 
est compatible avec un éventuel aménagement futur de cet itinéraire routier. L’amélioration de ce 
carrefour routier permettra un accès plus facile au parking tramway prévu à la station Gennevaux. 
 
Il permet également au tramway de traverser sans conflit le flux principal Nord  Sud de la RD 132, 
mais n’exonère pas de la réalisation d’un carrefour à feux au sol pour la gestion des autres flux et la 
traversée du tramway.  
 
L’impact visuel d’un ouvrage portant le tramway serait très préjudiciable, notamment en raison des 
rampes d’accès plus longues (la pente maximum pour un tramway est inférieure à celle d’une route), et 
de la présence de la ligne aérienne d’alimentation électrique du tramway à 6 m au dessus du rail. Par 
ailleurs, la nécessité d’atteindre la station Gennevaux et le parking associé bâti au niveau du terrain 
naturel, rendent impossible le passage du tramway en élévation au dessus des voies routières.  
 
 
 

Route de Lavérune 
 
 
CAM-DEP131 - Obs1 - Yves GIRAL 
Est étonné que le tracé ne se poursuive pas par la route de Lavérune. Merci de réfléchir à nouveau. 
 
L47 : M.AYMARD Philippe 42, Rte de Lavérune Le Françoise Bt C, Montpellier 
Habitant route de Lavérune, avoue ne pas comprendre le tracé prévu de la ligne 5 qui aurait d’immenses services à 
une population très dense dans ce quartier en passant rue des Chasseurs et route de Lavérune. Elle aurait desservi 
entre autres Les Roquets, les Roses, le Rodier, les Orangers, le Françoise, la grande partie d’Estanove, Paul 
Valéry…la Chamberte Basse. L’intérêt public ne semble pas prévaloir. 
 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
2 observations ont été déposées à ce sujet.  
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
La justification du choix du tracé par la caserne Lepic, le parc Montcalm et la rue de Bugarel figure aux 
pages 68 et suivantes du volume B du dossier d’enquête publique ; 3 variantes sont analysées en 
détail : par la route de Lavérune (variante B), par la rue du Pas du Loup jusqu’à la place de Chine 
(variante C), et le passage par le parc Montcalm (variante C). La synthèse présentée en page 75 de ce 
même volume fait ressortir les avantages de ce dernier tracé.  
 
En effet, c’est celui qui permet la meilleure desserte des populations (habitants, emplois et scolaires à 
500 m de la ligne), notamment en desservant, les quartiers existants de Figuerolles / Estanove / Pas du 
Loup, ainsi que le quartier nouveau d’Ovalie. 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 23 sur 28 
 

Par ailleurs, il faut noter qu’au stade de la concertation préalable, les riverains avaient fait part de leurs 
fortes craintes sur la variante de tracé par la rue de Cheng Du et la place de Chine, qui passe 
nécessairement sous 2 porches existants des immeubles bordant cette place. Tenant compte de cette 
observation, le tracé par l’avenue de Vanières a été privilégié. 
 
 
 

Parking de Lavérune 
 
LAVE-DEP14 - Obs1 – M. Nicolas de La Grange Lavérune 
“ Très bon tracé, seulement pourquoi ne pas préparer la ligne 5 à aller à PIGNAN en plaçant le parking de 
Lavérune de l'autre côté du rond-point. » 

 
REPONSE DU MAÎTRE D’OUVRAGE 
 
Le terminus de Lavérune a été positionné conformément aux présentations faites pendant les phases de 
concertation préalable, dans le cadran sud / est du rond point d’entrée de la commune sur la RD5. Cette 
implantation permet la réalisation d’un parking de proximité de 60 places, facilement accessible depuis 
le village de Lavérune et de la RD5. La position de la station permet également une accessibilité aisée 
des piétons et des cyclistes venant du village de Lavérune, sans traverser aucune des branches du 
giratoire concernées par la RD5 et support du trafic principal automobile.  
 
Une extension de la ligne 5 en direction de Pignan n’est pas prévue actuellement dans les projets de 
développement de la communauté d’agglomération. Toutefois une extension vers Pignan le long de la 
RD 5 ne serait pas incompatible avec cette position ; elle nécessiterait un réaménagement partiel du 
giratoire, sans remettre en cause la pertinence de la position de la station Lavérune telle qu’elle est 
prévue.  
 
 
 

Avenue de Vanières 
 
L65 : KLETHI Alain, Les Hauts d’Argency Rue de Bugarel, Montpellier 
Surpris de constater que la ligne 5 dans sa conception actuelle coupe par deux fois l’avenue de Vanières, 
cet axe à 2 voies étant l’un des plus chargés de la Ville. Le franchissement de l’avenue en aérien par 
l’ouvrage existant au niveau de la cuisine centrale ne demande qu’un élargissement de celui-ci, puis un 
passage direct par la route de Lavérune (projet initial) les 25 millions d’Euros générés par cette solution 
couvrant largement les travaux de génie civile du pont. 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
La justification du tracé retenu par la route de Lavérune, l’avenue de Vanières puis la rue de Bugarel est 
développée aux pages 41 et suivantes du volume B du dossier d’enquête publique. Le passage au 
centre de l’avenue de Vanières permet de positionner deux stations importantes de la ligne 5 : Marcel 
Pagnol, desservant les quartiers du Pas du Loup / La Chamberte d’un côté, et Bagatelle / Place de 
Chine de l’autre ; et Ovalie, desservant le nouveau quartier d’Ovalie, le stade Yves du Manoir, et les 
habitations de la rue de Bugarel.  
 
La traversée de l’avenue de Vanières s’effectue sur 2 carrefours, mais chacun n’impactant qu’une seule 
chaussée de l’avenue : chaussée Nord  Sud au niveau de la route de Lavérune, chaussée Sud  
Nord au niveau de la rue de Bugarel.  
 
Ces traversées sont gérées par des carrefours à feux, qui permettent le passage du tramway en toute 
sécurité et en impactant que très faiblement la capacité de circulation (temps de passage de l’ordre de 


05/06/2013 – Indice A T2.1. Le tracé  Page 24 sur 28 
 

10 à 20 secondes pour le tramway).Elles permettent également d’organiser des traversées piétonnes en 
toute sécurité de cet axe important de circulation.  
 
Le passage sur le pont de la route de Lavérune ne répond pas aux objectifs de desserte retenus pour la 
ligne 5 de tramway.  
 
 
 

Quartier Ovalie-Providence 
 
L52 : Comité de quartier Ovalie-Providence 
Le document résume la participation de ce Comité de quartier à la réflexion que suscite le Projet de la 
ligne 5. En conclusion il demande que : 

• Le tracé emprunte celui proposé par l’enquête publique : traverse du parc Montcalm, rue de 
Bugarel et desserte du stade de rugby et du quartier Ovalie. 

• La ligne 17 soit déviée de sa trajectoire et traverse notre quartier, au lieu de le contourner. 
• Que le parc Montcalm et le stade Yves du Manoir soient deux des équipements publics desservis 

par la ligne 5. 
• Que le parc Montcalm reste dans ses dimensions actuelles et que le passage du tramway se fasse 

en harmonie avec ce grand parc public. 
 
 
La réponse est à faire en relation avec la déposition L54 au Thème T9. 
REPONSE DU MAÎTRE D’OUVRAGE 
 
La Communauté d’agglomération confirme le choix du tracé retenu dans le dossier d’enquête publique, 
notamment aux pages 46 et suivantes du volume B. La desserte du quartier Ovalie par la station 
positionnée au centre de l’avenue de Vanières est bien un objectif important de desserte pour la ligne 5 
du tramway, et a été prise en compte dans la comparaison des variantes conduisant au choix du tracé 
retenu. De même la desserte du stade Yves du Manoir fait bien partie des objectifs de la ligne 5 du 
tramway. 
 
Les réponses concernant les dimensions du parc Montcalm figurent à la question T2-1 Q2 ci-dessus.  
 
 
 

Questions diverses 
 
LAVE-DEP24 - Obs2 - Signature illisible 
« A quand l'extension de la ligne 2 jusqu à Cournonsec (Mas de Bonnel) ?? » 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
Le projet d’extension de la ligne 2 vers Cournonsec ne fait pas partie du projet de ligne 5 objet du 
dossier d’enquête publique et de la présente procédure. Ce projet fait partie de la projection à terme du 
réseau de tramway de l’agglomération de Montpellier.  
 
 
 
 
 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 25 sur 28 
 

LAVE-DEP28 - Obs1 – M. GRELIET Jean Marie 60 rue A. Lunel Montpellier 
avait cru lire sur un plan général que le tracé passait près du « Pas du Loup » et constate avec regret son 
erreur. Il achève sa longue intervention en remarquant que les résidences « Pas du Loup, Estanove, Paul 
Valéry » auraient dû être desservies par le Tram. 
 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
Le tracé retenu et la position des stations, décrits notamment aux pages 68 et suivantes du volume B du 
dossier d’enquête publique, prévoient bien une desserte des quartiers importants évoqués dans cette 
observation : Pas du Loup et Paul Valéry par la station Marcel Pagnol, situées à moins de 500 m de 
cette station, et Estanove par la station Colline d’Estanove dans le parc Montcalm, associée à 
l’aménagement d’un cheminement piéton entre cette station et la rue de Font Couverte et la rue du 
Lavandin.  
 
 
MOSL-DEP7 - Obs2 - M. Georges MICHALOUD, 599 rue  de Fontcouverte Montpellier 
considère que le passage du tram par le tracé de la route de Lavérune dessert beaucoup plus de population 
que le tracé D proposé. Il cite les ensembles Paul Valéry, les Collines d'Estanove, les immeubles du Clos 
des Orangers, la Cité des Roses, la Chamberte et enfin le haut de Figuerolles avec la Cité St Gély. 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
En complément de la réponse à la question précédente, il convient de rajouter la station Lepic implantée 
sur l’actuelle caserne Lepic, et qui dessert le haut de Figuerolles et la Cité Gély situés à moins de 500 m 
de cette station. Bien entendu dans le cadre du projet de réaménagement de l’EAI porté par la Ville de 
Montpellier, le lien piétonnier et cyclable entre la station et ces quartiers sera aménagé pour favoriser 
l’accès au tramway.  
 
 
MOSL-DEP11 - Obs1 – Mme Martine SAINT PIERRE, 1 chemin de Versailles Montferrier 
« Pourquoi le futur tracé vers Prades-le-Lez passe t-il sur la rive gauche du Lez, évitant Montferrier, et 
non rive droite (vers le tracé de la route de Mende) qui desservirait quand même Montferrier ? » 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
Comme indiqué à la réponse à la question T1-3, le tronçon de ligne 5 entre Clapiers et Prades le Lez ne 
fait pas partie du présent dossier d’enquête publique et de la procédure en cours ; il fera l’objet d’une 
enquête ultérieure en fonction de l’avancement des études sur cette branche.  
 
Le choix entre un passage en rive droite ou en rive gauche du Lez sera justifié dans cette procédure 
spécifique.  
 
 
SJDV-DEP17 - Obs2 – M. Philippe ROBIN retraité DDE (IDSR) 2, impasse des amandiers 
PIGNAN 
signale que : « le projet montre que dans le sens montant de la côte du Terral sur la RD5 il y aura un 
franchissement de la ligne du Tram par les véhicules dans le sens Lavérune- Montpellier. Cela signifie un 
nouveau feu tricolore à l'endroit de ce franchissement. La fluidité du trafic s'en ressentira et des bouchons 
se formeront aux heures de pointes du matin et du soir. Pourquoi ne pas laisser le tram du même côté par 
rapport au tracé de la route ? Et éviter un nouveau feu tricolore... » 
 
 
 


05/06/2013 – Indice A T2.1. Le tracé  Page 26 sur 28 
 

REPONSE DU MAÎTRE D’OUVRAGE 
 
Suite aux études d’avant projet, et en lien avec les observations des riverains mais aussi des services 
consultés (conseil général, services de secours…), nous avons fait évoluer l’insertion sur la route de 
Lavérune entre les carrefours giratoire Gennevaux et Paul Fajon. La plate-forme de tramway a été 
positionnée en latéral (côté nord, commune de Montpellier) laissant la voirie à double sens côté 
commune de St Jean de Védas.  
 
Cette option d’insertion permet un fonctionnement de la route identique à la situation actuelle, plus 
favorable que l’insertion centrale notamment pour l’accès des services de secours (accès important à la 
ville de Montpellier en provenant de la caserne de Valhauquès). Un carrefour à feux est toutefois 
nécessaires pour traverser la plateforme du tramway au niveau du chemin de la Montée du Terral ; ce 
carrefour, situé à une distance importante du carrefour précédent Gennevaux, ne pose pas de problème 
particulier de gestion et de risque de congestion. Il bénéficiera également aux circulations douces qui 
pourront traverser la route en toute sécurité.  
 
 
MOSL-DEP12 - Obs4 - Mr et Mme HELARY 1943 bd de la Lironde Monferrier 

 « L'insertion dans la route de Mende (au niveau de l'Hortus à Montpellier) est délicate en raison de son  
étroitesse. Actuellement seulement 2 voies de voiture et pas de piste cyclable ni trottoirs, or il est prévu le 
maintien de deux voies de voiture, deux voies de tram et surtout, ce qui est indispensable, une piste 
cyclable bi-directionnelle et des espaces pour les piétons …. » 

 
REPONSE DU MAÎTRE D’OUVRAGE 
 
Comme présenté dans les planches d’insertion au volume E, l’aménagement de la route de Mende au 
niveau de l’Hortus s’accompagne bien d’un aménagement de trottoirs et d’itinéraire cyclable, et du 
maintien des 2 voies de circulation pour les automobiles.  
 
 
 
  


05/06/2013 – Indice A T2.1. Le tracé  Page 27 sur 28 
 

 
T2.1 additif 1 – LE TRACE 
 
L7  ARFA(ARFA-Parc Montcalm 171 rue de la Begude MTP    
A l'unanimité les adhérents ont souhaité que le parc Montcalm soit préservé dans sa totalité. Le tracé de la 
ligne 5 n'est pas compatible avec ce vœu. Il y a un refus à une écrasante majorité et d'autres tracés sont 
possibles. Il y a également un refus de tout projet d'urbanisation dans le parc actuel. La concertation avant 
enquête a été édulcorée avec un déficit d'information. Le dossier donne l'impression que le parc n'existe 
pas. Le tracé n'est pas d'utilité publique, il s'agit d'un désastre public. 
 
L8  B JOUGLA 476 rue de Bugarel MTP      
Oui à la ligne 5 non au tracé dans le parc Montcalm. Peut-être la partie ouest du parc est déjà envisagée à 
la promotion immobilière ? Deux stations dans une zone déserte. Attention au bassin versant hydraulique. 
 
L11  France JOULLIE         
J'habite la résidence les Hauts d'Argency et du fait du passage de la ligne 5 dans la rue de Bugarel notre 
propriété est fortement impactée. Une bande de 7 m sur plus de 200m serait prélevée ce qui réduira les 
parkings les espaces verts et apportera des nuisances. Demande qu'il soit réalisé un seul trottoir et une 
voie unique pour le tram ce qui permettrait de limiter l'impact à une bande de 1,50m au lieu des 7m. 
    
L12  Roger COMTAT 17, rue Charles de Coulomb MTP    
La traversée du parc Montcalm avec ses deux gares me semble résulter d'une erreur de calcul. En plus il y 
a un problème de sécurité pour les enfants qui jouent au ballon et qui chahutent ... 
Si le parc est urbanisé cet élément devrait faire partie intégrante de l'enquête. 
Il est dangereux de précipiter les choses et d'engager des dépenses. Trois raisons à cela : 

• Le contexte économique de crise 
• L'idée de placer la gestion des PLU au niveau des Agglomérations, il y a des terrains 

constructibles dans les communes. 
• Des voix s'élèvent contre l'asphyxie programmé du parc. 

 
L13  Nicole ASPERGES Les hauts d'Argency Bât D8      
L'amputation d'une surface de 2000m2 sur la résidence est inacceptable. Dit non aux propositions de la 
TAM. Cet empiétement nous soumet à de profonds bouleversements.  Propose de réduire l'emprise en 
supprimant : 
1) la piste cyclable et un trottoir 
2) une voie de tram 
3) la piste cyclable, un trottoir et en mettant des voies croisées.  
Ce dispositif permettrait de gagner environ 3,50 m 
 
L14  Roselyne AMALRIC Bât C7 617 rue de Bugarel MTP    
Fait référence à l'arrêt du Conseil d'Etat du 20 octobre 1972 sur l'utilité publique . Les motifs d'atteinte 
grave et disproportionnée portée à la propriété privée "Les hauts d'Argency " sont les suivants : 
Atteinte à l'intérêt social 
Atteinte à l'intérêt environnemental de la résidence 
Contrainte liée au maintien d'une seule voie automobile descendante 
Caractère excessif du coût de l'opération d'expropriation des 2000m2  
à une population "captive" composée de plus de 200 personnes âgées et en situation d'insertion sociale. 
  
L90  André SALY (Lettre recevable et reçue par la commission après le 13 mai 2013) 
"S'insurge contre les projets d'amputation du parc Montcalm par le passage de la ligne 5 du tram et 
surtout par la construction de milliers de logements. Propose de concentrer la construction des logements 
sur la seule caserne Guillot." 
  


05/06/2013 – Indice A T2.1. Le tracé  Page 28 sur 28 
 

L91 Jean FORT (Lettre recevable et reçue par la commission après le 13 mai 2013) Thèmes concernés : T2.1,T2.5, T5.4  
Reconnaît l'intérêt général du projet mais formule des remarques sur le trajet, Vert-Bois/Hortus. Cette 
personne déplore l'arrachage des platanes et redoute, du fait de la présence du tram, des incidents encore 
plus fréquents  sur le collecteur d'eaux usées qui passe route de Mende. Monsieur Jean Fort estime que la 
cohabitation entre l'automobile des riverains et le tram est bien floue dans le dossier. Il attire l'attention de 
la CAM sur le fait que la porte de sortie pour les riverains est la route de Mende. Il conteste également le 
tracé qui ne dessert pas la serre amazonienne et parle du projet 0Z incluant en 2017 un campus. 
 
L93  Mme CALMET 40 rue Joseph Hubert 97410 Saint Pierre (Lettre recevable et reçue par la commission après le 

13 mai 2013)  donne un avis défavorable sur l'emprise TaM sur la résidence Les Hauts d'Argency et fait trois 
propositions : 
Supprimer le trottoir piétonnier sur le tronçon de la résidence 
Faire des voies croisées le long de la résidence 
Suppression des pistes cyclables. 
 
SYNTHESE DES OBSERVATIONS DU PUBLIC 
9 observations supplémentaires concernent le thème du tracé. Huit d'entre elles concernent la traversée du parc 
Montcalm et la rue de Bugarel. La commission considère que les réponses apportées par le maître d'ouvrage aux 
questions posées dans le cadre du thème T2.1 répondront à huit des observations ci-dessus. 
 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 
 
T2.1  Q10 ? La commission a connaissance de collecteurs d'eau potable de gros diamètre alimentant la ville 
de Montpellier sous la route de Mende. Existe t-il également sous cette chaussée de gros collecteurs d'eaux 
usées intercommunaux avec station de relevage comme l'affirme Mr Jean FORT ? 
 
REPONSE DU MAÎTRE D’OUVRAGE 
 
T2.1 Q10 : 
 
Les conduites de grandes dimensions situées sous la route de Mende sont bien des conduites d’eau 
potable, sortant de la station de traitement Arago et alimentant le réseau de la ville de Montpellier. 
Toutes les précautions seront bien entendu mises en œuvre pour protéger ces conduites qui sont 
stratégiques pour l’alimentation en eau de la Ville de Montpellier ; l’implantation de la plateforme 
tramway côté Est de la route de Mende a été retenue précisément pour ne pas impacter ces 
canalisations.  
 
Le collecteur d’eau usée située sous la route de Mende dans cette même partie est un collecteur 
gravitaire en diamètre 600 mm. Il dessert les habitations situées le long de la route de Mende, et reçoit 
en plus les effluents de la station de relevage d’Agropolis. Son remplacement est prévu dans le cadre 
des travaux de réalisation de la plateforme tramway, pour le localiser sous voirie de sorte à permettre 
toute intervention de maintenance ou réparation ultérieure.  
 
 
 
 
 


05/06/2013 – Indice A 2-2  Les stations Page 1 sur 12 

 
T2 – L’INFRASTRUCTURE 
 
 
T2 – 2 Les stations 
 

 
STATION SUPPLEMENTAIRE AVENUE G. CLEMENCEAU 

CAM-DEP3-Obs1 
Pose la question de l'implantation d'une station supplémentaire au centre de l'avenue Georges Clémenceau. Précise 
que cet arrêt est à l'étude et n'est pas acté. Il se justifie par l'intégration du quartier qui est en perte de vitesse et qui 
souffre d'une 

- Carine VERHOVEN41 Avenue Georges Clémenceau 

paupérisation. 

Carine VERHOVEN a remis à la Commission 

De nombreux commerces sont fermés. C'est le même problème pour les rues 
adjacentes. Il y a une demande pour les scolaires du lycée et pour les usagers du parc situés tous les deux au milieu 
de l'avenue. Cette personne pose également le problème de la sécurité s'il n'y a pas cet arrêt. 

le rapport de la réunion du 13 février
 

 avec Monsieur SUBRA. 

CAM-DEP5-Obs1
Christophe Tardy est membre des associations quartier Clérondegambe et de Pavé. Il  est venu donner son avis 
personnel et pense qu'un arrêt au centre de l'avenue Clémenceau est nécessaire. Il justifie sa position par un 
argumentaire en 6 points : Les besoins, la présence des activités scolaires, la distance par rapport aux autres stations, la 
présence de personnes âgées et handicapées, la sécurité avec une vitesse réduite et la relance de la vie du quartier. 
L'association est partante pour une 

 - Christophe TARDY14 Rue Rondelet Montpellier 

réunion avec les commissaires enquêteurs
 

.  

CAM-DEP6-Obs1
Cette personne intervient à titre personnel elle a une pharmacie en face du lycée Georges Clémenceau, elle est la 
représentante de tous les commerçants du quartier ayant signé une pétition pour l'arrêt du tram en face du lycée. Elle 
justifie cette demande par un argumentaire en 4 points. Desserte et 

 - Sophie HOUPIART-DUPRE 14 Rue Rondelet  Montpellier 

sécurité pour le lycée

 

, activités des commerçants, 
accès aux lieux de soins et au parc donnant dans l'avenue.  

CAM-DEP18- Obs1
Estime que la station du 8 mai est dangereuse et pense qu'un arrêt avenue G Clémenceau serait pertinent pour les 
lycées et les habitués du parc. 

. - B GUEGAN  

 
CAM-DEP23-.Obs 1
Demande un arrêt du tram au milieu de l'avenue Georges Clémenceau  aux alentours du lycée Clémenceau. 

 - Abdellah AKARAZ 

 
CAM-DEP54- Obs1
Habite dans le quartier Clémenceau est très heureux de la réalisation de cette ligne. Cette personne estime qu'il manque 
une station au milieu de l'Avenue G Clémenceau  

 - Michel MEJEAN 3 rue du commerce 34000 

 
CAM-DEP68- Obs 3
Estime que c'est une abérration de ne pas mettre une station au milieu de l'avenue G Clémenceau 
principalement pour les lycéens. 

 - Nazir RAJABALY 

 
CAM-DEP81 
Demande un arrêt Clémenceau 

- Obs1Michèle ZEMOR 8 rue Chaptal 

 
CAM-DEP83 
Demande une station Clémenceau 

- Obs1Christian MOTTO 39 avenue G Clémenceau 

 
CAM-DEP88 Obs1
Demande une station à côté du lycée Clémenceau 

 - Francine ANANIAN 

 
CAM-DEP93
Demande une station Clémenceau 

 Obs1 Martine CORMOULS 

 
 


05/06/2013 – Indice A 2-2  Les stations Page 2 sur 12 

CAM-DEP94 - Obs1
Demande une station à côté du lycée Clémenceau 

 - Martine DIEURY-LEDESERT  

 
MTP-DEP8 – Obs 1

Demande la création d’une station au milieu de l’avenue G. Clémenceau, aux alentours du lycée G. Clémenceau, 
afin que les personnes handicapées puissent accéder à la pharmacie, le kinésithérapeute, le magasin Biomonde. Elle 
servirait également pour les riverains, le lycée, le jardin public et les autres commerçants. 

 - M. BRUGNIAUX Patrice, commerçant (Biomonde) 28, Ave Georges Clémenceau, 
Montpellier 

 
MTP – DEP18

A titre personnel et ayant un commerce sur l’avenue, demande un arrêt supplémentaire qu’elle précise par un plan. 
Elle préconise un arrêt pour les rames en direction de St Denis devant le lycée Clémenceau, et pour celles en 
direction de la Place du 8 mai devant le Parc juste avant la rue Balard. 

 – Mme HOUPIART-DUPRE Sophie, Pharmacie Clémenceau, 30 Ave Clémenceau, 
Montpellier 

 
MTP-DEP19 – Obs 2

Demande la création d’une station au milieu de l’avenue G. Clémenceau : dans la partie qui descend en direction de 
Gambetta à l’emplacement actuel des bus face au Lycée Clémenceau, dans la partie qui monte face au Parc. 

 - M.BRUNIAUX Patrice commerçant au 28, Ave Clémenceau, représentant M. PETIT 
du garage PETIT, 2 rue Enclos Fermaud, Montpellier 

 
MTP – DEP21 – Obs 2
Suggère qu’un arrêt supplémentaire proche du lycée vers la ville et proche du Parc dans l’autre sens, serait de 
nature à sécuriser cet endroit (1800 collégiens et lycéens et grande fréquentation du Parc). 

 – Mme URTADO Eliane, habitante du quartier Clémenceau 

 
MTP – DEP49
Souhaite que le tram N°5 s’arrête sur l’avenue Clémenceau à hauteur du Lycée ou du Parc Clémenceau. 

 – Mme ANDRE Marie-Thérèse, quartier Clémenceau-Rondelet 

 
MTP – DEP50
Une station supplémentaire Bd Clémenceau s’impose (devrait être en quais décalés, 200 m de chaque côté 
du lycée). 

 – M.BESSON Didier, 32 rue Balard Montpellier 

 
MTP – DEP51
Un arrêt à Clémenceau pour des raisons de sécurité (vitesse de la ligne) et proximité d »établissements 
scolaires. (Actuellement quartier des FAC en voie de déménagement vers Gambetta). 

 – Obs 2 - Mme SEROT CHAÏBI 

 

SJDV-DEP14-Obs1 Marie-Laure CANAC – LAURAINE 14 rue du docteur Lachapelle Montpellier déclare « Je 
représente l'association « Habiter c'est choisir » qui postulera, lorsque l'appel à projet sera lancé pour la Zac Mendès-
France, pour construire un habitat participatif dans cette zone. Cette association de 50 familles souhaiterait qu'une 
station soit créée entre les stations de la place du 8 mai 45 et celle de St Denis (au droit du collège et du lycée 
Clemenceau) » 

LAVE-DEP45-OBS1
Demande la création d’une nouvelle station au milieu de l’avenue G. Clémenceau au niveau du Lycée. 

 – Jérôme LORIOT, 4 rue Samuel de Champlain Pérols 

 
L27 
Développe des arguments en faveur de la création d’une station supplémentaire Bd G. Clémenceau qui de 
plus rendrait le projet compatible avec les dispositions législatives relatives au Grenelle 2 de 
l’environnement. 

: Parti Radical de Gauche  

 
L29 

Demande la création d’un arrêt supplémentaire au centre de l’avenue : renforcement de la fréquentation, desserte 
d’une grande partie de l’axe et des rues adjacentes, diminution des contraintes des distances de déplacement piétons 
vis à vis des commerces, des activités et des services. 

: Collectif d’entreprises de l’Avenue G. Clémenceau – Commerçants, prestataires de services, Artisans, 
Résidence étudiante et Professions libérales. 

 
 
 


05/06/2013 – Indice A 2-2  Les stations Page 3 sur 12 

L70 
L’absence de desserte du centre de l’avenue G. Clémenceau est incompréhensible : nombreux commerces,  le Parc, 
un Lycée et deux Collèges. Cet arrêt est un impératif. 

: M.ROUMEGAS Jean-Louis, Député de l’Hérault, Conseiller municipal de Montpellier 

 
L75
Développe des arguments qui rejoignent ceux déjà exprimés à travers toutes les observations ci-dessus pour une 
station supplémentaire au milieu de l’Avenue G. Clémenceau et propose une localisation pour son emplacement. 

 : Association PAVé, 25 rue Dom Vaissette, Montpellier 

 
L76 
Une pétition a été organisée par les commerçants du quartier. Tous les commerçants soutiennent cet arrêt, beaucoup 
de clients ont également signé cette pétition, elles ont été remises aux commissaires enquêteurs.  

: Comité de quartier Cléron de Gambe, CR Réunion-Débat du 3 mai 2013.  

 
 

19 observations et 5 par courriers ont été déposées à ce sujet. Toutes ont rapport à la même demande des riverains 
de l’Avenue Georges Clémenceau, qui souhaiteraient avoir une station supplémentaire, située au milieu de 
l’Avenue. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

Il y a pratiquement unanimité sur la position de cette station à savoir un arrêt pour les rames en direction de St 
Denis devant le lycée Clémenceau, et pour celles en direction de la Place du 8 mai devant le Parc. 
Cette demande est justifiée par les arguments suivants : facilité d’accès pour les personnes handicapées à la 
pharmacie, le kinésithérapeute, et les commerces alentours. Elle servirait également pour les riverains, la desserte 
des établissements scolaires en assurant la sécurité des élèves, l’accès à tous du Parc Clémenceau. 
 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T2-2 Q1 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête ? 
T2-2 Q2 : dans le cas ou cette demande serait intégrée dans le projet, quel serait le montant de 
l’investissement supplémentaire qu’elle génèrerait ? 
T2-2 Q3

 

 : si la demande est retenue, à quel endroit de l’Avenue G. Clémenceau la station supplémentaire 
pourrait-elle être implantée en fonction des contraintes techniques et budgétaires ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q1
 

 : 

La justification des stations et de leur implantation est développée en pages 94 et suivantes du volume B 
du dossier d’enquête publique « Notice explicative », et le trafic prévisionnel des stations est présenté en 
page 97 du même volume. L’implantation des stations place du 8 mai d’un côté, et place Saint-Denis de 
l’autre s’impose : d’un côté, il s’agit d’un point de convergence fort à l’extrémité de l’avenue de Toulouse 
pour la desserte de tout ce quartier d’entrée de l’hypercentre, de l’autre, il s’agit de traiter la 
correspondance avec la ligne 3 du tramway et l’accès à l’Ecusson et au quartier Laissac / Saunerie pour 
les voyageurs de la ligne 5.  
 
La CAM  prend acte des demandes formulées lors de l’enquête publique de réaliser un arrêt 
supplémentaire sur l’avenue Georges Clémenceau ; cet arrêt viendra effectivement compléter la 
desserte fine de ce quartier très dense. 
 
T2-2 Q2
 

 : 

Le coût de réalisation de cette station supplémentaire est relativement faible : en effet, son implantation 
ne demande pas d’emprises supplémentaires, et la surface à traiter est déjà comprise dans le traitement 
« de façade à façade » de l’avenue Georges Clémenceau ; on peut estimer à 500 k€ cette station 
supplémentaire, comprenant la réalisation du quai, des équipements voyageurs (distributeur de titres, 
bornes d’info voyageurs, éclairage spécifique) et du mobilier de station. 
 
  


05/06/2013 – Indice A 2-2  Les stations Page 4 sur 12 

T2-2 Q3
 

  

Les contraintes de maintien des accès aux rues perpendiculaires à l’avenue Georges Clémenceau, et la 
nécessité de positionner la station de façon centrale sur cette avenue, conduirait à une implantation à 
quais décalés :  
1. quai en direction du Peyrou au droit du lycée Clémenceau, de sorte à maintenir les accès aux rues 
Enclos Fermaud et rue de Bercy 
2. quai en direction de Lavérune au droit de l’entrée du parc Clémenceau, de sorte à maintenir l’accès à 
la rue Balard.  
 
Le montant prévisionnel indiqué ci avant est compatible avec l’enveloppe prévisionnelle des travaux 
exposée dans le dossier d’enquête.  
 
En conclusion, la CAM se déclare favorable à la réalisation de cette station supplémentaire sur l’avenue 
Georges Clémenceau.  
 
 
 

 
STATION ALBERT Ier 

 
CAM-DEP73- Obs1
Favorable au projet mais pas d'accord pour la station Bd Henry IV qui est implantée devant une porte cochère 
avec sortie de voitures. Propose  2 solutions :  

 - César da COSTA 9 Bd Henry IV Montpellier 

Ne pas faire de station Bd Henry IV: la station Albert 1er et celle du Peyrou sont suffisantes 
Réduire en longueur l'arrêt Henry IV et déplacer l'entrée jusqu'à l'entrée du jardin des plantes 

 
 
CAM-DEP120 - Obs1
Propriétaire 9 Bd Henry IV souhaite que soit revue l’utilité, la position et le dimensionnement de la station 
Henry IV devant les entrées situées aux n° 9 et 11 du Bd. 

 Mathieu GEORGES LALANDE Marion 

Demande que la contre allée soit positionnée de l’autre côté du Bd. 
 
CAM-DEP121
Déposition similaire à CAM-120 

 - Obs1Anne BENVOCCHI  

 
CAM-DEP135 - 
Déposition similaire à CAM-120 et 121 

Obs1Bruno CONWAY 

 
MTP – DEP56 – Obs 2
En tant que propriétaire d’un logement Bd Henri IV, la position de l’arrêt de tramway, situé au sein du 
Boulevard, semble disproportionnée et devrait être déplacée place Albert Ier. Une contre allée au raz des 
bâtiments semble peu appropriée et devrait être modifiée (voie de 3,50 en respectant les arbres). 

 - M.CAREMOLI Michel, 7 rue Saint Pierre, Montpellier 

 
MTP – DEP60
Propriétaire au 9 Bd Henri IV, s’interroge sur la localisation de la station juste face à l’immeuble et donc 
de nature à occasionner des nuisances de bruit notamment. Demande la possibilité de la déplacer de 
quelques mètres (50 m) vers le Jardin des plantes.  

 – M. HANNIN, 27 rue de la Vièle 30660 Gallargues le Montueux 

 
L83 
Propriétaire de ce logement et d’une place de stationnement à cette adresse, s’oppose formellement au 
projet d’implantation d’une station de tram supplémentaire pour plusieurs raisons : 

– Mme DASSONNEVILLE Marion, 9 bd Henri IV Montpellier 

Le projet rend totalement impossible l’accès au parking pour ma voiture (la largeur de voie prévue- entre 
les platanes et les bâtiments- ne permettra pas du tout de manœuvrer pour accéder au parking via la porte 
cochère étroite existante (et qui ne peut absolument pas être élargie, cf l’ABF) 


05/06/2013 – Indice A 2-2  Les stations Page 5 sur 12 

Nuisances sonores entre autres inévitablement engendrées par cette station. Pourquoi prévoir un quai à 
seulement quelques mètres des fenêtres de particuliers riverains ? 
D’autant plus étonnée que la station Albert Ier est à quelques dizaines de mètres de chez nous, ce qui rend 
ce projet de station « Henri IV » superflu. 
 

5 observations et 1 par courriers ont été déposées à ce sujet. Toutes ont rapport à la même demande des riverains du 
Boulevard Henri IV sur la station située face aux immeubles du n° 9, en bas de l’avenue. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T2-2 Q4 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête ? 
T2-2 Q5 : dans le cas ou cette demande serait intégrée dans le projet, quel serait le montant de 
l’investissement supplémentaire qu’elle génèrerait ? 
T2-2 Q6

 

 : si la demande est retenue, à quel endroit de l’Avenue G. Clémenceau la station supplémentaire 
pourrait-elle être implantée en fonction des contraintes techniques et budgétaires ? 

 
ATTENTION : recopie des questions concernant la station Clemenceau, alors qu’il s’agit de la 
station Henri IV 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q4
 

 : 

La justification des stations et de leur implantation est développée en pages 94 et suivantes du volume B 
du dossier d’enquête publique « Notice explicative ». La station au bas du boulevard Henri IV est 
indispensable au fonctionnement du réseau : en effet, c’est le seul arrêt possible pour la ligne 4 
permettant la desserte de cette partie importante de l’Ecusson et la correspondance avec la ligne 1 à la 
station Albert 1er

 

. Il est prévu également que la ligne 5 marque son arrêt à la station sur le boulevard 
Henri IV et non à l’arrêt de la ligne 1, pour des raisons de flux de voyageurs sur cet arrêt extrêmement 
chargé et qui ne peut être agrandi en raison de l’exigüité du site.  

Cette station doit donc accueillir l’arrêt des rames Ligne 5 et Ligne 4 qui convergent à cet endroit. Afin de 
ne pas générer de perturbation sur le trafic de la ligne 1 par des rames en attente d’arrivée au quai, il est 
prévu que l’arrêt normal soit situé au niveau de l’entrée du Jardin des Plantes ; le  quai prolongé permet 
l’accueil de 2 rames simultanément, aménagement qui a déjà été réalisé sur certaines stations du 
réseau de tramway de Montpellier dans des situations analogues de convergence de 2 lignes au niveau 
d’un arrêt : Gare Saint-Roch (rue Maguelone), Place de l’Europe, Port Marianne.  
 
Toutefois dans le cas de l’arrêt au bas du boulevard Henri IV, il est possible de réduire la longueur de ce 
quai à 70m, compte tenu du fait que l’exploitation de la ligne 4 se fera avec des rames courtes. Le 
calage précis de la longueur du quai, permet d’éviter totalement l’immeuble du 9 boulevard Henri IV et 
l’accès aux garages de cet immeuble. Comme indiqué ci avant, l’attente des voyageurs s’effectuera en 
partie haute de ce quai, et les abris seront positionnés au droit du Jardin des Plantes, juste avant le 
carrefour avec la rue Armand Gauthier.  
 
L’accès aux garages de cet immeuble s’effectuera à partir de la plateforme tramway, avec un dispositif 
de sortie géré par feux comme pour le reste de la circulation générale sur le boulevard, dans des 
conditions totalement identiques à la situation actuelle.  
 
 
 
 
 
 
 


05/06/2013 – Indice A 2-2  Les stations Page 6 sur 12 

 
STATION SUPPLEMENTAIRE ENTRE PAUL FAJON ET GENEVAUX 

LAVE-DEP3-Obs1
trouve que la distance entre les stations Paul Fajon et Gennevaux est trop importante pour permettre aux 
habitants d'utiliser le tram dans de bonnes conditions. 

 - H.BRUN Château Bon rue de la Belle 

 
LAVE-DEP8-Obs1
un arrêt supplémentaire à l'angle du Chemin des Oliviers. 

 - Association St Jean Environnement Gilles Doucet/J Paul Rebouil 

 
SJDV-DEP3-Ob 2
demande la création d'une station supplémentaire entre Gennevaux et Paul Fajon. 

 - M.C. LEGER 9 bis Impasse des Hortensias 34490 St Jean de Vedas 

SJDV-DEP4-Obs1

« Un arrêt à l'intersection chemin des Oliviers, route de Lavérune, nous semble judicieux, entr'autres pour 
desservir le Terral ». 

 - Marie Line et Bernard GRIMAUD RANDON 620 chemin des oliviers 34430 St 
Jean de Vedas 

 
SJDV-DEP6-Obs1
« Cette nouvelle ligne de tram n° 5 pourrait mieux desservir St Jean de Védas et plus particulièrement les 
quartiers de la Fermaude et du Terral en créant un arrêt supplémentaire à l'intersection de la route de 
Lavérune et du Chemin des Oliviers, ce qui permettrait aux habitants de ces quartiers de bénéficier du 
tram en s'y rendant à pied (ce qui semble être la vocation du tram...) 

 - Mme et M DOUCET Gilles 9 rue des lilas SJV 

 
SJDV-DEP7-Obs1
Courrier déposé par Mme Martine THOMAS Présidente de l'association le 26 avril 2013 en relation 
avec la déposition LAVE-DEP8-Obs1 faite à Lavérune demande la création d'une station entre les 
stations Gennevaux et Paul Fajon à l'intersection de la route de Lavérune et du chemins des Oliviers. 

 - Association St Jean Environnement 

 
SJDV-DEP8-Obs2
déclarent : « Ayant entendu dire qu'un arrêt supplémentaire pourrait être créé en haut du Terral 
(croisement route de Lavérune/chemin des Oliviers), nous y sommes TOTALEMENT opposés, car cela 
gênerait la fluidité de la circulation. Merci de tenir compte de l'avis des riverains proches. » 

 - M et Mme BALSAN Serge 802 chemin des Oliviers, Saint jean de Vedas 

 
SJDV-DEP23-Obs1 J. Louis CLAMOUSE 552 chemin des Oliviers St Jean de Vedas président du 
conseil de quartier n°3 
est opposé à la création d'une station de tram au croisement de la route de Lavérune et du chemin des 
Oliviers pour des raisons de nuisances de divers ordres (augmentation de la circulation et arrivée de 
visiteurs indésirables) 
 
SJDV-DEP27-Obs1 Jean Paul Rebouillat chemin des Oliviers St Jean de Vedas 
constate que son quartier “est oublié des transports en commun depuis la ligne 2” (le bus n° 20 ne serait 
que très peu utilisable, car mal synchronisé avec le tram!). Il demande la création d'une station 
supplémentaire au niveau du chemin des Oliviers, ainsi que la mise en place d'une navette reliant les deux 
stations. 
 
SJDV-DEP29-Obs1 Elisabeth DAUSSIN rue du Pioch St Jean de Vedas 
demande la création d'une station au bout du chemin des oliviers au motif du transport scolaire des 
lycéens et des habitants du quartier. 
 
SJDV-DEP31-Obs1 Michel MAGUET chemin des Oliviers St Jean de Vedas 
se joint aux autres védasiens pour demander une station supplémentaire au niveau du chemin des Oliviers. 
 
SJDV-DEP32-Obs1 Christophe DUBOIS 19 place de la Mairie St Jean de Vedas 
Dépot d'un courrier répertorié I dans le registre de St Jean de Vedas  
demande un arrêt supplémentaire entre Gennevaux et Paul Fajon. 


05/06/2013 – Indice A 2-2  Les stations Page 7 sur 12 

 
SJDV-DEP33-Obs1 Marc DAUSSIN rue du Pioch St Jean de Vedas 
est favorable à la création d'une station chemin des Oliviers. 
 
SJDV-DEP34-Obs1 A.M PETITJEAN 
est favorable à la création d'une station chemin des Oliviers. 
 
L27 
Développe des arguments en faveur de la création d’une station supplémentaire la hauteur du monticule 
(route de Lavérune intersection Chemin des Oliviers et de Salinier). 

: Parti Radical de Gauche  

 
 

14 observations et 1 par courrier ont été déposées à ce sujet. Toutes ont rapport à la même demande des riverains de 
ce secteur qui souhaiteraient avoir une station supplémentaire, située à l’intersection de la Route de Lavérune et 
du Chemin des Oliviers. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

Cette demande est justifiée par les arguments suivants : la distance entre les stations Paul Fajon et Gennevaux 
est trop importante pour permettre aux habitants d'utiliser le tram dans de bonnes conditions, en 
conséquence la ligne n° 5 pourrait mieux desservir St Jean de Védas et plus particulièrement les quartiers 
de la Fermaude et du Terral en créant un arrêt supplémentaire. 
 

la Commission estime que cette demande est à examiner en mettant en balance l’investissement supplémentaire que 
cela entraînerait et l’utilité publique évoquée par les déposants.  

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

A noter l’opposition formelle exprimée par un riverain (SJDV-DEP8-Obs2). 
 
T2-2 Q7 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête ? 
T2-2 Q8 : dans le cas ou cette demande serait intégrée dans le projet, quel serait le montant de 
l’investissement supplémentaire qu’elle génèrerait ? 
T2-2Q9

 

 : si la demande est retenue, à quel endroit de la Route de Lavérune la station 
supplémentaire pourrait-elle être implantée en fonction des contraintes techniques et budgétaires ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q7
 

 : 

La densité de ce secteur de Saint-Jean de Védas ne justifie pas en l’état la réalisation d’un arrêt 
supplémentaire entre les stations Gennevaux et Paul Fajon ; l’accès à la station Gennevaux pour les 
habitants de ce secteur sera facilité par la réalisation d’un cheminement piéton sur la route de Lavérune 
et d’une piste cyclable qui n’existent pas à ce jour, et par le parking tramway associé à la station 
Gennevaux.  
 
Nous avons toutefois prévu de ménager une zone de voie ferrée en alignement droit, permettant la 
réalisation ultérieure d’une station, comme cela avait été fait sur la ligne 1 (stations Millénaire, Malbosc 
et Mondial) en fonction de l’évolution des secteurs. 
 
T2-2 Q8
 

 : 

Contrairement à la station sur l’avenue Georges Clémenceau, l’aménagement d’un arrêt supplémentaire 
serait onéreux, son insertion sur la route de Lavérune nécessite une emprise supplémentaire d’environ 6 
mètres, 3 mètres par quai, sur 50 m de longueur rampes comprises). Hors le coût et la difficulté des 
acquisitions foncières, l’aménagement du quai et son équipement ainsi que les modifications de voirie 
sont de l’ordre de 2 M€.  
 
  


05/06/2013 – Indice A 2-2  Les stations Page 8 sur 12 

T2-2Q9
 

  

La position la plus favorable pour l’implantation de cette éventuelle station supplémentaire, tant du point 
de vue de la desserte du quartier environnant que du tracé / profil de la voie ferrée, serait au droit du 
chemin des Oliviers.  
 
En conclusion, la CAM  propose de réserver la possibilité de réaliser cette station ultérieurement suivant 
les évolutions de l’urbanisme dans ce secteur.  
 
 

 

DEPLACEMENT DE LA STATION DE LAVERUNE 

LAVE-DEP5-Obs2
souhaiterait que la tête de station Lavérune soit située de l'autre côté du village (S.O.) pour une meilleure 
desserte des quartiers du village et pour limiter l'augmentation des véhicules en transit arrivant par la 
RD5E3. 

 - Auguste CHEVALIER 9 av. Colonel Guizard Lavérune 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T2-2 Q10
 

 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q10
 

 : 

L’implantation prévue à l’entrée du village de Lavérune permet une couverture spatiale d’une partie 
importante de son urbanisation : plus de 70% de la population se trouve à moins de 500 m de l’arrêt. 
Compte tenu de la population du village, un arrêt supplémentaire ne peut être justifié ; l’accès à la 
station en vélo depuis tous les secteurs du village sera favorisé, avec un local vélo sécurisé à la station. 
Le parking de proximité favorisera également la desserte des habitants du village.  
 
Par ailleurs, la traversée du village par une ligne de tramway serait extrêmement difficile compte tenu de 
l’exigüité des rues. 
 
En conclusion, la CAM  maintient son projet d’implantation de la station terminale de Lavérune à l’entrée 
Sud Ouest du village.  
 
 
 

 

MAINTIEN DE LA STATION SAINT GUILHEM 

SJDV-DEP22-Obs1 Mireille PELFORT 7 rue Paul BROUSSE, Montpellier 
demande si l'arrêt St Guilhem sera bien maintenu. 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

La justification de l’implantation des stations figurant en page 64 et suivantes du volume B du dossier 
d’enquête publique « Notice explicative », mentionne l’intérêt de cet arrêt dont le trafic est estimé à 810 
voyageurs à l’heure de pointe du soir, ce qui en fait un arrêt important pour la ligne 5.  
 
La CAM  confirme que cet arrêt sera bien réalisé dans le cadre du projet de Ligne 5.  
 
 
 


05/06/2013 – Indice A 2-2  Les stations Page 9 sur 12 

 
DEPLACEMENT DE LA STATION SAINT DENIS 

CAM-DEP8-Obs1 
Demande le déplacement de la station Saint-Denis de 50 m en amont de l'avenue afin de permettre l'accès au parking. 

- Jean-Marie COSTE, 2 Avenue Georges Clémenceau  

 
CAM-DEP9-Obs1
Copropriétaire du parking situé au 3 avenue Georges Clémenceau, demande le déplacement de la station Saint-Denis 
afin de permettre l'accès au parking. 

-André PASSET, 2 rue du Petit Saint-Jean  

 
CAM-DEP12- Obs1
Demande le déplacement de la station Saint-Denis car cette dernière barre la sortie du parking dont elle est 
copropriétaire.  

 - Catherine POULIQUEN  

 
 

3 observations ont été déposées à ce sujet pour éviter que des accès à des parkings soient condamnés à cause de 
l’implantation de la station au début de l’avenue G. Clémenceau. La Commission s’est rendue sur place et à 
visualisé les lieux. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

la Commission estime que cette demande est à examiner en vue de trouver une solution à cette situation qui, à juste 
titre, inquiètent des propriétaires de parking. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T2-2 Q11
 

 : quelles sont les propositions de l’Agglomération de Montpellier pour résoudre ce problème. 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q11
 

 : 

La justification des stations et de leur implantation est développée en pages 94 et suivantes du volume B 
du dossier d’enquête publique « Notice explicative », et le trafic prévisionnel des stations est présenté en 
page 97 du même volume. La station Saint-Denis est indispensable au fonctionnement du réseau, de 
par la correspondance avec la ligne 3 du tramway et l’accès à l’Ecusson et au quartier Laissac / 
Saunerie pour les voyageurs de la ligne 5. La fréquentation prévisionnelle de cette station, telle 
qu’indiquée page 97 de ce même volume, est d’ailleurs la plus importante de la ligne 5.  
 
Aussi, il convient de la positionner au mieux dans l’espace public, au plus près de la correspondance 
avec la ligne 3 ; la position à l’extrémité de l’avenue Georges Clémenceau est donc la plus à même de 
répondre à cet impératif, renforcée par la demande d’une station supplémentaire au milieu de cette 
même avenue. Un décalage de 50 m en amont dans l’avenue présente 2 inconvénients :  
- l’éloignement de la correspondance avec la station Ligne 3 et les secteurs à desservir 
- l’exigüité du site ; un décalage de 50 m sur l’avenue positionnerait le quai de la station devant des 
façades commerciales, sur une largeur peu importante (inférieure à 3 m), donc très conflictuelle en 
terme d’usage.  
 
En conséquence, la CAM souhaite maintenir la station à l’emplacement prévu à l’extrémité de l’avenue . 
Une négociation sera entreprise avec les copropriétaires pour examiner les possibilités de relocalisation 
de ces places de stationnement privées ou d’indemnisation au titre des « dommages de travaux 
publics ».  
 
 
 
 
 
 
 
 
 


05/06/2013 – Indice A 2-2  Les stations Page 10 sur 12 

 
MAINTIEN DE LA STATION COLLINES D’ESTANOVE 

 
MTP – DEP59
 Dépôt d’un document en forme de pétition (7 personnes) T2-2 

 – M.CORONA Jean Luc 3, impasse Mozart, Montpellier 

Avons découvert, avec intérêt, qu’un arrêt nommé « Collines d’Estanove » était projeté sur l’arrière de 
l’actuelle salle de sport. Espérons vivement qu’elle soit maintenue à cet emplacement lors du projet 
définitif. 
 
SJDV-DEP30-Obs1 - Déposition non signée sur Station Les collines Estanove  
Le déposant souligne l'importance du passage direct permettant une liaison entre la station Les collines 
d'Estanove et la rue de Fontcouverte  et une desserte des importantes résidences (des Roses, des Collines 
d'estanove et de la chamberte). 
 
L22
Le quartier, à proximité de la rue de Font Couverte, est peu desservi par les transports en commun. Cette 
halte nous paraît des plus opportunes. Aussi nous espérons vivement qu’elle soit maintenue à cet 
emplacement lors du projet définitif. 

 – Pétition favorable au maintien de la station « Collines d’Estanove » (13 personnes) 

 
L45
Témoignent de la grande utilité publique du passage de la ligne 5 sur le côté ouest du Parc Montcalm. En 
effet la station « Collines d’Estanove » en particulier donnera accès aux transports en commun aux riverains 
de la rue Foncouverte et des rues adjacentes jusqu’à présent très mal desservies (par les plages horaires et les 
fréquences des bus), malgré les nombreux habitants de ce quartier. 

 – M. et Mme GARY Christian et Nicole, 21 rue Rossini, Montpellier 

 
 

2 observations et 2 par courriers ont été déposées à ce sujet. 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T2-2 Q12

 

 : quelle réponse peut apporter l’Agglomération de Montpellier au souhait exprimé par ces 
observations ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q12
 

 : 

Cette station revêt en effet une importance particulière pour la desserte du secteur d’Estanove et de la 
route de Lavérune, telle que décrite pages 94 et suivantes du volume B du dossier d’enquête publique 
« Notice explicative ». Le cheminement piéton envisagé pour rejoindre la rue de Font Couverte et la rue 
du Lavandin permet une diffusion optimale du tramway dans ce secteur.  
 
La CAM confirme la réalisation de cette station et du cheminement piéton associé dans l’opération.  
 
 
 

 
DENOMINATION DE LA STATION VOIE DOMITIENNE 

L35 
La cité universitaire Voie Domitienne est située à l’opposé, avenue de la Voie Domitienne, environ un quart 
d’heure à pied. Donner le nom d’un arrêt de tramway dans ce quartier étudiant, ne va-t-il pas perturber les 
étudiants étrangers à Montpellier qui chercheraient à rejoindre la Cité U Voie Domitienne ? 

: Mme PECHOUX Nathalie, Cité universitaire Vert-Bois, 192 rue de la Chênaie, Montpellier 

 


05/06/2013 – Indice A 2-2  Les stations Page 11 sur 12 

1 observation a été déposée à ce sujet. 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T2-2 Q13
 

 : quelle réponse peut apporter l’Agglomération de Montpellier à cette observation ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2-2 Q13
 

 : 

Le nom des stations de tramway est donné dans le dossier à titre indicatif et pour une compréhension 
optimale du dossier ; le nom définitif des stations fera l’objet d’une délibération du Conseil 
d’agglomération de Montpellier, en temps utile.  
La CAM prend note de cette suggestion. 
 

T2.2 additif1 – LES STATIONS 
 
L3
Demande la création d'une station avenue G Clémenceau.  

  Comité de quartier Clerondegambe   Thèmes concernés : T2.2/T2.5 

 
L4
Estime que la station ovalie devrait être collée au parvis du stade de rugby afin de rendre le secteur moins 
dangereux lors des manifestations sportives. 

  Francis MAGNOULOUX        

 
L9
Trouve la distance entre la station CNRS et Hortus trop importante : 900 m. Propose la création d'un arrêt 
supplémentaire qui pourrait s'appeler MONTMAUR aux motifs suivants et permettant un accès par 
transport en commun :   

  Vive Montpellier Nord        

au bois de Montmaur (3000 visiteurs par an) 
à l'entrée du zoo de Lunaret (7000 visiteurs par an) 
à une population résidente de 500 habitants à une population "captive" composée de plus de 200 
personnes âgées et en situation d'insertion sociale. 
  
L10
Fait part de la nécessité d'avoir un arrêt en face du n°30 de l'avenue G Clémenceau 

  Cabinet infirmier 30 avenue G Clémenceau MTP    

 

4 observations supplémentaires concernent les stations. Deux sont favorables à la création d'une station au milieu 
de l'avenue Georges Clemenceau et rejoignent des demandes identiques regroupées déjà exprimées. Une propose 
de déplacer la station Ovalie et la dernière propose la création d'une station entre CNRS et Hortus. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T2.2  Q14
 

 : Quelle est la position de la CAM sur ces deux dernières observations ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T2.2 Q14
 

 : 

La réponse concernant un arrêt supplémentaire sur l’avenue Georges Clémenceau est détaillée ci 
dessus, aux questions Q1 à Q3. En conclusion, la CAM se déclare favorable à la réalisation de cette 
station supplémentaire sur l’avenue Georges Clémenceau.  
 


05/06/2013 – Indice A 2-2  Les stations Page 12 sur 12 

Concernant l’arrêt Ovalie face au stade Yves du Manoir, l’insertion centrale résulte de l’analyse de 
l’ensemble de la section des avenues de Vanières et Paul Valery. L’accès des piétons à la station au 
centre de l’avenue est protégé par le carrefour à feux. Nous avons l’expérience d’une station similaire 
sur la ligne 3 « Parc Expo », qui assure la desserte du parc des expositions et de la grande salle de 
spectacles « Park and Suite Aréna », au centre de l’avenue Georges Frêche à Pérols dans des 
conditions d’insertion équivalentes.  
 
Comme pour cette station, le projet prévoit un espace d’attente supplémentaire par un quai allongé, 
permettant la gestion d’un trafic de pointe important en sortie des matchs du stade.  
 
La distance entre les arrêts CNRS et Hortus est en réalité de 675m ; cette interstation un peu supérieure 
à la moyenne, est adaptée à ce quartier de densité moyenne. Les deux arrêts sont positionnés en 
cohérence avec leur environnement : CNRS au droit d’un équipement important et au droit d’un accès 
au bois de Montmaur; Hortus au droit du carrefour avec l’avenue de l’Hortus, donnant accès au quartier 
du plan des 4 Seigneurs.  
 
L’arrêt CNRS donne accès au bois de Montmaur et par un cheminement piéton dans le bois, au zoo de 
Lunaret. A noter que la desserte de ce grand équipement public continuera à être assurée par une ligne 
de bus.  
Un arrêt supplémentaire au niveau de la rue du réservoir de Montmaur n’améliorerait pas la desserte du 
quartier ; de plus son insertion serait particulièrement délicate en terme d’emprise et de profil en long au 
sommet de la colline (nécessité d’un alignement droit et d’une pente constante sur 50 mètres minimum 
pour garantir l’accessibilité au train par rapport au quai).  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


05/06/2013 – Indice A   2 – 3– Les accès riverains     Page 1 sur 6 

T2 – L’INFRASTRUCTURE 
 
T2-3 Les accès des riverains 
 

 
Boulevard Georges Clémenceau 

MTP-DEP5

Problématique de livraison pour l’approvisionnement du magasin : les rails se trouveront de notre 
côté, les camions ne pourront plus stationner. En 2014 notre logistique sera adaptée pour nous livrer avec 
des véhicules de 7,5 T (19T actuellement) cela représentera 6 camions minimums par jour. Il est 
important que nous étudiions ensemble cette problématique et que nous trouvions une solution 
adaptée à chacun. 

 – Mme YAPI Patricia, PCA de la SAS NICOLAS INTERMARCHE, 41 Ave Georges 
Clémenceau, Montpellier  

 
MTP – DEP17

Venue rencontrer un commissaire enquêteur pour exposer ses observations consignées dans sa déposition 
(MTP – DEP5). 

 – Mme YAPI, PCA de la SAS MICOLAS (Intermarché), 41 Ave Georges 
Clémenceau, Montpellier  

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

L’équipe projet ligne 5 s’est donné les moyens de mesurer avec les commerçants la problématique des 
livraisons sur cet axe. Nous avons rencontré à plusieurs reprises des représentants du quartier et des 
commerçants ce qui a permis l’élaboration de la solution présentée à l’enquête. 
 
Vous constaterez en pages 62 et 63 du volume E « Caractéristiques des ouvrages » et en page 116 du 
volume G3 « Effets du projet sur l’environnement », que le nombre de places de livraison a augmenté de 
3  à 14 places disposées régulièrement le long de cette avenue. Chaque place sera identifiée par un 
panneau réglementaire (indispensable pour la verbalisation des contrevenants) et du marquage au sol 
conforme à la charte de la Ville de Montpellier. 
 
Les études techniques permettent d’implanter du stationnement longitudinal complémentaire entre les 
arbres qui pourrait être réservé, si nécessaire, à des places de livraison complémentaires. 
 
 
L29 

La question des livraisons est essentielle à la vie des entreprises qui sont installées sur l’axe Clémenceau 
et dans les rues adjacentes : il est impératif de prévoir dans le cadre de la construction de la ligne 5 le 
positionnement des aires de livraison dont la Ville a, à plusieurs reprises, exposé la réalisation. Aires à 
partir desquelles vont pouvoir s’organiser les livraisons des commerces et services de l’ensemble du 
quartier. Ces conditions de livraisons, mais également de l’accès des véhicules d’entreprises, doivent être 
maintenues au mieux pendant la durée des travaux, mais aussi après la durée de mise en service  

: Collectif d’entreprises de l’Avenue G. Clémenceau – Commerçants, prestataires de services, 
Artisans, Résidence étudiante et Professions libérales. 

 
 

Le sujet traité dans cette disposition du « collectif d’entreprise » généralise le type d’observations déposées par 
certains responsables d’entreprises à titre personnel. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T2-3 Q1 : Quel est le projet d’aménagement de l’Agglomération de Montpellier sur le boulevard 
Georges Clémenceau pour résoudre les problèmes évoqués au sujet des aires ou des places qui 
seront à réserver pour les véhicules de livraisons, les véhicules d’entreprises, les « poses minutes » 
pour les clients, etc…Cette question est à traiter pour chacune des phases : pendant les travaux et 
en période d’exploitation de la ligne 5. 


05/06/2013 – Indice A   2 – 3– Les accès riverains     Page 2 sur 6 

 
T2-3 Q2

 

 : Vu l’ensemble des problèmes que pose l’agencement de ce boulevard au regard de tous 
les aspects développés par le public, pouvez-vous fournir à la Commission des plans de « pré-étude 
finale » (suffisamment élaboré) pour la bonne compréhension des solutions que vous apportez sur 
ce sujet et sur lesquelles vous vous engagez pendant les phases travaux puis en exploitation.? 

 
REPONSE DU MAÎTRE D’OUVRAGE 
T2-3 Q1
 

 : 

En phase définitive : 
 
La problématique des stationnements sur l’avenue Georges Clémenceau a fait l’objet d’une attention 
particulière. Vous constaterez en pages 62 et 63 du volume E « Caractéristiques des ouvrages » et en 
page 116 du volume G3 « Effets du projet sur l’environnement » que le nombre de places de livraison a 
augmenté de 3  à 14 places disposées régulièrement le long de cette avenue. Chaque place sera 
identifiée par un panneau réglementaire (indispensable pour la verbalisation des contrevenants) et du 
marquage au sol conforme à la charte de la Ville de Montpellier. 
 
Les études techniques permettent d’implanter du stationnement longitudinal entre les arbres ce qui 
répondra à la demande de stationnement complémentaire pour gérer de la dépose minute. 
 
Pour le stationnement des véhicules d’entreprise, les véhicules pourront soit stationner le long de 
l’avenue comme indiqué dans le paragraphe précédent soit utiliser le parking Gambetta se trouvant à 
proximité. 
 
En phase travaux, l’objectif est de calibrer au plus tôt l’avenue Georges Clémenceau dans sa 
configuration définitive de manière à préparer les usagers et riverains empruntant cette avenue.  
En anticipation de cette première étape, nous souhaitons réaliser le maximum de places de livraison sur 
les axes perpendiculaires pour répondre aux demandes. Nous maintiendrons, dans la mesure des 
étapes de travaux, les stationnements longitudinaux avec si nécessaire une utilisation palliative du 
parking Gambetta. 
 
 

T2-3 Q2
 

 : 

Nous mettons à disposition de la Commission d’enquête le plan d’aménagement technique, de l’avenue 
Georges Clémenceau. En phase travaux, nous n’avons pas encore édité les plans de phasage travaux 
de cette avenue sachant que nous attendons des éléments techniques complémentaires, notamment le 
phasage des concessionnaires de réseau. 
 
 
SJDV-DEP18-Obs1

attire l'attention sur l'accessibilité de son commerce (protection contre le vol, serrures, coffres-forts, portes 
blindées,...) pour les clients et les livraisons. 

 - André REIGNE responsable de Securite Werke 9 avenue Georges 
Clémenceau 

 
L50 

Il est primordial pour l’entreprise que l’accès en voiture jusqu’à notre entrée soit toujours possible de jour 
comme de nuit (nous sommes parfois appelés en intervention d’urgence) pour nous même, pour les 
voisins qui y ont leur garage, pour nos clients qui emportent régulièrement des marchandises lourdes et 
encombrantes (coffres-forts par exemple). Enfin les livreurs passent tous les jours et certaines fois pour 
des livraisons et donc des camions lourds (coffres-forts, bloc portes blindées, rideaux roulants acier). 

: REIGNE André PDG entreprise SECURIT WERKE MONTPELLIER, 9 ave G.Clémenceau, 
Montpellier  

Merci de prendre en compte nos besoins et nous informer des dispositions que vous prévoyez, les travaux 
terminés, mais également pendant ces derniers. Nous avons déjà beaucoup soufferts des travaux pour les 
lignes 3 et 4. 
 
 
 


05/06/2013 – Indice A   2 – 3– Les accès riverains     Page 3 sur 6 

 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué dans le volume G3 « Effets du projet sur l’environnement », pages 39/41/42 et 44, les 
accès aux riverains, en phase définitive comme en phase travaux, seront maintenus tout le long du 
projet. 
 

En phase travaux, l’objectif est de calibrer au plus tôt l’avenue Georges Clémenceau dans sa 
configuration définitive de manière à préparer les usagers et riverains empruntant cette avenue.  
En anticipation de cette première étape, nous souhaitons réaliser le maximum de places de livraison sur 
les axes perpendiculaires pour répondre aux demandes. Nous maintiendrons, dans la mesure des 
étapes de travaux, les stationnements longitudinaux avec si nécessaire une utilisation palliative du 
parking Gambetta. 
 
 
L55
A déjà déposé sur le registre d’enquête de la Mairie de Montpellier sur le stationnement de ses scooters, la visibilité 
de sa façade, l’emplacement pour livraisons sur la chaussé. Avait oublié d’indiquer qu’il serait important de 
disposer d’un emplacement « Arrêt minute » pour que les clients puissent venir dans le magasin et d’intégrer, au 
mieux, les panneaux de circulation en concordance avec la visibilité de la façade du magasin. 

 : M. PARISI Salvatore, PIZZA HUT, 55bis Ave G. Clémenceau, Montpellier 

L’entreprise emploie 18 personnes qu’il serait fort préjudiciable de mettre au chômage en raison d’une baisse 
d’activité. 
 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

La problématique des stationnements sur l’avenue. Georges Clémenceau a fait l’objet d’une attention 
particulière. Vous constaterez en pages 62 et 63 du volume E « Caractéristiques des ouvrages » et en 
page 116 du volume G3 « Effets du projet sur l’environnement », que le nombre de places de livraison a 
augmenté de 3 à 14 places disposées régulièrement le long de cette avenue. Chaque place sera 
identifiée par un panneau réglementaire (indispensable pour la verbalisation des contrevenants) et du 
marquage au sol conforme à la charte de la Ville de Montpellier. 
 
Concernant le stationnement en dépose minute, les études techniques en cours montrent que du 
stationnement longitudinal entre les arbres pourrait être créé si besoin et réservé si nécessaire pour de 
la dépose minute avec une réglementation tarifaire adaptée. 
 
 

 
Quartier localisé près de l’EAI 

MTP-DEP6
Préoccupation en ce qui concerne l’accès au tramway pour le quartier situé entre la route de Lavérune, 
la rue de la Figairasse et la rue de la croix de Figuerolles. Cette dernière accueille l’Ecole des Jonquilles 
(maternelle, primaire, collège) qui provoque à l’heure actuelle de gros embouteillages aux heures d’entrée 
et de sortie. L’accès piéton en provenance de ce quartier sera-t-il facilité ? Ouvrira-t-on des passages 
dans les murs d’enceinte actuels de la caserne ? 

 – M.ESCOFFIER, 3 rue Colline du Vivarais Montpellier 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué dans le volume B « Notice explicative », page 95, la station Collines d’Estanove 
permettra, via la création de cheminement piéton au travers du grand site de l’EAI, de rejoindre les 
quartiers Figuerolles, Estanove et autres. Ces nouvelles perméabilités piétonnes seront créées dans le 
cadre de l’opération d’aménagement de l’EAI. 
 

 
 


05/06/2013 – Indice A   2 – 3– Les accès riverains     Page 4 sur 6 

 
 

 
Centre Commercial du Puech 

MTP-DEP7

Suite aux réunions avec Mme Dumur de l’Agglomération il a été établi la nécessité de conserver le même 
nombre de places de parking pour les clients  du centre commercial. 

 – M.PLANES Michel, Gérant de la SCI du Puech (Centre commercial du Puech, 2750, 
Bld Paul Valery/Ave de Vanières) 

Aussi, il serait bon d’envisager une rétrocession de la rue Topaze tout en laissant un trottoir dans le 
domaine public. En effet les 15 places de parking de la rue Topaze ne peuvent servir à titre privé dans la 
mesure où elles restent dans le domaine public. Je tiens à préciser que, pour la réalisation de l’entrée et de 
la sortie sur l’avenue de Vannières, des droits de voiries ont été réglés. Conserver la sortie serait une 
bonne chose pour le Centre. 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Nous avons consulté à plusieurs reprises les commerçants de ce centre. La proposition de reconstitution 
qui a été présentée conserve le nombre de places de stationnement initial et maintient un accès direct à 
partir de l’avenue.de Vanières vers le centre commercial. Nous craignons qu’une sortie directe sur 
l’avenue de Vanières soit utilisée comme un raccourci pour éviter le carrefour Paul Valéry/Vanières. 
 
La poursuite des échanges avec les riverains permettra de finaliser les détails sur ces sujets. La 
réalisation de cet aménagement s’accompagnera d’une restitution de la rue Topaze vers le domaine 
privé du centre commercial. 
 

 

 
Centre commercial Montpellier Village 

MTP – DEP20 – Obs 2

Souhaite que la ligne de tram route de Lavérune soit en voie centrale et non contre le Centre commercial, 
uniquement parce que les propositions actuelles rendent difficiles l’accès au Centre, voire impossible. 

 – Mme VALMALLE Muriel, co-gérante de la Boulangerie de Montpellier-
Village 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué sur le volume E « Caractéristiques des ouvrages », page 48 planche 71, l’aménagement 
latéral côté centre commercial est l’insertion la moins pénalisante d’un point de vue environnemental 
puisqu’elle évite la suppression des quatre alignements d’arbres existants. Elle permet de conserver les 
voiries, trottoirs et pistes cyclables existants et évite la déviation de l’ensemble des réseaux. C’est la 
raison pour laquelle cette solution est d’une meilleure économie. 
 
Concernant l’accès aux commerces, indépendamment du choix de l’insertion (axiale ou latérale), le 
carrefour entre la rue des Bouisses et la route de Lavérune sera traité en carrefour à feux et non en 
giratoire conformément aux recommandations du service de contrôle de sécurité de l’Etat représenté par 
le STRMTG.  
Les expériences des lignes de tramway de l’agglomération de Montpellier montrent qu’aujourd’hui, la 
transformation des carrefours giratoires en carrefour à feux offre une meilleure lisibilité d’accès, favorise 
les déplacements modes doux et régule le fonctionnement des différents axes de voiries. 
 
L’accès au centre commercial (entrée et sortie) sera, à terme, toujours situé sur la rue des Bouisses, 
bien en amont du carrefour. 
 

 
 
 
 


05/06/2013 – Indice A   2 – 3– Les accès riverains     Page 5 sur 6 

 
 

 
Avenue Lepic 

L37
Riveraine de l’avenue Lepic, angoissée à l’idée de ne plus pouvoir sortir sa voiture du garage pour se 
rendre à son travail. Dit n’être pas la seule concernée par cette situation : plus d’une centaine de voitures 
occupent les garages des résidences successives qui donnent sur l’avenue Lepic. Avez-vous anticipé ce 
problème et trouvé une solution pour ces montpelliérains ? 

 : Melle ROMIEU Stéphanie, Résidence le Patio Dominen, 70 rue de Claret, Montpellier. 

 
Trouve regrettable de dénaturer une des plus belles avenues de la ville, pourquoi ne pas faire passer le 
tramway soit par la rue de Claret et l’avenue de la Croix du Capitaine, soit par l’avenue de Toulouse et la 
rue des chasseurs ?. 
 
L44 

Ces propriétaires de l’avenue Lepic font part de leurs inquiétudes concernant l’espace qui leur permettra de rentrer 
et sortir les voitures de leur garage par l’allée piétonnière prévue. Avec l’espace tramway (incompressible), la 
diminution de l’espace allée piétonnière, ils soulignent la difficulté, voire l’impossibilité de rentrer et sortir leurs 
voitures selon l’implantation des platanes et des parkings.  

: DURAND Jean François 30 ave Lepic, DELTOUR yves 28 ave Lepic, ARAUD Joseph 26 Ave Lepic, 
Montpellier 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué dans le volume B « Notice explicative », page 48 et pages 68 à 75, le tracé préférentiel 
par le parc Montcalm, l’EAI et la rue Lepic est globalement sur ce secteur le moins impactant (coût, 
foncier…) et d’autre part, il bénéficie d’une potentialité de desserte plus importante que les autres 
variantes ou hypothèses de tracé étudiées. 
 
Concernant la rue Lepic, elle a fait l’objet d’une concertation avec les riverains qui a permis d’établir le 
plan présenté en enquête publique. Un fonctionnement en contre-allées permettra de traiter le trafic 
résiduel de la rue tout en supprimant le trafic de transit (conséquence des embouteillages de l’avenue de 
la Liberté). A titre d’exemple, l’avenue du Professeur Grasset le long de la ligne 1 est un aménagement 
comparable à celui de la rue Lepic. Suite au réaménagement de l’avenue, les usagers y ont aujourd’hui 
retrouvé  une ambiance apaisée. 
 
Les entrées riveraines seront normalement accessibles grâce à un positionnement adapté des arbres 
qui permettra une bonne giration des véhicules. 
 

 

 
Route de Mende 

CAM-DEP2
Monsieur FINIELZ Directeur 

-Obs1 -Maison de retraite Protestante 2252 Route de Mende Montpellier 

Attire l'attention de la Commission sur des opérations tiroirs programmées. Dépôt d'un dossier

 

 complet sur 
les projets et les exigences  en matière d'accès et de réseaux. Il faut notamment désenclaver le secteur et 
permettre l'accès des services de sécurité. C'est une opération importante dont il faut tenir compte avec la 
création de la ligne 5. 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Les équipes du projet ligne 5 ont rencontré les représentants de la Maison de Retraite qui ont présenté 
leur projet d’agrandissement et les besoins associés. Le projet ligne 5 a pris en compte leurs demandes, 
notamment avec la création d’un accès service de secours à partir de la rue Arthur Young. 
 

 
 


05/06/2013 – Indice A   2 – 3– Les accès riverains     Page 6 sur 6 

 
 
L88 
Assure la défense des intérêts de Mme DOMINIONE Dominique, propriétaire d’un ensemble immobilier 
composé des parcelles cadastrées section AM 25,32 et 54, situées au lieu-dit Montmort dans le secteur 
Nord de Montpellier à proximité de la route de Mende (anciennement RD17). La propriété est située à 
proximité du tracé de la future ligne 5 entre les arrêts CNRS et HORTUS. La question porte sur 
l’aménagement et la création des accès aux propriétés riveraines de la route de Mende situées entre 
les futurs arrêts CNRS et HORTUS et plus particulièrement, sur la création d’un accès direct 
desservant la parcelle cadastrée section AM n°33, appartenant actuellement à M. KOPRIVICA, sur 
la route de Mende. 

: BRIGNATZ Marianne, avocat au barreau de Strasbourg  

Ce monsieur est l’un des voisins immédiats de la propriété appartenant à Mme DOMINIONE. Celle-ci est 
tenue de laisser son voisin exercer un droit de passage sur la parcelle cadastrée AM 25 lui appartenant et 
constituant le chemin d’accès à sa propriété depuis le rond point Charles Camproux. 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué dans le volume E « Caractéristiques des ouvrages » sur la planche 300 de la page 74, 
le projet ne reconstitue que les accès existant ce qui n’est pas le cas sur la parcelle AM 33. Si une 
demande était émise pour la création d’une ouverture sur la route de Mende à partir de la parcelle AM 
33, le projet accueillerait favorablement la demande en lien avec la Ville de Montpellier. 
 

 

 
Rue de Bionne 

LAVE-DEP6-Obs3 - 
“Que prévoyez-vous pour l'accès à notre habitation rue de Bionne pour éviter un détour et être en cul de 
sac?”. 

M et Mme Guy ZANKINI, 2459, rue de Bionne Montpellier 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué dans le volume E « Caractéristiques des ouvrages », planche 40 page 42, les accès à la 
rue de Bionne ne sont pas modifiés. 
 

 

 
Route de Lavérune 

SJDV-DEP25-Obs3 Dépot du courrier répertorié H dans le registre de St Jean de Vedas déposé par Bruno 
VIALA 2799 route de Lavérune 34430 St Jean de Vedas et représentant 9 copropriétaires  
« Nous demandons également des précisions sur les aménagements prévus concernant les accès à nos 
propriétés, dans le sens Montpellier-Lavérune, puisque les voies de circulation automobile seront séparées 
par les deux voies de tramway. » 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 
Suite aux études d’avant projet, et en lien avec les observations des riverains mais aussi des services 
consultés (conseil général, services de secours…), nous avons fait évoluer l’insertion sur la route de 
Lavérune entre les carrefours giratoires Gennevaux et Paul Fajon. La plate-forme de tramway a été 
positionnée en latéral (côté Nord, commune de Montpellier) laissant la voirie à double sens côté 
commune de Saint-Jean de Védas.  
 
Cette option d’insertion permet un fonctionnement de la route identique à la situation actuelle, plus 
favorable notamment à l’accès des services de secours (accès important à la ville de Montpellier en 
provenant de la caserne de Valhauquès). En conséquence, les conditions d’accès des riverains ne sont 
pas modifiées par rapport à la situation actuelle. 
 

 


05/06/2013 – Indice A T2.4 - La sécurité  Page 1 sur 2 

T2 – L’INFRASTRUCTURE 
 
T2-4 La sécurité 
 
MTP-DEP10 – Obs 2
Comment croire que nos enfants pourraient continuer à jouer à proximité du tracé de la ligne dans le Parc 
Montcalm ?  

 - Mme SEMPERE 

 
MTP-DEP1-Obs 2 
Le tracé du Boulevard Henri IV correspond à un mini bassin versant : risque d’aquaplaning des rails en 
cas de pluie de forte intensité. 

Melle BLANCHIN Colette Montpellier 

 
MOSL-DEP2-Obs1
« Attention aux piétons dans la ville. Exemple : traverser la place de la gare en descendant du tram vers 
l'entrée de la gare,...etc...Combien d'accidents dans la ville depuis la création du tram ?  

 - L. de TONNEC 

VIVE LE TRAM, mais combien de soucis pour les Montpelliérains. 
Un conseil :

 

 Que les Montpelliérains inaugurent le tramway en faisant un voyage du début au terminus du 
TRAM et ils découvriraient leur ville. » 

SJDV-DEP17 - Obs1
« Il me paraît dangereux de transformer le carrefour giratoire Gennevaux en carrefour plan avec feux 
tricolores pour les véhicules en circulation sur les voies adjacentes se croisant à ce niveau. Risques de 
franchissements de feux rouges intempestifs et aggravation des accidents de la circulation routière à cet 
endroit. » 

 - Philippe ROBIN retraité DDE (IDSR)2, impasse des amandiers PIGNAN 

 
LAVE-DEP43-Obs2 - J.Claude et Pascal BELTRA Garrigues du pont Rond-point Maurice Gennevaux St 
Jean de Vedas 
demandent si le parking Gennevaux sera équipé de caméras de vidéo-surveillance pour contrôler 
l'intrusion de personnes plus ou moins bien intentionnées. 
 

 

REPONSE DU MAÎTRE D’OUVRAGE A CHACUNE DE CES QUESTIONS (en reprenant les 
mêmes repères d’observations) 

MTP DEP10 obs2 
Cette préoccupation est prise en compte en pages 130 à 132 du volume G3 du dossier d’enquête 
publique «Effets du projet sur l’environnement », où il est précisé que l’accès au parc Montcalm sera 
préservé par une protection autour de la plateforme du tramway et des stations Bugarel et Collines 
d’Estanove. Ce point est également développé dans les réponses aux questions concernant le passage 
du tramway dans le parc Montcalm, où une adaptation est proposée par la CAM. Elle consisterait à 
passer en lisière du parc et à préserver ainsi un parc de 15 ha d’un seul tenant, plus facile à organiser 
par rapport aux conflits éventuels avec le passage du tramway.  
 
MPT DEP1 obs 2 

 

La pente du boulevard Henri IV, de l’ordre de 4,5%, est similaire à d’autres sections du tramway en 
service sur l’agglomération de Montpellier. Le drainage de la plateforme est assuré par le réseau de 
collecte des eaux pluviales, et des lumières (fentes de forme oblongue) sont pratiquées régulièrement 
dans la gorge du rail pour évacuer l’eau et éviter tout risque de perte d’adhérence de la roue sur le rail. 
Ce dispositif a montré son efficacité, et aucun incident de cette nature n’a été observé sur le tramway 
montpelliérain.  

MOSL DEP2 obs1 
La sécurité du tramway est traitée en pages 130 à 132 du volume G3 du dossier d’enquête publique 
« Effets du projet sur l’environnement », notamment dans les chapitres  « sécurité des voyageurs » et 
« sécurité des usagers de l’espace public ». Il y est précisé : « un dossier de sécurité […] sera réalisé 
avec instruction par les services de l’Etat (comme sur les 4 premières lignes) ». L’application du décret 


05/06/2013 – Indice A T2.4 - La sécurité  Page 2 sur 2 

STPG (sécurité des transports publics guidés) du 9 mai 2003 impose effectivement l’intervention d’un 
expert OQA chargé d’émettre un avis sur la sécurité du tramway, et notamment de l’insertion urbaine, 
préalablement à l’autorisation de démarrer les travaux puis de mise en service.  
 
Au niveau de la gare Saint-Roch, zone de forte concentration de piétons et où se croisent les 4 
premières lignes du tramway, ce sujet a bien évidemment été examiné en détail lors des mises en 
service précédentes. A noter que le projet de ligne 5 ne modifie en rien le fonctionnement actuel de ce 
nœud du réseau tramway.  
 
 
SJDV DEP17 obs1 
La sécurité du tramway fait l’objet comme indiqué ci-dessus d’un examen par des experts OQA chargés 
de formuler un avis concernant la sécurité de l’aménagement, et notamment des traversées routières. 
Ce type de transformation de carrefours giratoires en carrefours à feux a déjà été réalisé lors de la ligne 
3 de tramway, notamment sur la route de la mer (ancienne RD21), dans des conditions similaires. 
 
A noter également que la réalisation d’une dénivellation de la RD132 (route de Bionne) au dessus du 
carrefour et de la ligne de tramway, conduit à séparer le trafic de transit sur cet itinéraire en cohérence 
avec un éventuel futur  aménagement de ce carrefour, et réduira par conséquence les conflits au niveau 
du carrefour avec le tramway. 
 
 
LAVE DEP43 obs2 
Les stations tramway, comme les parkings tramway du type de celui de Gennevaux, sont équipés d’un 
système de vidéo surveillance avec enregistrement d’images pour sécuriser ces zones.  
 
 
 


05/06/2013 – Indice A 2-5 - La circulation  Page 1 sur 4 
 

T2 – L’INFRASTRUCTURE 
 
T2-5 La circulation des voitures 
 

 
Circulation Clémenceau-Balard 

L76 
La question porte sur l’avenue G. Clémenceau : y aura-t-il une voie pour les voitures ?. 

: Comité de quartier Cléron de Gambe, CR Réunion-Débat du 3 mai 2013. 

La circulation jusqu’à Balard permettra de desservir les parkings et le quartier, non de traverser la ville. 
Au-delà de Balard la circulation se fera de chaque côté de la plate forme du tram, en boucle pour la 
desserte des riverains. La traversée de la plate-forme du tram ne sera pas possible. 
Le problème est que certains automobilistes chercheront probablement à traverser la ville via 
Clémenceau, rue Balard, Gambetta, St Denis, tunnel de la Comédie. La circulation ne sera plus 
résidentielle. En attendant, que ce tunnel soit interdit à la circulation (en 2020 ?), est-il judicieux que les 
voitures tournent à Balard si c’est pour aller dans le centre ville, elles pourraient prendre par Renouvier ? 
Il faudrait que le Lycée change sa sortie d’autant que les élèves s’amassent au coin de la rue Balard. 
Les voitures côté Intermarché pourront-elle traverser la voie du tram ? Qu’en sera-t-il  des livraisons ? 
On se doit d’avoir une plate-forme pour les livraisons 
La ligne sera-telle protégée par des murets ? Le muret pose le problème des livraisons. 
 
CAM-DEP88 - Obs3
Pose la question du trafic rue Balard et de la circulation des piétons . 

 - Francine ANANIAN 

 
CAM-DEP123 - Obs1
Pose la question de la circulation dans la rue Balard et des nuisances 

 - Geneviève MAGNE  

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

En plus des éléments présentés pages 110 à 112 du volume G3 « Effets du projet sur 
l’environnement », le projet ligne 5 est cohérent avec le Plan Local de Déplacements que la ville de 
Montpellier met en œuvre actuellement, notamment sur ce secteur où les boulevards Renouvier et 
Berthelot sont les axes permettant les accès au centre ville, au tunnel de la Comédie et au parking 
Gambetta à partir de la place du 8 mai 45 (le jalonnement sera d’ailleurs établi dans ce sens). 
 
Les études de trafic ont montré que ces voiries étaient en mesure d’absorber le report de circulation 
utilisant aujourd’hui l’avenue Georges Clémenceau. 
 
Le trafic sur l’avenue Georges Clémenceau sera réduit à un trafic de quartier (trafic divisé par 3) favorisé 
par un aménagement du boulevard en zone 30 (voirie réduite, plateau traversant…) jusqu’à la rue 
Balard et complété d’une zone piétonne entre la rue Balard et la place Saint-Denis. La desserte des 
quartiers se trouvant de part et d’autre de l’avenue s’effectuera par les différentes rues perpendiculaires 
dont la rue Balard par exemple. 
 
L’avenue Georges Clémenceau et ses perpendiculaires seront alors purement consacrées à la desserte 
locale de quartiers. 
 
L’image actuelle de l’avenue Georges Clémenceau sera totalement modifiée en un axe apaisé où la 
place est redonnée aux déplacements modes doux avec l’élargissement des trottoirs permettant de 
mettre en sécurité les nombreux usagers de la rue et notamment les écoliers. 
Des carrefours à feux seront placés à chaque accès riverains permettant à ces derniers de traverser la 
plate-forme sans difficulté. 
 
La question des livraisons a fait l’objet de nombreuses concertations avec les commerçants et les 
représentants du quartier ce qui a permis l’élaboration de la solution présentée à l’enquête. 
Vous constaterez en pages 62 et 63 du volume E « Caractéristiques des ouvrages » et en page 116 du 
volume G3 « Effets du projet sur l’environnement » que le nombre de places de livraison a augmenté de 
3 à 14 places, disposées régulièrement le long de cette avenue. Chaque place sera identifiée par un 


05/06/2013 – Indice A 2-5 - La circulation  Page 2 sur 4 
 

panneau réglementaire (indispensable pour la verbalisation des contrevenants) et par un marquage au 
sol conforme à la charte de la Ville de Montpellier. 
 
Les études techniques permettent aujourd’hui de rajouter du stationnement longitudinal entre les arbres 
ce qui permettra si besoin de créer du stationnement livraison complémentaire. 
 

 
MOSL-DEP12 - Obs1
« Inquiétude liée à la superposition du projet doublement de la RD65 et Tram (Quelle sera la 
configuration finale du rond-point d'Agropolis près d'Héliotel?) et degré de nuisance accrue avec effet 
paradoxal de l'afflux de voitures cherchant à se garer. » 

 - Mr et Mme HELARY 1943 bd de la Lironde Monferrier 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

L’aménagement du giratoire d’Agropolis sera conforme  à la planche 360 du volume E 
« Caractéristiques des ouvrages », page 80, où la RD65 utilise un ouvrage d’art pour passer au dessus 
du tramway et de son aménagement. 
Les études décrites dans le volume G3 « Effets du projet sur l’environnement », pages 183 à 189, 
montrent que les niveaux de bruit tramway n’ont pas d’incidence complémentaire et que le trafic est en 
légère baisse grâce à l’attractivité du parking relais (500 places et une tarification attractive) se trouvant 
sur le giratoire de Girac qui favorisera l’utilisation du tramway. 
 

 
 

 
Secteur de Gennevaux 

LAVE-DEP41-Obs1 - Mme Vincent CELAR Domaine de Fourque 34990 Juvignac  
propose de dédoubler le trafic en provenance de Juvignac et Celleneuve en direction de Montpellier. Cet 
axe de circulation encombré entraine un trafic de voitures “sur les petites routes des vignes qui ne sont 
pas faites pour encaisser ce trafic”. 
 
LAVE-DEP43-Obs4 - J.Claude et Pascal BELTRA Garrigues du pont Rond-point Maurice Gennevaux St 
Jean de Vedas 
constatent que la route de Lavérune et la route de Sète sont saturées aux heures de pointe et affirment 
qu'elles le seront tout autant avec le tram et les parkings. Ils posent la question de savoir s'il est prévu un 
doublement de la route de Lavérune dans l'attente des raccordement aux autoroutes A75 et A9. 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

Comme indiqué page 106 du volume G3 « Effets du projet sur l’environnement », une dénivellation sera 
réalisée au dessus du carrefour Gennevaux afin d’améliorer l’écoulement du point d’échange 
Rd5/Rd132 et route de Lavérune. Les simulations de trafics montrent une réduction importante de la 
saturation en heure de pointe ce qui favorisera l’accès au parking d’échange. 
Cet ouvrage sera compatible avec un éventuel aménagement ultérieur du carrefour. 
 

 
 
LAVE-DEP44-Obs2 - Philippe LENOIR 
signale qu'il faut compléter la réalisation des contournements Ouest de Montpellier (LIEN, Liaison A75) 
 
HORS SUJET PAR RAPPORT A L’ENQUÊTE 
 
 
 
 
 
 


05/06/2013 – Indice A 2-5 - La circulation  Page 3 sur 4 
 

T2.5 additif1 – LA CIRCULATION DES VOITURES 
 
L3
Pose la question de la rue Ballard qui risque de servir d'axe de circulation du fait que l'avenue G 
Clémenceau ne serait plus accessible aux voitures à partir du parc Clémenceau. On dit qu'elle 
n'accueillera que des trajets locaux. Pourquoi est-elle prévue pour desservir le parking Gambetta ?  

  Comité de quartier Clerondegambe  Thèmes concernés : T2.2/T2.5 

Pose la question des rues adjacentes (Enclos-Fermaud, Meyrueis...) et souhaite que ces rues soient en 
zone 30 voire en zone de rencontre et qu'elles soient consacrées au trafic local. Cette déposition est à  
rapprocher de la lettre L76 déposée sur le même thème. 
 
L91
Reconnaît l'intérêt général du projet mais formule des remarques sur le trajet, Vert-Bois/Hortus. Cette 
personne déplore l'arrachage des platanes et redoute, du fait de la présence du tram, des incidents encore 
plus fréquents  sur le collecteur d'eaux usées qui passe route de Mende. Monsieur Jean Fort estime que la 
cohabitation entre l'automobile des riverains et le tram est bien floue dans le dossier. Il attire l'attention de 
la CAM sur le fait que la porte de sortie pour les riverains est la route de Mende. Il conteste également le 
tracé qui ne dessert pas la serre amazonienne et parle du projet 0Z incluant en 2017 un campus. 

  Jean FORT  (Lettre recevable et reçue par la commission après le 13 mai 2013) Thèmes concernés : T2.1,T2.5, T5.4 

 

 
REPONSE DU MAÎTRE D’OUVRAGE : 

L3 
 
En plus des éléments présentés pages 110 à 112 du volume G3 « Effets du projet sur 
l’environnement », le projet ligne 5 est cohérent avec le Plan Local de Déplacements que la Ville de 
Montpellier met en œuvre actuellement, notamment sur ce secteur où les boulevards Renouvier et 
Berthelot sont les axes permettant les accès au centre ville, au tunnel de la Comédie et au parking 
Gambetta à partir de la place du 8 mai 45 (le jalonnement sera d’ailleurs établi dans ce sens). 
Les études de trafic ont montré que ces voiries étaient en mesure d’absorber le report de circulation 
utilisant aujourd’hui l’avenue Georges Clémenceau. 
 
Le trafic sur l’avenue Georges Clémenceau sera réduit à un trafic de quartier (trafic divisé par 3) favorisé 
par un aménagement du boulevard en zone 30 (voirie réduite, plateau traversant…) jusqu’à la rue 
Balard et complété d’une zone piétonne entre la rue Balard et la place Saint-Denis.  
La desserte des quartiers se trouvant de part et d’autre de l’avenue s’effectuera par les différentes rues 
perpendiculaires dont la rue Balard par exemple. 
 
L’avenue Georges Clémenceau et ses perpendiculaires seront alors purement consacrées à la desserte 
locale de quartiers.  
Les aménagements présentés

 

 dans le volume E « Caractéristiques des ouvrages », planches 170 et 
180, pages 61 et 62, illustrent un traitement d’accès des rues perpendiculaires à l’avenue Georges 
Clémenceau en zone 30. Un changement de statut réglementaire de ces rues pourrait être imaginé par 
la Ville de Montpellier. 

L91 
 
Le projet ligne 5 n’a aucun lien avec le projet OZ Montpellier Nature Urbaine, qui se développe dans le 
secteur de la nouvelle gare TGV de Montpellier au Sud de l’agglomération, sur les communes de 
Montpellier, Lattes et Pérols. . 
 
Pour lever l’inquiétude de Monsieur FORT sur la cohabitation du tramway et des véhicules, nous 
rappelons que le projet de la ligne 5, dans sa globalité, fera l’objet d’une analyse par le service de 
sécurité de l’Etat (STRMTG). Ce dernier établira des avis sur la sécurité des aménagements conçus 
aussi bien sur les aspects ferroviaire, circulatoire, mode doux (piétons et cycles), riverains …ce qui est 
un garde fou contre tout aménagement utopique qui pourrait être conçu. 
 
Au sujet des arbres, les dernières esquisses techniques permettent de maintenir deux alignements 
d’arbres sur la route de Mende jusqu’au chemin du réservoir de Montmaur. Au delà, jusqu’à la station 
Montmaur, les contraintes foncières ne permettent pas de maintenir des alignements d’arbres. 


05/06/2013 – Indice A 2-5 - La circulation  Page 4 sur 4 
 

 
Au sujet des réseaux, les conduites de grandes dimensions situées sous la route de Mende sont bien 
des conduites d’eau potable, sortant de la station de traitement Arago et alimentant le réseau de la ville 
de Montpellier. Toutes les précautions seront bien entendu mises en œuvre pour protéger ces conduites 
qui sont stratégiques pour l’alimentation en eau de la Ville de Montpellier ; l’implantation de la plateforme 
tramway côté est de la route de Mende a été retenue précisément pour ne pas impacter ces 
canalisations.  
 
Le collecteur d’eau usée située sous la route de Mende dans cette même partie est un collecteur 
gravitaire en diamètre 600 mm. Il dessert les habitations situées le long de la route de Mende, et reçoit 
en plus les effluents de la station de relevage d’Agropolis. Son remplacement est prévu dans le cadre 
des travaux de réalisation de la plateforme tramway, pour le localiser sous voirie de sorte à permettre 
toute intervention de maintenance ou réparation ultérieure.  
 
Au sujet du tracé passant par la Serre Amazonienne, le volume B « Notice explicative », pages 58 à 60, 
présente clairement les raisons de l’impossibilité d’accéder à l’entrée du Zoo avec comme difficulté 
principale un fort pourcentage de pente qui ne permet pas aux véhicules tramway d’atteindre l’accès au 
parc. 
 
 
 
 
 
 
 
 
 
 
 


05/06/2013 – Indice A 3 – Les travaux Page 1 sur 5 
 

 
T3 – LES TRAVAUX 
 
 
T3.1  Les impacts 
 
 
MTP-DEP9 – Obs 2
Evoque l’impact, sur la circulation sur l’avenue de Vannières, lors des travaux 

 - M. SEMPERE 

 
MTP-DEP9 – Obs 3
Le Parc Montcalm sera-t-il fermé pendant les travaux ? 

 - M. SEMPERE 

 
LAVE-DEP21-Obs1
« ...Nous espérons que les travaux sur la commune de St Jean et l'entrée de Montpellier ne seront pas trop 
longs. » 

 Nom illisible 

LAVE-DEP37-Obs1
« Des déviations seront-elles prévues lors des travaux de la ligne 5, afin de pouvoir se rendre au travail 
sans trop de temps supplémentaire. Actuellement il faut déjà 20 mn le matin pour passer sur la 4 voies. 
Merci de prendre cela en considération. » 

 Signature illisible 

L76
Au cours d'une réunion débat qui s'est tenue le 3 mai 2013 à la Brasserie Le Dôme, les commerçants du 
quartier ont attiré l'attention du comité de quartier sur l'impact négatif qu'ils ont subi au cours de la 
construction de la ligne 3. Leur souci est que les travaux de la ligne 5 commencent par le Jeu de Paume et 
Clémenceau, qu'ils aient une avenue refaite, mais sans tram avant 2017. 

 Comité de Quartier CLERONDEGAMBE 

 

5 observations ont été déposées à ce sujet. Toutes ont rapport aux difficultés de circulation, de stationnement ou 
aux interdictions provisoires pendant la phase des travaux. Des déviations et des itinéraires seront mis en place dans 
le temps et dans l'espace pour assurer la continuité de service des voies routières et des transports en commun. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

la Commission estime que cette demande est fondée vu les difficultés de circulation qui ont été constatées pendant 
la construction des lignes précédentes. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T3.1 Q1

 

 : Comment la CAM compte t-elle procéder pour la création d'un planning des travaux fiable mis à 
jour en permanence intégrant la gestion des espaces dans le temps ? Envisage t-elle de créer des plannings 
sectoriels pour les zones les plus sensibles ? 

T3.1 Q2

 

 : comment sera organisée l'information du public pour qu'elle soit efficace ? Par quels moyens la 
CAM envisage t-elle de la diffuser ?  

T3.1 Q3

 

 : au niveau de la cellule des travaux, est-il envisageable d'avoir un chargé de communication qui 
informerait en temps réel le public (habitants, commerçants, …) ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T3.1 Q1
 

 :  

L’organisation de principe de réalisation des travaux est décrite en pages 7 et suivantes du volume G3 
du dossier d’enquête publique « Effets du projet sur l’environnement ». En phase travaux, le projet ligne 
5 développera une structure spécifique qui ordonnera, planifiera et coordonnera (OPC) l’ensemble des 
travaux.  


05/06/2013 – Indice A 3 – Les travaux Page 2 sur 5 
 

Cette structure sera décomposée en secteurs fonctionnels de travaux. La mise à jour du planning et de 
l’ordonnancement spatial de chacun des secteurs s’effectuera chaque semaine sur la base de 
nombreuses réunions de travail entre le maître d’œuvre, les entreprises, les concessionnaires, la 
communication …. 
 
Les opérations plus sensibles telles que les raccordements avec les lignes de tramway en exploitation, 
les ouvrages d’art ou les travaux nécessitant un phasage très pointu, seront traitées au travers de 
plannings spécifiques. 
 
Cette organisation est en permanence optimisée grâce à l’expérience des lignes de tramway 
précédentes. 
 
T3.1 Q2
 

 :  

Le plan global d’information n’est pas encore complètement défini mais nous pouvons nous appuyer sur 
les principes mis en place pour les projets précédents (L1 – L2 – L3 et L4) avec une information large 
grand public et une information plus spécifique et personnalisée dite de proximité. Nous disposerons 
d’un site internet interactif renseignant sur l’évolution du projet et du chantier, avec mise à jour 
hebdomadaire, de bornes interactives en place dans chaque commune concernée par la ligne 5 qui 
comprendront des pages spéciales « travaux ». Un communiqué de presse décrivant les incidences du 
chantier sur la circulation sera envoyé chaque semaine à la presse locale, aux collectivités et aux corps 
de sécurité. A cela s’ajoutera, en cas de modification importante de circulation, une information plus 
ciblée « automobilistes » par distribution directe de tracts sur les axes concernés, en complément d’un 
fléchage de déviation. Une information de proximité sera mise en place avec un dispositif de personnels 
de terrain en relation directe avec les riverains, un n° de téléphone spécifique, et une distribution 
régulière d’information dans les boites aux lettres. 
 
T3.1 Q3
 

 :  

L’information en temps réel peut être diffusée par plusieurs canaux : la presse radio, les messages 
envoyés par le biais du site internet Ligne 5 par newsletter ou messages texte aux personnes qui 
souhaiteront s’inscrire et donner leurs coordonnées mail ou mobile, et le personnel de terrain qui sera en 
lien direct avec le service Communication.  
 
 
T3.2  La coordination 
 
MTP-DEP1-Obs 6 - 
S’inquiète de la non-existence d’un comité de pilotage Inter Entreprises comme pour la ligne 1 et de la 
non-existence d’un Planning prévisionnel des travaux qui indiquerait la date, la durée des différentes 
tranches à venir. 

Melle BLANCHIN Colette Montpellier 

 

SJDV-DEP22-Obs2

 

 Mireille PELFORT 7 rue Paul BROUSSE à Montpellier  demande que la date 
d'exécution des travaux lui soit précisée dans le secteur Ledru-Rollin – Jeu de Paume. 

2 observations ont été déposées à ce sujet. Toutes ont rapport avec l'information du public concerné par les travaux 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

la Commission estime que ces dépositions rejoignent les préoccupations du paragraphe précédent. En conséquence, 
les réponses aux questions T3.1 Q1, T3.1 Q2 et T3.1 Q3 permettront également d'apporter des réponses aux 
observations ci-dessus. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
 
 
 


05/06/2013 – Indice A 3 – Les travaux Page 3 sur 5 
 

T3.3  Les pertes d'exploitation 
 

MTP-DEP19 –Obs 1

M. PETIT souhaiterait que pendant les travaux, ses clients puissent accéder à son garage qui se trouve 
réellement au plus près de l’Ave Clémenceau. Il souhaite faire partie à part entière des commerçants qui 
seront indemnisés en cas de perte de chiffre d’affaire. 

 - M.BRUNIAUX Patrice commerçant au 28, Ave Clémenceau, représentant 
M. PETIT du garage PETIT, 2 rue Enclos Fermaud, Montpellier 

 
 

1 observation a été déposée à ce sujet par un commerçant, mais elle est susceptible d'intéresser tous les 
commerçants dans les secteurs denses du centre-ville pour lesquels la phase travaux peut provoquer des pertes 
d'exploitation liées aux difficultés d'accès des clients à leur commerce. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T3.3 Q1 : quelles sont les dispositions envisagées pour la mise en place d'une commission d'indemnisation 
des commerçants, artisans, professions libérales, … ? 
T3.3 Q2
 

 : si cette commission est mise en place, par qui est elle présidée et comment fonctionne t-elle ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T3.3 Q1
 

 :  

La CAM a la volonté de limiter les inconvénients du chantier et est soucieuse de la poursuite des 
activités des professionnels riverains et des commerces pendant les travaux. 
 
Comme évoqué dans le volume G3 « Effets du projet sur l’environnement », page 38, elle mettra en 
place une Commission d’Indemnisation à l’Amiable chargée d’étudier les préjudices avérés et justifiés 
subis du fait des travaux exécutés sous sa maitrise d’ouvrage. 
 
Cette commission, mise en place avec succès sur les 3 premières lignes de tramway, a permis 
d’accompagner efficacement les professionnels riverains des lignes de tramway, par un examen rapide 
des dossiers (réunion mensuelle de la CIA) et une indemnisation comprenant des versements 
échelonnés à l’avancement des travaux et le cas échéant des avances.  
 
 
T3.3 Q2
 

 :  

La CIA spécifique pour la ligne 5 n’est pas encore formée. Pour information, la commission mise en 
place pour la ligne 3 était présidée par une Conseillère d’Etat, présidente d’une Cour Administrative 
d’Appel, et la vice présidence était assurée par la Présidente du Tribunal Administratif de Montpellier. La 
CIA comprenait également des représentants de la Préfecture et des Finances Publiques, des chambres 
consulaires : Chambre de commerce et Chambre de Métier, d’Elus de la CAM, de membres du Conseil 
d’Administration de TaM et d’experts financiers. La commission d’indemnisation est chargée d’instruire 
les dossiers, dans les délais les plus courts, décide de leur recevabilité et détermine, au vu des 
documents produits, un montant d’indemnisation qu’elle soumet à la CAM. 
 
Une composition analogue est prévue pour la CIA spécifique à la ligne 5 de tramway qui sera mise en 
place environ 6 mois avant le démarrage des travaux.  
 
 
 
 
 
 


05/06/2013 – Indice A 3 – Les travaux Page 4 sur 5 
 

T3.4  Le phasage 
 

MTP – DEP47 – Obs 2
A quelle période commenceront les travaux situés place du 8 mai et ceux de l’avenue G. Clémenceau ? 

 - M. ARCHER, 55 bis Ave G. Clémenceau Montpellier 

 
L29

 

 Collectif d'entreprises de l'avenue Georges Clémenceau, dans sa requête du 13 mai 2013, demande que les 
conditions de déroulement des travaux avec les différentes entreprises attributaires des marchés de travaux soient 
précisées et qu'elles prennent en compte les contraintes de la vie socio-économique du quartier. Lettre codifiée L29. 

2 observations ont été déposées à ce sujet. Elles rejoignent certains thèmes précédents liés à l'exécution des travaux 
et traduisent l'inquiétude de la part des habitants et des professionnels des quartiers concernés. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

La Commission estime que cette demande est fondée et que le maître d'ouvrage doit réflèchir à la mise en place 
d'une information du public au plus près du public. Avec la construction des lignes de tramway1, 2, 3(et 4), le 
maître d'ouvrage devrait bénéficier d'un retour d'expérience très riche et pouvoir proposer des solutions efficaces. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T3.4 Q1 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête concernant 
le phasage ? 
T3.4 Q2

 

 : Est-il envisageable d'avoir des chargés de communication intégrés dans la cellule travaux 
travaillant en symbiose avec la cellule de programmation des travaux ?   

 
REPONSE DU MAÎTRE D’OUVRAGE 

T3.4 Q1
 

 : 

L’accompagnement des riverains, et en particulier des professionnels et commerçants, pendant la durée 
des travaux est une des priorités de la CAM et de TaM. Comme stipulé page 38 du volume G3 « Effets 
du projet sur l’environnement », le chantier sera organisé de façon à limiter la gêne et le planning des 
travaux sera également adapté à l’agenda commercial. Des rencontres avec les riverains sont 
programmées pour connaître leurs contraintes, les besoins, les habitudes et leur quotidien et en tenir 
compte pour  planifier les travaux, anticiper ou éviter gênes et perturbations. 
 
Il pourrait être reconduit une formule mise en place précédemment : une commission réunissant des 
représentants des chambre de commerces et chambre de Métier et d’artisanat (consulaires et 
permanents), des associations de quartier et des représentants du Projet Tramway (Maîtrise d’ouvrage 
et Maîtrise d’œuvre) qui échangent sur les phasages, les plannings, les déviations, avant leur mise en 
œuvre. 
 
T3.4 Q2
 

 :  

Le service  Communication des projets Tramway, en charge de la relation avec les riverains est au cœur 
du projet. Il participe aux échanges avec le maître d’ouvrage et le maître d’œuvre, et a pour mission 
d’assurer le lien entre les riverains et les responsables de l’organisation des travaux. 
 
 
T3.5  Les accès des riverains 
 
MTP-DEP8 – Obs 3

Demande que pendant les travaux aucune gêne ne puisse entraver le travail des livreurs et le 
stationnement des clients derrière le magasin. 

 - M. BRUGNIAUX Patrice, commerçant (Biomonde) 28, Ave Georges 
Clémenceau, Montpellier 

A rapprocher de la déposition MTP –DEP8 – Obs2, thème T4-4. 
 
 


05/06/2013 – Indice A 3 – Les travaux Page 5 sur 5 
 

MTP-DEP19 –Obs 1

M. PETIT souhaiterait que pendant les travaux, ses clients puissent accéder à son garage qui se trouve 
réellement au plus près de l’Ave Clémenceau. 

 - M.BRUNIAUX Patrice commerçant au 28, Ave Clémenceau, représentant 
M. PETIT du garage PETIT, 2 rue Enclos Fermaud, Montpellier 

 
MTP – DEP32 – Obs2
Souhaiteraient connaître les dispositions retenues, pour leur permettre l’accès par véhicule routier à leur domicile, 
durant les travaux. 

 – M. et Mme BOUDET René, 650 rue de Bugarel, Montpellier 

 
SJDV-DEP11-Obs3
« Est-ce que l'accès à la route de Lavérune depuis St Jean sera conservé tout au long des travaux ? Dans 
quelles conditions ? 

 Alexandre LALAQUE 9 rue Colette 34430 St Jean de Vedas 

Comment sera absorbé le flux très important de voitures arrivant sur le rond-point Gennevaux, 
notamment lors des travaux ? » 

MTP – DEP56 – Obs 1
En tant que propriétaire occupant se soucie des problèmes d’accès en période de travaux ainsi qu’à terme 
de l’accessibilité de la rue Ecole de médecine, ainsi que la sortie de l’Ecusson rue Cardinal de Cabrière. 

 - M.CAREMOLI Michel, 7 rue Saint Pierre, Montpellier             

SJDV-DEP22-Obs3 

 

Mireille PELFORT 7 rue Paul BROUSSE à Montpellier aimerait être assurée 
qu'une voie de circulation voiture persiste sur le boulevard Ledru-Rollin. 

L29

 

 LE COLLECTIF D'ENTREPRISES de l'avenue Georges Clémenceau, dans sa requête du 13 mai 2013, 
demande que les plans de circulation temporaires pour la durée des travaux ou définitifs soient connus, car ils 
conditionnent le fonctionnement des commerces et des services. Lettre codifiée L29. 

7 observations ont été déposées à ce sujet. Toutes concernent l'accessibilité des habitations, des garages et des 
commerces pendant la phase des travaux. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T3.5  Q1
 

 : quelles sont les dispositions prises pour satisfaire ces demandes ? 

 
REPONSE DU MAÎTRE D’OUVRAGE       

T3.5 Q1
 

 :  

Lors de la construction des lignes précédentes, le Maître d’ouvrage a su démontrer sa volonté de 
toujours préserver les accès aux commerces et professionnels riverains mais aussi aux domiciles et 
garages des particuliers ou des copropriétés. Dans le volume G3 « Effets du projet sur 
l’environnement », page 38, il est précisé que l’organisation du chantier tient compte du quotidien des 
riverains, de leur déplacement, des livraisons en les maintenant au plus près des commerces 
concernés. Un contact permanent est établi entre les riverains et l’équipe projet par le biais d’un n° de 
téléphone ou par un dispositif de personnel de terrain et permet de résoudre au mieux les problèmes 
éventuels d’accès. 
 
Comme décrit page 7 du volume G3 « Effets du projet sur l’environnement », la stratégie de réalisation 
des travaux tient compte des contraintes de circulation et de l’environnement. Elle vise à optimiser les 
délais de réalisation en tenant compte des largeurs du site et des voies de circulation à maintenir. Les 
conditions de circulation sont étudiées et les flux sont anticipés avec les représentants des communes 
concernées. Les voies de circulation habituelles sont maintenues en priorité et la mise en place 
d’itinéraires de déviations longues ou temporaires fait l’objet d’une décision conjointe. Le plan de 
circulation est largement diffusé par plusieurs canaux, presse, site internet Ligne 5, tracts automobilistes, 
distribution boites aux lettres.  
 


05/06/2013 – Indice A 4 –Le stationnement Page 1 sur 7 

 
T4 – LE STATIONNEMENT 
 
 
T4.1  Les parkings relais 
 
CLAP-DEP2-Obs2
souhaite que soit augmentée la capacité des parkings à proximité de la station Clapiers en aménageant la 
parcelle triangulaire n°489 ou 492. 

- J.L.GABORIT 

 
CLAP-DEP3-Obs1

 

- DAINAT(presque illisible)note que le parking auto du rond-point de GIRAC lui 
paraît insuffisant. 

LAVE-DEP2-Obs1
souhaiterait des parkings terminus pour laisser la voiture avec le forfait 5 passagers. 

 Bernard BOUVIER 

 

LAVE-DEP2-Obs2
affirme que le parking de Gennevaux 60 places sera vite insuffisant. 

 Bernard BOUVIER 

 

LAVE-DEP11-Obs1
affirme que le parking de Lavérune est trop petit. 

 M MALOUZA Philippe de Lavérune 

 

CLAP-DEP7-Obs1

“Je suis intéressé par le passage du tramway à La Mandarine de Prades Le Lez, car j'habite 200m avant. 
Par contre pour le problème des parkings, il faut voir où on peut les faire et je pense que le parking du 
rond-point du Girac prévu à 400 à 500 places est un peu petit compte tenu des retombées de plusieurs 
villages. Je pense qu'il faudrait le faire à étage comme le parking d'Occitanie.” 

 Max GIBILY 614 route de Montpellier 34730 Prades Le Lez 

 
LAVE-DEP20-Obs1 
trouve que le parking le plus proche du tram ne comporte que 60 places. 

 ROUX 

 

LAVE-DEP29-Obs1
“Merci pour tout le travail de communication effectué à l'initiative de l'Agglomération. Une remarque au 
sujet du premier parking dit “de proximité”, 60 places à Lavérune. 60 places seront-elles suffisantes pour 
répondre aux besoins des centaines de travailleurs qui viendront des villages voisins (Cournonterral par 
exemple, départementale 5) et emprunteront le tramway, dès le terminus de Lavérune.” 

 François DEMONNAZ 3 impasse du mûrier 

 

LAVE-DEP34-Obs1
“Attendons cette super réalisation. Pourquoi ne pas faire un parking + Tram à Lavérune comme nous 
l'avions suggéré à la réunion publique en 2012. Merci.” 

 Marie MORIN 5 rue Grenache 34850 Lavérune 

 


05/06/2013 – Indice A 4 –Le stationnement Page 2 sur 7 

MOSL-DEP13-Obs1

 

 Bernard GUILLOUT 15 Les A...ts de la Dévèze Montferrier demande que les 
deux parkings desservant la commune de Montferrier-sur-Lez soient des parkings P+R “comme c'est le 
cas actuellement pour Occitanie sur la ligne 1.” 

10 observations ont été déposées à ce sujet. Toutes ont rapport avec la capacité de stationnement des parkings 
d'extrémité des lignes. On note deux types d'observations : 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

Les parkings des villes d'extrémités de ligne Clapiers et Lavérune sont jugés trop petits. 
Les parkings relais dits P+R de Gennevaux et de Girac sont jugés trop petits par plusieurs personnes. 
 

La Commission estime que cette demande est fondée, puisqu'elle est au cœur même de l'objectif  premier de la 
construction de la ligne : Faire baisser le taux d'utilisation des voitures en ville. Pour cela il est fondamental que les 
personnes habitants les villes en périphérie de l'agglomération puissent déposer leur voiture dans des parkings ou 
des parkings – relais. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T4.1 Q1

 

 : Dans l'hypothèse où les parkings relais P+R du rond-point de Girac et de Gennevaux s'avèreraient 
être de capacité insuffisante, quelle solution préconise la CAM pour satisfaire le besoin ? 

T4.1 Q2

 

 : dans le cas ou cette demande serait intégrée dans le projet, quel serait le montant de 
l’investissement supplémentaire qu’elle génèrerait ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T4.1 Q1
 

 :  

L’aménagement des parkings-relais Girac et Gennevaux a été conçu de manière à pouvoir augmenter 
leur taille de 150 places au sol (Volume B « Notice explicative », page 111). Les réserves foncières 
nécessaires ont été inscrites dans les documents d’urbanisme (PLU) dans le cadre de la mise en 
compatibilité des PLU. 
 
Si le besoin était plus important, un parking en élévation pourrait être réalisé, comme cela a été fait pour 
le parking Occitanie (Ligne 1) ou comme nous le faisons actuellement pour le parking Mosson.(Ligne 3) 
 
T4.1 Q2
 

 : 

Pour les extensions de 150 places, un investissement de l’ordre de 400k€ serait nécessaire (2 600 € / 
place), alors que pour un parking en élévation, l’ordre de grandeur est plutôt de 10 000 € par place, 
suivant la complexité de l’ouvrage.  
 
 
T4.2  Le stationnement au niveau des stations 
 
MOSL-DEP9-Obs1

“Antenne des Bouisses contre le stationnement de l'antenne provoquera une augmentation du 
stationnement. La ligne de tram ne s'arrête pas à la gare; actuellement la ligne 11(bus) arrêt à la gare... tps 
20mn. Je vais développer ces points ultérieurement.”  

 Madame DURU 620 rue des Bouisses 34070 Montpellier 

 

La branche des Bouisses a pour objectif de venir desservir le quartier actuel des Bouisses et le futur 
quartier des Grèzes, dont la définition est en cours d’étude par la Ville de Montpellier. Nous sommes 
uniquement et totalement dans de la desserte de quartiers par les transports en commun, contrairement 
à la branche de Lavérune où l’objectif est de récupérer, par l’intermédiaire d’un parc relais adapté 
(nombre de place, tarification, service….) les usagers voitures venant des axes importants Rd5 et 
Rd132. 
 


05/06/2013 – Indice A 4 –Le stationnement Page 3 sur 7 

Une insertion du tramway apaisée sera recherchée (par exemple zone 30), où la place de la voiture sera 
plus réduite que maintenant au profit des déplacements modes doux (piétons et cycles). Les études de 
détail permettront de mieux préciser l’aménagement tant en terme d’insertion dans l’environnement 
existant (maintien des arbres) que en terme de réduction du trafic. 
 
Ainsi les habitants du quartier des Bouisses seront à 14 min du centre-ville contre 23 min aujourd’hui 
(Volume B « Notice explicative », pages 103). 

 

 
LAVE-DEP1A-Obs1

 

 DELMARE 486 rue des BOUISSES MTP déclare que l'arrêt rue du Mas Prunet 
paraît mal équipé pour recevoir le stationnement des voitures et les arrêts des bus qui empruntent la rue 
des Bouisses, la Ronde en particulier. 

LAVE-DEP42-Obs1 Michel BOUGET

, ...en attendant la prolongation de la ligne 2 jusqu'à Cournonsec. 

  demande que soit créé un nombre suffisant de places de 
parkings à Lavérune pour y accueillir les utilisateurs de Pignan, Cournonterral, Cournonsec 

 

3 observations ont été déposées à ce sujet. Deux ont rapport avec l'antenne de la rue des Bouisses. Dans l'attente 
d'une future extension de cette antenne vers la ZAC des Grezes, les riverains s'inquiètent du stationnement des 
voitures et du terminal des  bus (lignes 7 et 11). La troisième observation porte sur le dimensionnement du parking 
attenant à la station de lavérune. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T4.2  Q1 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête qui 
concerne le stationnement des voitures et des bus ? 
T4.2 Q2

 

 :  Le parking de Lavérune est susceptible de recueillir les voitures des communes voisines. A t-il été 
bien dimensionné en fonction des besoins réels? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T4.2 Q1
 

 :  

La station des Bouisses n’a pas pour objectif d’être un pôle multimodal permettant le rabattement des 
voitures comme les stations Gennevaux ou Girac. Ce type de station est positionné à proximité d’axes 
de circulation générant des forts trafics de transit. Ce n’est pas le cas de la station des Bouisses, dont 
l’objet est desservir le quartier des Bouisses et le futur quartier des Grèzes dans le cas d’une extension 
de la ligne 5. 
 
Comme indiqué dans le volume B « Notice explicative », page 103, la ligne 13 sera en terminus aux 
Bouisses alors que la ligne 10 sera simplement en passage. La planche 72 page 49 du volume E 
« Caractéristiques des ouvrages » indique comment le terminus sera aménagé par rapport à la station. 
 
T4.2 Q2
 

 :  

Comme indiqué page 23 du volume J « Avis des autorités », les parkings de proximité n’ont pas pour 
objectif d’être des pôles de rabattement pour les échanges voiture/tramway. Ils sont dimensionnés 
uniquement pour accueillir les usagers de la commune de Lavérune pour notre cas.  
 
 


05/06/2013 – Indice A 4 –Le stationnement Page 4 sur 7 

L’usager des communes voisines sera intéressé par un parking relais où il pourra bénéficier d’avantages 
tel que le gardiennage, la tarification attractive, les services, la capacité du parking et la pleine fréquence 
du tramway ce qui ne sera pas le cas des parkings de proximité. 
 
Notre grand retour d’expériences des lignes précédentes montrent que ce type de stratégie fonctionne 
très bien. 
 
 
T4.3  Le stationnement supprimé 
 
CAM-DEP35- Obs1

 
 Gérard RENZETTI 2 avenue G Clémenceau 

Habite au 2 avenue G Clémenceau et possède un garage au 2 de l'Avenue. Où vais-je garer ma voiture. Cette 
personne craint que cette ligne soit une cause de nuisance pour certains commerces dont certains envisagent 
de partir. 

 
MTP – DEP20 – Obs 1

Précise que la ligne de tram, en voie centrale sur la rue des Bouisses, tuera le Centre commercial en 
empêchant les clients de stationner. De plus nous ne voulons pas perdre de place de stationnement sur 
notre parking et aux alentours. 

 – Mme VALMALLE Muriel, co-gérante de la Boulangerie de Montpellier-
Village 

 
CLAP-DEP11-Obs1

“A ce jour compte tenu des éléments annoncés par le commissaire enquêteur nous souhaitons voir plus 
précisément la question du traçage de la voie de tramway et celle de la piste cyclable, car d'après nous 
l'espace entre le mur anti bruit et le début de nos places de parking n'est pas assez large. (Pour notre 
commerce les places de parking sont essentielles les clients nous le disent assez souvent). Il serait fatal et 
catastrophique qu'on nous enlève les places de parking. Il serait bien de faire passer la piste cyclable du 
côté de Botanic par exemple. Merci d'avance.” 

 Art et Style Coiffure 100 route de Montferrier 34830 Clapiers Mr PEPIN 
Guillaume et Mme VALCORUL PEPIN Luidina son épouse 

 
L61
Signature d'une pétition par 30 propriétaires de parkings de la résidence “Les Hauts d'Argency” 

 Propriétaires de parkings “Les Hauts d'Argency” 

“NON A L'EXPROPRIATION DES PARKINGS”  codifié L61. 
 
 

4 observations ont été déposées à ce sujet. Toutes ont rapport avec le risque de suppression de places de parkings 
en fonction des plans définitifs du tracé et de la position des stations (St Denis) 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

la Commission estime que ces demandes sont tout à fait fondées et demande que la CAM apporte des réponses 
directes aux questions ci-dessus. Parmi les questions ci-dessous, certaines peuvent se recouper avec des questions 
traitées dans d'autres thèmes. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

Vu les problèmes que pose l'agencement des ces secteurs, au regard de tous les aspects développés par le public, 
pouvez-vous fournir à la commission un plan suffisamment élaboré pour la bonne compréhension des solutions que 
vous apportez sur ces sujets et sur lesquels vous vous engagez. 
 
 
T4.3  Q1 : Accès au 2 avenue G. Clémenceau ? 
T4.3 Q2 : Centre commercial Montpellier Village ? 
T4.3  Q3 : Centre commercial de Clapiers situé derrière le mur anti-bruit de la RD65 
T4.3  Q4
 

 : Les parkings de la Résidence des Hauts d'Argency ? 

 


05/06/2013 – Indice A 4 –Le stationnement Page 5 sur 7 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T4.3 Q1
 

 :  

La justification des stations et de leur implantation est développée en pages 94 et suivantes du volume B 
du dossier d’enquête publique « Notice explicative », et le trafic prévisionnel des stations est présenté en 
page 97 du même volume. La station Saint-Denis est indispensable au fonctionnement du réseau, de 
par la correspondance avec la ligne 3 du tramway et l’accès à l’Ecusson et au quartier Laissac / 
Saunerie pour les voyageurs de la ligne 5. La fréquentation prévisionnelle de cette station, telle 
qu’indiquée page 97 de ce même volume, est d’ailleurs la plus importante de la ligne 5.  
 
Aussi, il convient de la positionner au mieux dans l’espace public, au plus près de la correspondance 
avec la ligne 3 ; la position à l’extrémité de l’avenue Georges Clémenceau est donc la plus à même de 
répondre à cet impératif, renforcée par la demande d’une station supplémentaire au milieu de cette 
même avenue. Un décalage de 50 m en amont dans l’avenue présente 2 inconvénients :  
- l’éloignement de la correspondance avec la station Ligne 3 et les secteurs à desservir 
- l’exigüité du site ; un décalage de 50 m sur l’avenue positionnerait le quai de la station devant des 
façades commerciales, sur une largeur peu importante (inférieure à 3 m), donc très conflictuelle en 
terme d’usage.  
 
En conséquence, la CAM souhaite maintenir la station à l’emplacement prévu à l’extrémité de l’avenue.  
Une négociation sera entreprise avec les copropriétaires pour examiner les possibilités de relocalisation 
de ces places de stationnement privées ou d’indemnisation au titre des « dommages de travaux publics   
 
T4.3 Q2
 

 :  

Comme indiqué sur le volume E « Caractéristiques des ouvrages », page 48 planche 71, l’aménagement 
latéral, côté centre commercial, est l’insertion la moins pénalisante d’un point de vue environnemental 
puisqu’elle évite la suppression des quatre alignements d’arbres existants. Elle permet de conserver les 
voiries, trottoirs et pistes cyclables existants et évite la déviation de l’ensemble des réseaux. C’est la 
raison pour laquelle cette solution est d’une meilleure économie. 
 
Concernant l’accès aux commerces, indépendamment du choix de l’insertion (axiale ou latérale), le 
carrefour entre la rue des Bouisses et la route de Lavérune sera traité en carrefour et non en giratoire 
conformément aux recommandations du service de sécurité de l’Etat représenté par le STRMTG 
(Service Technique des Remontés Mécaniques et des Transports Guidés). 
Les expériences des lignes de tramway de l’agglomération de Montpellier montrent qu’aujourd’hui, la 
transformation des carrefours giratoires en carrefour à feux offre une meilleure lisibilité d’accès, favorise 
les déplacements modes doux et régule le fonctionnement des différents axes de voiries. 
 
Les études techniques en cours permettent de décaler la plate-forme sur la rue des Bouisses en latéral 
Ouest, ce qui permet de retrouver un accès au centre commercial identique à l’existant. 
 

 
T4.3 Q3 :  

L’accès au centre commercial de Clapiers ne sera pas modifié. La voirie actuelle, desservant cet 
ensemble de commerces, est maintenue. 
 
Les études plus détaillées sont en cours afin de positionner précisément la plate-forme de tramway, la 
piste cyclable et les places de parking afin de connaître l’impact sur le stationnement des commerces. 
Des solutions de réorganisation du parking seront à étudier en collaboration avec les commerçants. 
 
T4.3  Q4 :
 

  

Une insertion optimisée a été étudiée pour répondre à la question de la Commission d’Enquête. Il s’agit 
soit d’aménager la circulation automobile sur la plateforme tramway sur une partie de la rue au droit des 
entrées riveraines avec un dispositif de feux tricolores pour assurer la sécurité vis à vis du tramway ; soit 
d’aménager une « zone de rencontre » latérale à la plateforme tramway, où cohabiteraient circulation 
riveraine / cycles / piétons.  


05/06/2013 – Indice A 4 –Le stationnement Page 6 sur 7 

 
Ces dispositifs, alliés à une réduction de tous les espaces disponibles, conduit à une emprise dans la 
rue de l’ordre de 13,50 m. La réduction des emprises qui s’ensuit conduit à garantir un impact sur la 
copropriété des Hauts d’Argency du 617 rue de Bugarel limité aux talus et clôtures bordant la rue de 
Bugarel, sans aucun impact sur les stationnements à l’intérieur de la copropriété..  
 
Dans tous les cas, le sens unique de circulation sur la section concernée par le tramway, de l’avenue 
Paul Valéry vers l’avenue de Toulouse sera maintenu ; une adaptation du débouché de la rue de 
Bugarel sur l’avenue de Toulouse sera effectuée pour faciliter le mouvement de tourne à droite en 
direction du rond point du Grand M.  
 
Cette insertion demande à être étudiée dans le détail et validée notamment avec les experts OQA 
(Organismes Qualifiés Agréés) chargés de l’évaluation de la sécurité du tramway ; cependant, la CAM 
s’engage à ne pas impacter les stationnements à l’intérieur de la copropriété des Hauts d’Argency I 
située aux 617 et 783 rue de Bugarel.   
 
 
T4.4  Le stationnement des riverains 
 

CAM-DEP1- Obs2
Demande de ne pas amputer les parkings du centre commercial de Montpellier village 

 Docteur LATRILHLE CC Montpellier Village 

 
CAM-DEP23-.Obs 1 
Demande un emplacement réservé pour les livraisons avec marquage au sol 

Abdellah AKARAZ 

 
CAM-DEP61- Obs1 
Dans cette résidence il y a des activités médicales et a priori le stationnement longeant la résidence va disparaître. 
Une solution est-elle-prévue pour maintenir un minimum de stationnement ? 

Mme CODANT  Le Puech d'Argent Bt A5 Avenue Maurice Planes 

 
MTP-DEP8 – Obs 2

Expose la nécessité de créer des emplacements de stationnement à usage de livraisons, matérialisés par 
une autre couleur et un autre revêtement au sol, afin que personne ne puisse y stationner. 

 - M. BRUGNIAUX Patrice, commerçant (Biomonde) 28, Ave Georges 
Clémenceau, Montpellier 

Biomonde dispose d’un parking situé derrière le magasin pour la clientèle et les livraisons (une dizaine de 
palettes/semaine), il faut donc que les livreurs puissent stationner près du magasin. 
 
MTP - DEP45

Aimerait savoir ce qui est prévu concernant la visibilité de sa devanture, un emplacement dédié à la livraison, 
l’accessibilité et le stationnement pour les clients. Le magasin faisant de la livraison à domicile quant sera-t-il du 
parking dans son secteur. 

 – M. PARISI Salvatore Gérant de l’entreprise PIZZA HUT (une vingtaine de 
salariés), 55 bis Ave G. Clémenceau (face à la place du 8 mai 45) 

 
CAM-DEP83- Obs1 
Pose le problème des livraisons pour le magasin Intermarché avenue G Clémenceau 

Christian MOTTO 39 avenue G Clémenceau 

 
 

6 observations ont été déposées à ce sujet. Toutes émanent de commerçants et ont un rapport avec le stationnement 
des riverains et le problème des livraisons en centre-ville. 3 sont issues de l'avenue G. Clémenceau, 1 de 
Montpellier-Village et 1 de l'avenue Maurice Planes. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

La Commission estime que le problème des livraisons des commerces en centre-ville est un vrai souci pour les 
commerçants, de même que l'accessibilité de leur commerce. Ce problème a dû se poser pour la réalisation des 
lignes de tramway précédentes. 
 
 
 


05/06/2013 – Indice A 4 –Le stationnement Page 7 sur 7 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T4.4  Q1 : Quelles solutions pourraient être apportées pour les commerçants de l'avenue Georges 
Clemenceau ? 
T4.4 Q2 : Quelles solutions pourraient être apportées pour les professions libérales de la résidence Le Puech 
D'argent dont l'avenue Maurice Planes sert de contre-allée à l'avenue de Vanières et donc de parkings 
clients ? 
T4.4  Q3
 

 : Quelles solutions pourraient être apportées pour les commerçants de Montpellier-Village. ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T4.4 Q1
 

 :  

L’équipe projet ligne 5 s’est donné les moyens de mesurer avec les commerçants la problématique des 
livraisons sur cet axe. Nous avons rencontré à plusieurs reprises des représentants du quartier et des 
commerçants ce qui a permis l’élaboration de la solution présentée à l’enquête. 
 
Vous constaterez en pages 62 et 63 du volume E « Caractéristiques des ouvrages » et en page 116 du 
volume G3 « Effets du projet sur l’environnement », que le nombre de places de livraison a augmenté de 
3 à 14 places disposées régulièrement le long de cette avenue.  
Chaque place sera identifiée par un panneau réglementaire (indispensable pour la verbalisation des 
contrevenants) et du marquage au sol conforme à la charte de la Ville de Montpellier. 
 
Les études techniques prévoient du stationnement longitudinal entre les arbres qui sera réservé si 
nécessaire à des places de livraison complémentaires ou de dépose minute. 
 
T4.4 Q2
 

 : 

L’avenue Maurice Planès fait effectivement partie du réaménagement des espaces publics concernés 
par le projet de la ligne 5 du tramway. Les dernières études techniques précisent qu’il n’y a aucun 
d’impact foncier sur les propriétés riveraines de cette avenue, ni sur la station service TOTAL et 
confirment  la réalisation sur la contre-allée des places de stationnement longitudinales. 
 
T4.4 Q3
 

 :  

Comme indiqué dans le volume E « Caractéristiques des ouvrages », planche 71 de la page 48, le 
nombre de places sur le parking du centre commercial de Montpellier-Village est conservé par rapport à 
l’existant. 
 
 


05/06/2013 – Indice A  5 – L’environnement Page 1 sur 12 

 
T5 – L’ENVIRONNEMENT 
 
Plusieurs associations et de nombreuses personnes se sont emparées de ce thème au sens large pour 
appuyer leur demande et conserver le parc Montcalm si possible dans sa totalité. Le mode de classement 
par thème a privilégié le thème du tracé sur celui de l'environnement. Ces deux thèmes se rejoignent et 
pour rétablir un bon équilibre nous pensons qu'il faut puiser dans le thème du tracé en établissant un lien. 
 
T5 – 1 Les impacts visuels sur les humains 
 

CAM-DEP62-
 

 Obs2 Catherine Bombled 139 Rue de la Piscine MTP  

Refuse le passage de la ligne 5 du tram au travers du parc ainsi que tout projet d'urbanisation sur ce site. 
et souhaite qu'il continue à être à la disposition de tous dans sa totalité.  
 

MTP-DEP10 – Obs 3
L’impact sur l’environnement est réel car si l’on coupe des arbres dans le Parc MONTCALM ça 
équivaut à abaisser encore la qualité de l’air. Où est « Respirer, vous êtes à Montpellier » ? 

 - Mme SEMPERE 

 
MTP – DEP28
Se pose la question de l’avenir du Parc MONTCALM qui représente des espaces verts à conserver, ainsi 
qu’un stade ouvert au public. Espace très important pour toute la population de cette zone de Montpellier, 
seul « 

 – M. G BALLET 

poumon vert

 

 », seul lieu de ballade, de loisirs pour tous les membres d’une famille. Il serait 
intéressant que la Mairie de Montpellier garde ce centre vert et de loisirs ouvert à tous, à l’exemple de sa 
consœur : la ville de Narbonne. Il ne faut pas que ce tramway, nécessaire certes pour moins utiliser la 
voiture, soit la porte ouverte à un urbanisme de trop au niveau de ce Parc. 

 

 3 observations ont été déposées sur le sujet du parc Montcalm si l'on tient compte du lien avec le tracé de la ligne. 
Il y a lieu d'ajouter les lettres et la pétition de l'ARFA. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

C'est donc une demande forte avec une mobilisation importante qui s'est fait entendre pendant toute la durée de 
l'enquête. Cette demande va de la préservation de la totalité du parc soit 25 hectares à 15 hectares ce dernier chiffre  
correspond à la décision prise lors de la délibération du Conseil Municipal n°2012/84 du 26 mars 2012. Le passage 
du tram indiqué dans le projet sur la piste en bordure du parc dans une zone boisée est critiqué. Certaines personnes 
semblent d'accord pour que le tram passe en bordure du parc à condition de conserver les arbres. Plusieurs 
personnes estiment que l'accès au parc doit se faire par le tram afin de l'ouvrir à tout le monde. Il y a une opposition 
entre les personnes qui veulent conserver le parc dans son intégralité sans urbanisation et ceux qui acceptent une 
urbanisation  
 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5-1 Q1

 

 : Pouvez vous à ce jour et en étroite concertation avec la commune de Montpellier 
renseigner la commission d'enquête sur le devenir de ce parc et sur les projets d'urbanisation du 
secteur ? Production d'un document officiel de la commune de Montpellier. 

T5-1 Q2
 

 : En fonction de la réponse à la question ci dessus pouvez vous adapter le tracé du projet ?  

T5-1 Q3

 

 : En accord avec la commune de Montpellier pouvez vous donner des garanties sur la 
superficie minimale de 15 ha pour le parc et d'un seul tenant ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

 


05/06/2013 – Indice A  5 – L’environnement Page 2 sur 12 

 
T5-1 Q1 – Q2 – Q3 :  

La justification du choix du tracé par la caserne Lepic, le parc Montcalm et la rue de Bugarel figure aux 
pages 68 et suivantes du volume B du dossier d’enquête publique « Notice explicative » ; 3 variantes 
sont analysées en détail et la synthèse présentée en page 75 de ce même volume fait ressortir les 
avantages de ce tracé (Variante D). En effet, c’est celui qui permet la meilleure desserte des populations 
(habitants, emplois et scolaires à 500 m de la ligne), notamment en desservant le quartier nouveau 
d’Ovalie, et les quartiers existants de Figuerolles / Estanove / Pas du Loup.  
 
Il convient de relever que de nombreuses observations formulées à l’occasion de la présente enquête se 
réfèrent au programme de constructions prévu dans le site de l’EAI comprenant le parc Montcalm ; il est 
important de rappeler que l’aménagement de ce site fait suite à la cession par l’Etat à la Ville de 
Montpellier des terrains de l’ancienne Ecole d’Application de l’Infanterie (EAI), cession qui a fait l’objet 
d’une délibération du 26 mars 2012 du Conseil Municipal de Montpellier que nous annexons à notre 
réponse.  
 
La cession prévoit le réaménagement de ce site «enclave imperméable pendant de nombreuses 
années » avec l’objectif de « le réintégrer dans le fonctionnement urbain de Montpellier ». La 
délibération fixe un programme indicatif de construction de 240 723 m² au total, et intégrant la création 
d’un parc de 150 000 m² (15 hectares).  
 
Ces dispositions ont été reprises dans l’acte de vente signé entre l’Etat et la Ville de Montpellier en 
application de cette délibération, et constitue ainsi l’engagement de la Ville de Montpellier vis à vis de 
l’Etat.  
 
Le tracé du tramway dans le parc Montcalm respecte bien ces principes et l’engagement de la Ville. 
 
Nous rappelons également notre réponse à la question T1 Q1 ci avant ; le parc Montcalm est un espace 
de promenade, et ne possède aucun statut de protection juridique et / ou réglementaire en matière 
d’environnement, de paysage ou de patrimoine. Du point de vue naturaliste, le parc Montcalm présente 
un caractère très artificiel, de part sa fonction antérieure liée au site militaire de l’EAI.  
 
Pour répondre aux préoccupations de création du parc de 15 ha minimum d’un seul tenant, une 
adaptation localisée du projet peut être retenue ; elle consiste à décaler d’environ 45 m le tracé présenté 
vers l’Ouest du parc, pour l’implanter en lisière du parc, tout en maintenant la position des 2 stations 
Collines d’Estanove (en lien avec le cheminement piéton vers la rue du Lavandin) et Bugarel pour 
assurer une desserte identique des quartiers traversés.  
 
Cette adaptation, qui ne modifie l’équilibre global du dossier ni du point de vue économique (longueur 
équivalente)  ni dans l’impact sur l’environnement, a l’avantage de permettre la réalisation d’un parc de 
15 ha d’un seul tenant indépendamment de la plateforme du tramway. La plateforme sera protégée du 
reste du parc par un dispositif à définir en cohérence avec l’aménagement global du parc (haie végétale, 
mouvement de terre…) pour éviter tout conflit d’usage entre le parc et le fonctionnement du tramway. 
Ainsi, les préoccupations relatives à la sécurité des utilisateurs du parc (enfants, familles…) par rapport 
au passage du tramway peuvent être levées.  
 
Nous annexons au présent document le plan résultant de cette adaptation du projet. La CAM s’engage à 
compenser les arbres qui pourraient être supprimés par cette adaptation du tracé, par la plantation en 
nombre équivalent d’arbres de nature et de taille similaires.  
 
Consultée à ce sujet, la Ville de Montpellier confirme par courrier son engagement de réaliser un parc 
minimum de 15 ha d’un seul tenant, à aménager sur le site du parc Montcalm actuel (voir courrier 
annexé en réponse à la question T5-1 de la Commission d’Enquête).  
 
En pièce jointe :  
1. plan proposition adaptation du projet en bordure du Parc Montcalm 
2. délibération n°2012/84 de la Ville de Montpellier du 26/03/2012 
3. courrier de la Ville du 31/05/2013  
 


05/06/2013 – Indice A  5 – L’environnement Page 3 sur 12 

T5.2-Le développement durable 
 

LAVE-DEP8-Obs3

 

 Association St Jean Environnement Gilles Doucet/J Paul Rebouil demande le 
remplacement de l'engazonnement des voies par un revêtement minéral décoratif, ainsi qu'un secteur 
pilote de plantations adaptées nécessitant peu d'entretien et peu d'arrosage. 

SJDV-DEP4-Obs 2

« La traversée du Parc Montcalm nous semble particulièrement peu écologique... ! » 

 Marie Line et Bernard GRIMAUD RANDON 620 chemin des oliviers 34430 St 
Jean de Vedas 

 

SJDV-DEP5-Obs1

 

 M et Mme DELTOUR 107 av. St Maurice 34250 PALAVAS s'opposent à la 
traversée du Parc Montcalm par le tramway. 

SJDV-DEP7-Obs 4

« Cette ligne 5 veut s'inscrire dans un projet de développement durable : ce qui est louable. Mais on 
constate qu'une partie du trajet doit être engazonnée, ce qui engagera un coût d'entretien, l'utilisation 
d'engrais, d'herbicides ainsi qu'une consommation d'eau importante. 

  Association St Jean Environnement Courrier déposé par Mme Martine 
THOMAS Présidente de l'association le 26 avril 2013 en relation avec la déposition LAVE-DEP8 faite à 
Lavérune : 

Au vu de l'évolution climatique et des économies d'eau qui devront être réalisées, nous suggérons qu'un 
ballast constitué de matériaux inertes soit utilisé tout le long du parcours. 

Nous pensons que l'on peut faire confiance aux paysagistes pour réaliser une coulée minérale variée, 
agréable à l'œil et durable. 

Cette proposition n'exclut pas de réaliser sur une courte portion une préparation spéciale de la voie 
permettant de recevoir des plantations rases, adaptées à ces conditions particulières tout en nécessitant 
peu d'eau et peu d'entretien... 

Pour information.... La ville d'Avignon s'orienterait vers de telles pratiques pour sa ligne de tramway en 
construction ; il serait peut-être intéressant de s'inspirer de cette expérience qui s'inscrit dans un projet de 
développement durable (renseignement au 04 32 70 73 40). » 

 

Deux personnes estiment la traversée du parc peu écologique. Les autres formulent des remarques sur la 
composition de l'engazonnement au niveau des voies, des propositions sont faites pour réaliser des coulées 
minérales adaptées et quelques plantations nécessitant peu d'entretien et d'arrosage. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

  

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5-2 Q1

 

 : Pouvez vous proposer dans le cadre du projet un traitement au niveau des voies qui 
s'inscrive dans le cadre du développement durable ?. Le gazon ne semble pas adapté ?. 

T5-2.Q2 : 
 

Réponse à faire à l'association St Jean Environnement 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

 
 


05/06/2013 – Indice A  5 – L’environnement Page 4 sur 12 

 
T5-2 Q1 et T5-2 Q2
 

 : 

Outre les considérations de report modal permettant la diminution des émissions des Gaz à Effet de 
Serre, le projet s’est doté d’un plan de management du développement durable (PMDD), depuis la 
conception du projet jusqu’à sa mise en service (volume G3 « Effets du projet sur l’environnement », 
page 9). Le but de cette démarche est de faire émerger puis d’analyser des actions applicables au 
projet. Plusieurs actions ont vu le jour, dont la mise en place d’essais de végétalisation de la plateforme.  
 
Les choix des revêtements de la plateforme sont définis, comme indiqué dans le volume E 
« Caractéristiques des ouvrages », page 6 et dans le volume B « Notice explicative », page 126, suivant 
l’insertion et les usages de la plateforme dans son environnement (aspect esthétique, 
roulage/franchissement de la Plateforme ou non, accessibilité des secours, milieu environnant naturel ou 
plus urbain, etc). 
 
Par conséquent, la végétalisation de la plateforme est choisie comme ornement dans certains secteurs, 
alors que dans d’autres elle est utilisée pour redonner au végétal toute sa place, sur une ligne 5 qui se 
veut verte (notamment par la traversée de plusieurs secteurs naturels). Dans les sections courantes en 
insertion centrale (pages 7 et 8 du volume E « Caractéristiques des ouvrages »), le choix de la 
végétalisation semble la plus adaptée.  
 
Actuellement, la CAM a conventionné avec l’IRD (Institut de recherche et de développement) pour la 
réalisation d’une expérimentation en termes de végétalisation de la plateforme.  
 
Ces essais permettent d’étudier divers semis plus adaptés au climat local et aux spécificités de la 
plateforme : faible épaisseur de substrat, stress hydrique, piétinement, pas d’apports en phytosanitaires. 
Cette expérimentation, qui a débuté en mars 2012, devrait permettre d’avoir des premiers résultats en 
2014. Un des objectifs de cette expérimentation est de mettre au point un bouquet végétal résistant, peu 
consommateur d’eau (objectif d’un niveau d’arrosage de l’ordre de 1/5ème de la consommation 
habituelle), et demandant moins de tontes qu’un gazon traditionnel.  
 
Les essais sont actuellement menés sur le site de la pépinière de Gramont, à Montpellier. 
 
Par ailleurs, chaque fois que cela est possible, l’utilisation d’eau brute est privilégiée pour l’arrosage des 
plateformes engazonnées.  
 
 
T5-3 Le patrimoine 
 
MTP-DEP1-Obs 3 
Prendre en considération la protection des bâtiments situés en bas du Boulevard Henri IV et la Maison des 
Chœurs place Albert 1

Melle BLANCHIN Colette Montpellier 

er

Ne pas faire passer le tram par le Bld Henri IV mais par le Bld Saint Jaumes. 

 : impact du passage du tramway sur les fondations de ces bâtiments (« le tram va 
trop faire trembler la terre »).  

 
MTP – DEP29
Rencontre des commissaires enquêteurs pour souligner la nécessité de fouilles préventives sur le Bld du 
Jeu de Paume au niveau de la rue du Courreau où se trouvent des vestiges du 13

 – M. LAFON Jean Pierre 

ème et 16ème

 

 siecles. Il 
adressera un dossier à ce sujet à M. le Président de la Commission d’enquête. 

LETTRE L56/79 du 13 mai

Cette association ne conteste pas le tracé de la ligne 5 mais le mode d'alimentation électrique en 
souhaitant un système d'alimentation par le sol. Le positionnement de la station du Peyrou est également 
critiqué car son encombrement est minimisé et une alimentation aérienne nécessitera sans doute un 
décaissement de chaussée. Le problème du positionnement de l'escalier et de la signalisation est posé. 
Propose une variante avec deux stations.  Demande la position de la DRAC sur le projet. 

  de la Société pour la protection des paysages et de l'esthétique de la 
France (SPPEF) 


05/06/2013 – Indice A  5 – L’environnement Page 5 sur 12 

 
LETTRE L57du 10 mai 

 

de Monsieur Pierre LAFON membre de la Société Archéologique de 
Montpellier 

Dito MTP-DEP29 ci dessus 
 

Quatre observations ont été déposées sur le thème du patrimoine elles sont corroborées par deux lettres 
qui émanent de la Société pour la protection des paysages et de l'esthétique de la France (SPPEF) et de 
Monsieur Pierre LAFON membre de la Société Archéologique de Montpellier.  

SYNTHESE DES OBSERVATIONS DU PUBLIC 

Melle BLANCHIN Colette redoute des vibrations en bas du Bd Henry IV et demande une modification 
du tracé. Monsieur LAFON souhaite des fouilles préventives sur le Jeu de Paume.  
 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5-3 Q1

 

 :Une fouille préventive est prévue au niveau de l'ancien couvent des Carmes Place Albert 
premier. Pouvez vous prévoir rapidement ce type de fouille Bd du jeu de Paume juste avant la rue 
du Courreau ?   

 T5-3 Q2
 

 : Une alimentation par ligne au sol de contact est-elle-envisageable ? 

T5-3 Q3
 

 : Réponse à faire à la lettre de la SPPEF 

T5-3 Q4 :
 

 Réponse à faire à la déposition de Melle BLANCHIN Colette  

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T5-3 Q1
 

 : 

Comme spécifié dans le volume G2 « Etat initial du site », page 128 à 131, dans le cadre de l’application 
de la loi relative à l’archéologie préventive, un dossier d’information archéologie préventive à été soumis 
à la Direction Régionale de l’Archéologie (DRAC), afin que celle-ci puisse juger de la nécessité de 
réaliser un ou plusieurs diagnostics de fouilles sur le projet. Cinq secteurs ont fait l’objet d’une demande 
de diagnostic : le parking Lavérune, le franchissement de la Mosson, le parking Gennevaux, les 
terrasses du Palais de Justice et la place Albert 1er, dont le diagnostic vient de s’achever.  
 
Le service d’archéologie de la DRAC n’a pas retenu le site du carrefour du Boulevard du Jeu de Paume 
avec la rue du Faubourg du Courreau ; toutefois il est convenu que le service régional d’archéologie 
exercera une surveillance des terrassements qui seront effectués dans ce secteur.  
 

 
T5-3 Q2 :  

Le volume G5 « Solutions de substitution », page 11 expose les principaux critères qui ont permis 
d’aboutir au choix du mode tramway alimenté par une ligne aérienne de contact, déjà présent sur les 4 
premières lignes. Le réseau de tramway de Montpellier étant construit sur un modèle d’interopérabilité, il 
doit permettre à chaque véhicule d’aller sur toutes les infrastructures. L’adoption d’un dispositif 
d’alimentation par le sol ou de passage sans alimentation, nécessiterait ainsi une mise à niveau de 
l’ensemble du parc de matériel roulant actuel, soit 83 rames, ce qui serait très onéreux tant en terme 
d’investissement qu’en terme de maintenance.  
 
La conception du projet s’est donc orientée vers une intégration poussée des lignes aériennes, en 
fonction de l’environnement traversé, comme cela a été fait sur les précédentes lignes de tramway (voir 
le passage place de la Comédie en particulier).  
 
 


05/06/2013 – Indice A  5 – L’environnement Page 6 sur 12 

 
T5-3 Q3
 

 :  

La réponse à la question sur l’alimentation par le sol a été apportée ci-dessus. Il convient de préciser 
que le passage sous le pont Vialleton au niveau du Peyrou ne nécessite pas un approfondissement du 
sol, la hauteur libre permettant le passage du tramway et l’installation de la ligne aérienne.  
 
Concernant les aménagements sur le secteur Peyrou, le projet vise à s’insérer de manière à ne pas 
déprécier le secteur sauvegardé (volume G3 « Effets du projet sur l’environnement », pages 89 et 90) et 
fait l’objet de discussions et travail conjoint avec les services de l’Etat et notamment l’ABF (architecte 
des bâtiments de France) et la DRAC. Le projet fera l’objet d’un permis d’aménager incluant un accord 
formel de l’ABF.  
  
T5-3 Q4
 

 : 

D’un point de vue esthétique, le projet a pour vocation à s’intégrer dans son environnement et à valoriser 
les secteurs traversés (Volume G3 « Effets du projet sur l’environnement », pages 89 et 90). Le secteur 
particulier du site classé du Jardin des Plantes a fait l’objet d’une présentation en commission des sites, 
et d’un avis favorable du ministre de l’Ecologie en date du 31 janvier 2013 ; cet avis figure dans le 
volet J du dossier d’enquête publique.  
 
Le sujet de l’impact vibratoire du tramway est décrit en pages 127 à 130 du Volume G3 « Effets du projet 
sur l’environnement ». Les règles de construction et de pose de la voie ferrée sont adaptées en fonction 
de la proximité des bâtiments, et permettent de maîtriser les vibrations émises par le passage du 
tramway et d’en annuler les effets sur les constructions.  
 
L’expérience acquise sur la construction des précédentes lignes de tramway de Montpellier est mise à 
profit pour maîtriser ce sujet technique.  
 
 
T5.4 Les impacts sur la flore 

 
CAM-DEP74-
Les arbres du Bd Henry IV seront -ils conservés ? 

 Obs1et 2 Bernard DUBOIS 45 avenue Jacques CARTIER 

 
MTP-DEP1-Obs 1 
Doutes concernant l’impact environnemental sur le parc Montcalm et le jardin des Plantes (vis à vis des 
espèces cultivées). 

Melle BLANCHIN Colette Montpellier 

 
LAVE-DEP44-Obs3 Philippe LENOIR
Demande que les aménagements créés ne remettent pas en cause la préservation des zones naturelles. 

   

 

 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

Des questions sont posées sur la conservation des arbres et plus particulièrement sur les platanes qui sont 
des arbres symboliques et que l'on trouve notamment Avenue Lepic et Bd Henry IV. Des questions sont 
posées sur l'impact environnemental pour le parc Montcalm et le jardin des Plantes 
 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5-4 Q1

 

 : Pouvez vous nous rappeler les mesures prises en matière d'environnement du point de 
vue qualitatif et quantitatif avec une indication du budget affecté à ce poste ?  

T5-4 Q2
 

 : Peut-on avoir une idée du reboisement pour le secteur du parc Montcalm ? 

 


05/06/2013 – Indice A  5 – L’environnement Page 7 sur 12 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T5-4 Q1
 

 :  

Les mesures prises en matière d’environnement sont décrites dans le Volume G3 « Effets du projet sur 
l’environnement ». La phase travaux, décrite en page 52 d’un point de vue qualitatif et quantitatif, fera 
l’objet de différentes mesures, pour lesquelles le maitre d’ouvrage s’est engagé à maintenir un suivi, en 
terme, par exemple, de gestion des déchets, de suivi des emprises en zones sensibles, de respect de la 
Charte de l’arbre de la Ville de Montpellier, de calendrier de chantier, de maintien des arbres. En phase 
exploitation, l’impact est moindre sur l’environnement naturel. 
 
Enfin, afin de préserver les milieux traversés par cette ligne verte, le budget global de 52 075K€ affecté 
à la préservation de l’environnement est présenté dans le Volume G3 « Effets du projet sur 
l’environnement » en page 226. 
 
En ce qui concerne particulièrement l’avenue Lepic, l’alignement de platanes sera reconstitué par un 
alignement d’arbres similaires  à l’alignement existant, compatible avec le nouveau profil en travers de la 
rue ; exceptionnellement et comme cela a été présenté lors des réunions de concertation, des arbres de 
haute tige seront plantés. L’ambiance végétale de la rue sera ainsi préservée, et renforcée par 
l’engazonnement de la plateforme. 
 
Pour le boulevard Henri IV, le projet prévoit le maintien intégral de l’alignement d’arbres, ainsi que ceux 
de la place Albert 1er ; les arbres feront l’objet d’une protection physique pendant les travaux.  
 
T5-4 Q2
 

 : 

Le projet d’aménagement d’un parc public dans le parc Montcalm, d’une surface minimum de 15 ha, est 
porté par la Ville de Montpellier et fait l’objet d’une procédure de concours en cours de déroulement. 
L’insertion du tramway concerne un nombre très limité d’arbres, qui pourront être compensés sur le parc 
en fonction du projet qui sera arrêté par la Ville de Montpellier.  
 
 
 
T5-5 Les impacts sur la faune 
 
MTP – DEP46
La construction de la ligne 5 fera-t-elle comme celle de mon quartier, de la 3 et de 1 :  

 – Melle BLANCHIN Colette 

• des souris et des rats qui passent dans le jardin 
• écœurée de la désertification de la faune : plus aucun insecte (moustiques, abeilles, frelons, 

coccinelles), plus d’animaux (crapauds, rainettes, grenouilles). 
Est-il possible de repeupler ? 
 

Une personne pose la question du repeuplement de la faune  
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5-5 Q1

 

 : Dans la zone du projet les composantes écologiques sont principalement liées à la 
présence de deux cours d'eau. Pouvez vous préciser les mesures de prévention et de compensation 
que vous envisager de prendre ? Est il nécessaire de repeupler ?  

 
REPONSE DU MAÎTRE D’OUVRAGE 

 
 


05/06/2013 – Indice A  5 – L’environnement Page 8 sur 12 

T5-5 Q1
 

 : 

Les mesures de prévention et de compensation dans les milieux naturels et principalement à proximité 
des cours d’eau que sont la Mosson et le Lez, sont décrites dans le Volume G3 « Effets du projet sur 
l’environnement », pages 14 à 25. Les investigations naturalistes n’ont révélé aucun impact significatif 
entrainant la nécessité de déplacer une espèce ou un habitat, ou de repeupler un milieu.  
 
 
T5-6 Le bruit, les vibrations  
 
MTP-DEP1-Obs 5 - 
La boucle proche du rond-point de Saint Denis semble surdimensionnée au regard de la largeur de la 
chaussée, vers la rue du Cheval vert, du point de vue acoustique. Une ligne supplémentaire 
n’augmenterait-elle pas le problème acoustique ? 

Melle BLANCHIN Colette Montpellier 

 

SJDV-DEP10-Obs1

« Suivant le tracé indiqué actuellement, nous souhaitons le maintien de la butte antibruit qui est parallèle 
au fond de nos jardins. Nous sommes préoccupés par la disparition de la butte, donc de l'espace végétal 
important, et de la nuisance sonore, piétonnière et sécuritaire. » 

 Gérard MOULS, Noëlle ROZIERES, Jacques LUYSSEN 124, 88, 144 rue 
Tourtourel Montpellier-Village.  

 

SJDV-DEP11-Obs2
« Quel va être l'impact sonore du tram, notamment dans la montée route de Lavérune, à partir du rond-
point Paul Fajon : le dénivelé n'est pas neutre et la nuisance sonore des voitures ne respectant pas la 
limitation de vitesse à 50 km/h est déjà importante pour les riverains. » 

 Alexandre LALAQUE 9 rue Colette 34430 St Jean de Vedas 

 

SJDV-DEP24-Obs1

 Demande la réalisation d'un mur anti -bruit pour isoler les résidences du lotissement La Belle du bruit 
généré par la route de Lavérune. 

 Association Lotissement La Belle chez François MULERO 396 rue Adrienne 
Boland  34070 Montpellier 

  
LAVE-DEP4-Obs1
Dans le cadre de l'aménagement du rond-point Gennevaux, il souhaite une protection contre les nuisances 
sonores de la rocade Léon JOUHAUX, ainsi que pour les bretelles d'accès. 

 Michel BLANC, 2253, rue de Bionne 34070 Montpellier 

  
LAVE-DEP6-Obs1
attire l'attention sur les nuisances visuelles et sonores du fait de la construction du pont Maurice 
Gennevaux. 

 M et Mme Guy ZANKINI, 2459, rue de Bionne Montpellier 

CLAP-DEP6- Obs1 
“Le mur de plexiglas devant la boulangerie va t-il être supprimé? Donc par rapport au mur passera t-il de 
l'autre côté du mur ou côté habitation? Habitant dans le lotissement Les Saportilles nous sommes inquiets 
face au bruit du tram. 

Annie CHAYRIGUES   

Suite aux travaux de la route, nous avons constaté des fissures dans les maisons ; Est-il prévu un aménagement 
pour  protéger des vibrations du tram?” 

 

 


05/06/2013 – Indice A  5 – L’environnement Page 9 sur 12 

 

 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

Il y a quelques inquiétudes sur ce sujet. Le public semble plus porté sur le bruit généré par le trafic routier 
que par le tram. Il y a des inquiétudes sur le remodelage des buttes nécessaires au tracé et sur la protection 
qu'elles assuraient du point de vue du bruit. Des demandes de murs antibruit sont présentées 
notamment rue de Bugarel et Clapiers. 
 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5-6 Q1
 

 : Positionnement des murs antibruit et aménagement des buttes ?  

T5-6 Q2 
 

: Réponses personnalisées sur les questions posées 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T5-6 Q1
 

 : 

L’impact du tramway sur le bruit en phase exploitation est largement développé au chapitre des effets de 
l’aménagement sur la santé, en pages 178 et suivantes du volume G3 du dossier d’enquête publique 
« Effets du projet sur l’environnement ». L’analyse s’appuie sur une étude détaillée confiée à un bureau 
d’études spécialisé ACOUPLUS visé au volume G 10 du dossier « Noms des auteurs ».  
 
Les cartes détaillées des impacts figurent dans le dossier.  
 
Concernant le tramway proprement dit, aucune mesure particulière n’est à mettre en place ; le traitement 
du rail et de l’interface roue / rail par graissage permet de prévenir les émissions de bruit, notamment le 
crissement.  
 
En ce qui concerne les aménagements, seul l’ouvrage routier au niveau du carrefour Gennevaux 
(passage supérieur de la RD 132) nécessite la mise en place d’écrans acoustiques. Ceux ci sont donc 
bien intégrés au dossier.  
 
T5-6 Q2
 

  

Comme indiqué ci dessus, il n’est pas prévu d’aménagement de mur ou buttes antibruit pour le tramway, 
en particulier rue de Bugarel. A noter toutefois que la configuration de la rue en contrebas des 
habitations et avec des murs de soutènement, et l’optimisation de l’insertion qui va éloigner la plateforme 
tramway des habitations, est un élément favorable pour réduire le bruit chez les riverains. De même 
dans cette rue, la mise en sens unique et l’aménagement en zone de circulation apaisée, diminuera 
fortement le trafic automobile et ainsi le bruit de la rue.  
 
Au niveau de Clapiers, le mur antibruit réalisé par le Département le long de la RD65 pour protéger les 
populations riveraines du bruit routier, sera bien évidemment maintenu.  
 
 

 
 
 
 
 
  


05/06/2013 – Indice A  5 – L’environnement Page 10 sur 12 

 
T5 additif 1 – L'Environnement 
 
T5 – 1 Les impacts visuels sur les humains 
 
 

LAVE-DEP4-Obs1
Dans le cadre de l'aménagement du rond-point Gennevaux, il souhaite une protection contre les nuisances 
visuelles et sonores de la rocade Léon JOUHAUX, ainsi que pour les bretelles d'accès. 

 Michel BLANC, 2253, rue de Bionne 34070 Montpellier 

 

LAVE-DEP6-Obs1
attire l'attention sur les nuisances visuelles et sonores du fait de la construction du pont Maurice 
Gennevaux. 

 M et Mme Guy ZANKINI, 2459, rue de Bionne Montpellier 

 

CLAP-DEP6- Obs1 

“Le mur de plexiglas devant la boulangerie va t-il être supprimé? Donc par rapport au mur passera t-il de 
l'autre côté du mur ou côté habitation? Habitant dans le lotissement Les Saportilles nous sommes inquiets 
face au bruit du tram. 

Annie CHAYRIGUES   

Suite aux travaux de la route, nous avons constaté des fissures dans les maisons; Est-il prévu un 
aménagement pour  protéger des vibrations du tram?” 

 

3 observations supplémentaires; les deux premières concernent des riverains du futur pont Maurice Gennevaux et la 
troisième, la zone commerciale de Clapiers juste avant l'arrivée au terminus proche de la Médiathèque. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T5.1  Q4

 

 : quelles sont les protections prévues au pont de Maurice Gennevaux pour la protection visuelle et 
sonore des riverains  ?  

T5.1 Q5

 

 : Réponse du maître d'ouvrage pour la zone commerciale de Clapiers située juste avant le terminus 
de Clapiers. 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

L’impact du tramway sur le bruit en phase exploitation est largement développé au chapitre des effets de 
l’aménagement sur la santé, en pages 178 et suivantes du volume G3 du dossier d’enquête publique 
« Effets du projet sur l’environnement ». L’analyse s’appuie sur une étude détaillée confiée à un bureau 
d’études spécialisé ACOUPLUS visé au volume G 10 du dossier « Noms des auteurs ». Les cartes 
détaillées des impacts figurent dans le dossier.  
 
Concernant le tramway proprement dit, aucune mesure particulière n’est à mettre en place ; le traitement 
du rail et de l’interface roue / rail par graissage permet de prévenir les émissions de bruit, notamment le 
crissement.  
  


05/06/2013 – Indice A  5 – L’environnement Page 11 sur 12 

 
T5.1 Q4
 

 : 

En ce qui concerne les aménagements, seul l’ouvrage routier au niveau du carrefour Gennevaux 
(passage supérieur de la RD 132) nécessite la mise en place d’écrans acoustiques. Ceux ci sont donc 
bien intégrés au dossier.  
 
Le projet architectural au niveau de cet ouvrage routier est particulièrement soigné, avec un ouvrage à 
une seule travée, dont la hauteur du tablier sera réduite pour un effet d’élancement maximum. Une large 
place sera faite aux plantations en accompagnement de cet ouvrage, et du parking tramway.  
 
T5.1 Q5
 

 :  

Au niveau de Clapiers, le mur antibruit réalisé par le Département le long de la RD65 pour protéger les 
populations riveraines du bruit routier, sera bien évidemment maintenu.  
 
 
 
T5.4 Les impacts sur la flore 
 
CAM-DEP97-Obs1
Ne pas abattre les arbres avenue Lepic. 

 Martine CORMOULS  

 
CAM-DEP110-Obs1
Demande que les arbres plus que centenaires soient conservés (Avenue Lepic, Route de Laverune et Bd 
Henri IV). 

 Jacqueline BATLLE 

 

Deux questions supplémentaires sont posées sur la conservation des arbres et plus particulièrement sur les 
platanes qui sont des arbres symboliques et que l'on trouve notamment Avenue Lepic et Bd Henri IV. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

La réponse qui sera faite par le maître d'ouvrage aux questions T5.4 Q2 du thème T5.4 déjà 
transmis par la commission vaudra également pour les deux observations ci-dessus. 
 
 
T5 additif 2 – L'Environnement 
 
T5.4 Les impacts sur la flore 

 
L91
Reconnaît l'intérêt général du projet mais formule des remarques sur le trajet, Vert-Bois/Hortus. Cette 
personne déplore l'arrachage des platanes et redoute, du fait de la présence du tram, des incidents encore 
plus fréquents  sur le collecteur d'eaux usées qui passe route de Mende. Monsieur Jean Fort estime que la 
cohabitation entre l'automobile des riverains et le tram est bien floue dans le dossier. Il attire l'attention de 
la CAM sur le fait que la porte de sortie pour les riverains est la route de Mende. Il conteste également le 
tracé qui ne dessert pas la serre amazonienne et parle du projet 0Z incluant en 2017 un campus. 

  Jean FORT  (Lettre recevable et reçue par la commission après le 13 mai 2013) Thèmes concernés : T2.1,T2.5, T5.4   

 

1 observation déposée par une personne qui déplore l'arrachage d'une trentaine de platanes probablement 
centenaires. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 
 
 
 


05/06/2013 – Indice A  5 – L’environnement Page 12 sur 12 

 

 
REPONSE DU MAÎTRE D’OUVRAGE : 

Le projet ligne 5 n’a aucun lien avec le projet OZ Montpellier Nature Urbaine, qui se développe dans le 
secteur de la nouvelle gare TGV de Montpellier au sud de l’agglomération, sur les communes de 
Montpellier, Lattes et Pérols. . 
 
Pour lever l’inquiétude de Monsieur FORT sur la cohabitation du tramway et des véhicules, nous 
rappelons que le projet de la ligne 5, dans sa globalité, fera l’objet d’une analyse par le service de 
sécurité de l’Etat (STRMTG). Ce dernier établira des avis sur la sécurité des aménagements conçus 
aussi bien sur les aspects ferroviaire, circulatoire, mode doux (piétons et cycles), riverains …ce qui est 
un garde fou contre tout aménagement utopique qui pourrait être conçu. 
 
Au sujet des arbres, les dernières esquisses techniques permettent de maintenir deux alignements 
d’arbres sur la route de Mende jusqu’au chemin du réservoir de Montmaur. Au delà jusqu’à la station 
Montmaur, les contraintes foncières ne permettent pas de maintenir des alignements d’arbres. 
 
Sur le sujet réseaux, les conduites de grandes dimensions situées sous la route de Mende sont bien des 
conduites d’eau potable, sortant de la station de traitement Arago et alimentant le réseau de la ville de 
Montpellier. Toutes les précautions seront bien entendu mises en œuvre pour protéger ces conduites qui 
sont stratégiques pour l’alimentation en eau de la Ville de Montpellier ; l’implantation de la plateforme 
tramway côté Est de la route de Mende a été retenue précisément pour ne pas impacter ces 
canalisations.  
 
Le collecteur d’eau usée située sous la route de Mende dans cette même partie est un collecteur 
gravitaire en diamètre 600 mm. Il dessert les habitations situées le long de la route de Mende, et reçoit 
en plus les effluents de la station de relevage d’Agropolis. Son remplacement est prévu dans le cadre 
des travaux de réalisation de la plateforme tramway, pour le localiser sous voirie de sorte à permettre 
toute intervention de maintenance ou réparation ultérieure.  
 
Au sujet du tracé passant par la Serre Amazonienne, le volume B « Notice explicative », pages 58 à 60, 
présente clairement les raisons de l’impossibilité d’accéder à l’entrée du Zoo avec comme difficulté 
principale un fort pourcentage de pente qui ne permet pas aux véhicules tramway d’atteindre l’accès au 
parc. 
 


05/06/2013 – Indice A 6 – L’intermodalité Page 1 sur 7 
 

 
T6 – L'INTERMODALITE 
 
 
T6.1  L'intégration et la complémentarité du tram avec les autres modes de transport  
 

 
MONTPELLIER CENTRE – Rue DURAND 

CAM-DEP27- Obs1
Demande la suppression des lignes de bus 11, 6 et 7 dés que la ligne 5 du tram sera en service 

 Alain Lavigne 

 
CAM-DEP77-Obs1  
Pose le problème des doublons bus-tram dans l'hypercentre et en ceinture. Ces doublons sont générateurs 
d'embouteillages. 

    illisible   

 
CAM-DEP84-Obs1 
Demande pour la desserte de Prades le Lez des bus à hauts niveaux de service et des parkings de 
décharge. 

Stephan BARRON 3bis rue Labbé 

 
CAM-DEP89-Obs1   
Demande la suppression des doublons dès le début des travaux. Demande la réalisation d’un vrai pôle de 
correspondance 

Illisible 

 
CAM-DEP123-Obs1
Pose la  question du passage du bus n°11 dans la rue Durand 

 Geneviève MAGNE 

 

5 observations ont été déposées à ce sujet. Elles portent sur les doublons bus/tramway après la mise en service de la 
ligne 5 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

La Commission estime que cette demande qui porte sur les doublons est fondée et devrait contribuer à désengorger 
le centre-ville. 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T6-1 Q1
 

 : Comment et dans quelles conditions se ferait le transfert du réseau bus vers le tram ? 

T6-1 Q2

 

 : Après la mise en service du tram ligne 5, est-il envisagé de maintenir un terminus de bus dans le 
quartier de la gare St Roch ? Si oui lequel ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T6-1 Q1
 

 : 

Le projet de restructuration du réseau TaM à l’horizon 2017 figure en page 105 du volume B du dossier 
d’enquête publique « Notice explicative ». Comme précisé dans le document, il ne s’agit nullement d’un 
projet définitif  de restructuration. Le réseau de bus est par nature adaptable en permanence aux 
évolutions de la demande, du plan de circulation de la ville, aux correspondances à assurer avec les 
réseaux de transports non gérés par la CAM 
 
L’expérience de la mise en service de la ligne 3, comme celle des lignes de tramway précédentes, a 
bien montré la nécessaire adaptation du réseau dans les mois qui ont suivi la mise en service, pour 
répondre au mieux aux besoins des usagers. Le dossier d’enquête publique n’a d’ailleurs pas vocation à 
présenter les impacts du réseau de bus, ceux ci circulant sur les voies publiques de l’agglomération de 
Montpellier sans besoin d’une autorisation particulière. Leur présentation dans le dossier permet 
d’apprécier la cohérence globale de l’offre de transport, et d’en approcher le bilan socio-économique.  
 


05/06/2013 – Indice A 6 – L’intermodalité Page 2 sur 7 
 

De même la position précise des arrêts et des terminus n’est pas l’objet de la présente enquête, et sera 
examinée en concertation avec la commune de Montpellier pour le centre ville. 
 
Le principe d’éviter les doublons bus / tramway est appliqué autant que possible dans le projet de 
restructuration du réseau de bus à la mise en service du tramway, comme indiqué page 103 du volume 
B du dossier « Notice explicative ». Toutefois, ce principe doit être examiné au cas par cas suivant les 
lignes concernées ; en effet, il peut être difficile d’organiser une correspondance bus / tramway dans les 
secteurs trop proches du centre ville, car cela conduit à une rupture de charge pour de très nombreux 
clients à quelques arrêts de leur destination, et sur un arrêt tramway qui lui même peut être très 
fréquenté. Dans ces conditions, les voyageurs du bus peuvent être amenés à laisser passer un ou 
plusieurs tramways avant de pouvoir monter à bord, ce qui pénalise fortement les conditions de 
correspondance.  
 
Le rabattement systématique des bus sur le tramway implique une très forte fréquentation des lignes de 
tramway, et donc une fréquence de passage élevée des tramways afin de pouvoir transporter dans de 
bonnes conditions tous les voyageurs. 
Or comme le réseau de tramway de Montpellier est de plus en plus maillé et comprend de nombreux 
troncs communs et nœuds, plus les fréquences des lignes de tramway sont élevées, plus la gestion des 
croisements est complexe, au détriment de la régularité et du service offert. 
Pour cette raison, c'est à examiner au cas par cas, mais maintenir des lignes de bus diamétrales n'ayant 
pas qu'une fonction de rabattement sur le tramway peut permettre d'améliorer le fonctionnement du 
réseau tramway. 
 
Par ailleurs, l’aménagement d’un point de correspondance bus / tramway dans les secteurs centraux 
peut s’avérer difficile en raison des contraintes d’insertion forcément plus délicate que dans d’autres 
secteurs, et des conditions d’accessibilité aux personnes à mobilité réduite en raison de la pente 
importante de certains secteurs. 
 
T6-1 Q2
 

 : 

En l’état des réflexions sur le projet de restructuration, il est bien prévu de maintenir un terminus de bus 
dans le secteur de la Gare, comme indiqué dans le volume B « Notice explicative », page 103 pour les 
lignes restructurées (3 lignes concernées), sachant que 3 lignes non concernées par la restructuration 
sont toujours présentes (lignes 8, 12 et 16). Lors des réflexions futures, il pourra être étudié la 
possibilité de fusionner ces lignes afin que tous les bus desservant le secteur de la Gare soient 
uniquement en passage  et non pas en terminus. Le secteur de la Gare serait dès lors desservi par 3 
lignes. 
Les arrêts de bus aménagés à l’occasion de la ligne 3 sur la rue Pagezy ne sont pas remis en question 
par la réalisation de la ligne 5 du tramway. 
 
 
 

 
SECTEUR NORD – CLAPIERS 

 
CLAP-DEP4- Obs1
“Avez-vous prévu une navette pour les personnes âgées habitant au cœur du village de Clapiers? P.S. 
Regret que la ligne n° 2 ne soit pas mise en liaison avec celle de Clapiers entre Jacou et Clapiers” 

 NAVARRO, 1 rue du Bosc 

 
CLAP-DEP5-Obs1
“Moyen pratique pour se rendre directement à Montpellier étant donné l'arrêt de la ligne de bus n° 22 à la 
fin des travaux, néanmoins cette ligne sera t-elle remplacée ou des navettes seront-elles mises en place 
pour relier Clapiers à Jacou et / ou les villages alentours tels que Teyran, Assas, …?” 

 PINO Arthur 

 


05/06/2013 – Indice A 6 – L’intermodalité Page 3 sur 7 
 

 
MOSL-DEP1-Obs1
“Le passage du tram sur la commune de Montferrier-sur-Lez est une bonne idée. 

 NICAISE  Arrêt bus 4 chemins 

Toutefois le trajet direction Prades me tourmente un peu. Les bus desservant Montferrier et sa petite 
couronne existeront-ils encore au même tour de fréquence? 
Ne pourrait-on pas en modifier le tracé afin de ne pas pénaliser la plupart des habitants? 
Pensez aux personnes âgées, aux malades qui veulent aller en consultations aux hôpitaux et même aux 
jeunes étudiants.” 
 
MOSL-DEP3-Obs1
“Attention! Agropolis ou Baillarguet sont sur la commune de Montferrier, mais très loin du centre du 
village. Les personnes sans véhicules qui prennent actuellement le bus 23 (personnes âgées ou handicapés 
mentaux) ne pourront aller si loin. Merci de ne pas supprimer le 23.” 

  signataire non identifié 

 
CLAP-DEP12-Obs1
“ Equipement structurant très attendu à Clapiers notamment par les lycéens (Frédéric Bazille), les 
étudiants et les nombreux salariés de Montpellier Nord. 

 Michel CHASTAING 1 rue Georges Brassens 34830 Clapiers 

Les interconnexions en cours vont rendre encore plus intéressant ce mode de transport moderne et propre. 
Il est important de maintenir une fréquence élevée de rabattement entre les lignes 2 (terminus de Jacou) et 
5 (terminus provisoire de Clapiers) pour donner encore plus le choix des destinations et surtout rabattre 
les usagers (modes doux aussi) afin qu'ils puissent éviter de prendre leur voiture. Cordialement.” 
 
MOSL-DEP12-Obs3

 

 Mr et Mme HELARY 1943 bd de la Lironde Monferrier ont argumenté le fait 
que, si pour des raisons économiques le tronçon Agropolis -Clapiers n'était pas réalisé ou retardé, “il 
serait plus judicieux de terminer la ligne au niveau de l'ancien musée Agropolis et de compléter la 
desserte des communes nord (Montferrier, Clapiers, Prades-le-Lez) par des bus à haut niveau de service 
nécessitant moins d'infrastructures.” 

MOSL-DEP14-Obs1
« Je confirme mon souhait de la mise en place d'un service de navette desservant le centre village vers le 
parking Agropolis ainsi que le service de transport à la demande. Ceci améliorera et incitera les 
concitoyens à se diriger vers le service de tram. Le système contribuera également à accepter le tracé de 
tram côté rive gauche du Lez. » 

 Michel FRAYSSE-MEIR Montferrier 

 
MOSL-DEP5-Obs2
« Il ne faut pas diminuer les horaires des bus venant de Prades et du Nord de Montferrier. Il n'est par 
contre pas judicieux d'emmener le tramway à l'intérieur de Prades, mais il faut le laisser à l'entrée du 
village (en ce qui concerne le projet futur de la ligne 5 allant à Prades). 

  signataire non identifié  

 
L38

 

 Association LES AIGUELONGUES  71 rue Laurent Chabry 34090 Montpellier, tout en étant favorable au 
projet, demande le maintien d'une navette par bus pour desservir le parc Darwin à partir d'une des stations de la 
route de Mende. 

9 observations ont été déposées à ce sujet. Elles posent la question du maintien ou de la création de navettes de bus 
depuis l'extrémité de la ligne pour desservir les zones hors influence tramway. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

la Commission estime que cette demande est fondée 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T6-1 Q3 

 

: Après la mise en service de la ligne 5, quel serait le faisceau de navettes qui seraient créées ou 
maintenues pour irriguer les communes ou parties de communes du secteur nord/ Clapiers hors de la zone 
d'influence du tramway. 


05/06/2013 – Indice A 6 – L’intermodalité Page 4 sur 7 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T6-1 Q3
 

 : 

Comme indiqué dans le volume B « Notice explicative », page 104, le réseau de bus suburbain pourra 
connaître des modifications ou compléments. Il ne s’agit nullement d’un projet définitif de 
restructuration ; le réseau de bus suburbain, comme l’urbain, est par nature adaptable en permanence 
aux évolutions de la demande des usagers mais également en cohérence avec les réseaux de 
transports non gérés par la CAM. L’expérience de la mise en service des lignes de tramway précédentes 
a bien montré la nécessaire adaptation du réseau dans les mois qui ont suivi la mise en service, pour 
répondre au mieux aux besoins des usagers. 
 
Aujourd’hui, comme indiqué dans le tableau 23 du volume B « Notice explicative », page 104, il est 
envisagé que les lignes 22-23-26 soient rabattues sur les lignes 1 et 5 aux stations de Girac, Montferrier 
et Occitanie. Il est prévu d’augmenter l’offre de ces 3 lignes de bus (fréquence de 20 minutes en heures 
de pointe et de 40 minutes en heures creuses) afin que l’ensemble des habitants de Clapiers, Prades et 
Montferrier puissent bénéficier d’une amélioration des possibilités de déplacements en transport public. 
 
 

 
SECTEUR OUEST – LAVERUNE 

LAVE-DEP20-Obs 2
demande que soit prévue une navette entre le centre de Laverune et le départ du tram. 

 ROUX 

SJDV-DEP6-Obs2 Mme et M DOUCET Gilles 9 rue des lilas St Jean de Vedas  “D'autre part il serait 
souhaitable qu'une navette de minibus desserve les divers quartiers de la commune tout en assurant la 
liaison entre la ligne n° 2 et n°5.” 

LAVE-DEP35-Obs1

“Quel est l'avenir du bus qui vient de Cournonsec (ligne 38). Quelle sera la fréquence des Trams jusqu'à 
Lavérune (Y aura t-il un terminus Gennevaux et une rame sur 2 ou 3 jusqu'à Lavérune?)”  

 Charles MORIN 5 rue Grenache 34850 Lavérune  

 
LAVE-DEP44-Obs1 
demande que l'arrivée du tram soit accompagnée par le déploiement des transports collectifs de 
rabattement vers les parkings. 

Philippe LENOIR 

 

SJDV-DEP29-Obs2

 

 Elisabeth DAUSSIN rue du Pioch St Jean de Vedas demande la mise en place 
d'une navette qui relierait les deux stations de St jean de Vedas 

5 observations ont été déposées à ce sujet. Comme pour le secteur nord/Lavérune, elles posent la question du 
maintien ou de la création de navettes de bus depuis l'extrémité de la ligne pour desservir les zones hors influence 
tramway. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

la Commission estime que cette demande est fondée  
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T6-1Q4

 

 : Après la mise en service de la ligne 5, quel serait le faisceau de navettes qui seraient créées ou 
maintenues pour irriguer les communes ou parties de communes du secteur Ouest/ Lavérune hors de la zone 
d'influence du tramway. 


05/06/2013 – Indice A 6 – L’intermodalité Page 5 sur 7 
 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T6-1 Q4
 

 :  

Comme indiqué dans le volume B « Notice explicative », page 104, le réseau de bus suburbain, dans le 
secteur Ouest de l’agglomération de Montpellier pourra connaître des modifications ou compléments. Il 
ne s’agit nullement d’un projet définitif  de restructuration ; le réseau de bus suburbain est par nature 
adaptable en permanence aux évolutions de la demande des usagers, mais également en cohérence 
avec les réseaux de transports non gérés par la CAM. L’expérience de la mise en service des lignes de 
tramway précédentes a bien montré la nécessaire adaptation du réseau dans les mois qui ont suivi la 
mise en service, pour répondre au mieux aux besoins des usagers. 
 
Aujourd’hui, comme indiqué dans le tableau 23 du volume B « Notice explicative », page 104, il est 
envisagé que la ligne 38 (Cournonsec – station Rondelet Montpellier) soit rabattue sur la ligne 5 au 
terminus de Lavérune. Il est prévu d’augmenter l’offre de cette ligne de bus (fréquence de 20 minutes en 
heures de pointe et de 40 minutes en heures creuses) afin que l’ensemble des habitants de 
Cournonsec, Cournonterral, Pignan et Lavérune puissent bénéficier d’une amélioration des possibilités 
de déplacements en transport public. 
 
 
 
T6.2  Les transports doux  
 
 
CAM-DEP84-Obs 3
Demande la création de pistes cyclables tout le long de la ligne 5 et un responsable vélo à l’agglo. 

  Stephan BARRON 3bis rue Labbé 

 
MTP – DEP58 – Obs 2

Espérons que l’aménagement des pistes cyclables tout le long de la ligne 5 sera bien réel, que ce seront de 
vraies pistes cyclables, séparées des trottoirs piétons et pas seulement à certains endroits, qu’elles seront 
cimentées et non avec de la pelouse comme à certains endroits des autres lignes (ex : la 2). Serait-il 
possible de revoir les pistes des 4 autres lignes dans ce sens ? 

 - Mme REISMAN Martine et FONTERGNE Michelle, 6 rue des Gémeaux, 
Montpellier  T13/T6-2 

 

LAVE-DEP8-Obs2
demande une piste cyclable longeant la voie du rond-point Genevaux jusqu'au terminus. 

 Association St Jean Environnement Gilles Doucet/J Paul Rebouil 

 
LAVE-DEP9-Obs1
demande des aménagements pour la piste cyclable : installation de feux tricolore au rond-point au départ de 
la ligne à Lavérune, signalisation plus marquée pour ne pas traverser ce rond-point et prendre l'ancienne 
route de Montpellier. Vérifier la continuité de la piste cyclable jusqu'à Montpellier. 

 Michel SALOM 4 rue de la Croix 34880 Laverune 

 
LAVE-DEP25-Obs1
« Pourquoi ne pas mettre une piste cyclable. Rien à ce sujet ? N'est-ce pas le moment d'effectuer des travaux. 
Le mieux serait de le faire avant pour éviter des embouteillages. Sinon le projet Laverune me semble 
équilibré. » 

 Signature illisible 

SJDV-DEP7-Obs 2 

 

 Association St Jean Environnement Courrier déposé par Mme Martine 
THOMAS Présidente de l'association le 26 avril 2013 en relation avec la déposition LAVE-DEP8 faite à 
Lavérune demande qu'une « piste cyclable soit prévue sur le pont de la Mosson à côté de la voie de Tram 
afin que les cyclistes venant de St Jean de Vedas par la RD132 puissent rejoindre la piste cyclable se 
dirigeant vers Lavérune, Pignan...sans emprunter le carrefour Gennevaux, très dangereux pour les deux 
roues. » 


05/06/2013 – Indice A 6 – L’intermodalité Page 6 sur 7 
 

MOSL-DEP6-Obs1

« Rond-point Agropolis. Pensez à un aménagement cycliste qui est sécurisé (des voitures). Aujourd'hui il 
faut traverser les routes des voitures et ces dernières y vont très vite. C'est très dangereux et impossible pour 
les enfants. Il faudrait donc utiliser cet aménagement alternatif à la voiture (le Tram) pour aussi favoriser le 
déplacement en vélo. Merci beaucoup. » 

 déposition non signée 

 

LAVE-DEP33-Obs1
« Merci de ne pas oublier les cyclistes et une piste spécifique pour ce moyen de locomotion » 

 Signature illisible 

 
LAVE-DEP41-Obs1

 

Mme Vincent CELAR Domaine de Fourque 34990 Juvignac  propose une extension de 
la piste cyclable afin de rejoindre la piste cyclable de St Jean de Vedas. 

LAVE-DEP1B-Obs1

 

 Mme CAVADORE 1 rue du Pointu Laverune demande si la piste cyclable sera 
prolongée jusqu'à Montpellier. 

L19

D'autre part l'association signale un certain nombre de défauts tout au long du circuit avec des ruptures dans 
la continuité de la piste cyclable. 

 Association Vélocité Languedoc 2 avenue du Pont Juvénal 34000 Montpellier a déposé un important 
document de 33 pages sur lequel figure des remarques générales sur le dossier. 

Le maître d'ouvrage trouvera le détail dans le document codifié L19. 
 
L69

 

 Association Vélocité Languedoc 2 avenue du Pont Juvénal 34000 Montpellier a apporté une lettre de 3 
pages en complément de sa contribution initiale pour attirer l'attention sur le risque de voies cyclables 
morcellées et sur des points particuliers du tracé. (courrier codifié L69). 

L15

 

 Michel JULIER Membre de Vélocité Languedoc reprend dans sa déposition les deux premières pages 
de la lettre L19 déposée ci-dessus par l'association Vélocité Languedoc. 

L70
« Dans le cadre du développement des transports doux, il me paraît indispensable que la nouvelle ligne de 
tramway s'accompagne de l'aménagement d'une piste cyclable ininterrompue de bout en bout. En effet, les 
lignes précédentes n'ont pas satisfait à cette exigence et en dehors de la nécessité du développement du 
réseau cyclable, les ruptures dans la continuité des voies cyclables posent de graves problèmes en terme de 
sécurité. »  Lettre codifiée L70. 

 Jean Louis ROUMEGAS Député de l'Hérault, Conseiller Municipal Montpellier déclare : 

 
 

14 observations ont été déposées à ce sujet. Elles mettent en exergue une forte demande du public de pouvoir 
disposer d'une piste cyclable sur toute la longueur de la ligne. Le dossier soumis à l'enquête publique prévoit bien 
cette piste cyclable, mais les plans du dossier ne sont pas des plans d'exécution et des incertitudes demeurent. 
L'Association Vélocité Languedoc attire l'attention sur des points de rupture de cette continuité et des 
recommandations sur la conception de détail du tracé. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

La Commission estime que cette demande est fondée et souhaite que la CAM réponde sur ….. ? 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

   Phrase  incomplète     
 

T6-2Q1 :

 

 préciser que la ligne 5 prévoit bien sur toute sa longueur une piste cyclable. Qu'en est-il du tronçon 
commun avec la ligne 1 Albert 1er – St ELOI ? 


05/06/2013 – Indice A 6 – L’intermodalité Page 7 sur 7 
 

T6-2 Q2

 

 : Faire une synthèse de réponses aux interrogations de l'Association Vélocité Languedoc dans ses 
deux lettres codifiés L19 et L69 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T6-2 Q1
 

 :  

Le projet ligne 5 prévoit un itinéraire cyclable continu sur l’ensemble de la ligne, comme indiqué sur la 
figure 94 page 107 du volume B « Notice explicative » et page 121 du Volume G3 « Effets du projet sur 
l’environnement ». Dans la traversée du parc Montcalm et de l’enceinte de l’ex EAI, la Ville de 
Montpellier développera également un itinéraire cyclable continu dans le cadre de son projet 
d’aménagement. 
 
Sur le reste de l’itinéraire, le projet prévoit en fonction de l’utilisation du vélo et de l’importance des 
voiries, des bandes et pistes cyclables (ex : route de Lavérune, av. Agropolis), des zones 30 (ex : av. 
Clémenceau), des zones de rencontres (ex : rue du docteur Pezet), des zones piétonnes (Bd du jeu de 
Paume), des voies vertes (ex : rue Arthur Young) où le vélo a réglementairement sa place. 
 
Concernant le tronc commun (Albert 1er

 

 – Saint-Eloi), il n’est pas prévu d’intervention sur l’espace 
public ; un itinéraire cyclable a été réalisé récemment par la Ville sur l’avenue Bouisson Bertrand 
parallèle à la ligne de tramway, et les contre allées de l’avenue du Professeur Grasset permettent la 
cohabitation des cycles avec les autres usagers.  

T6-2 Q2
 

 :  

Réponse aux lettres L19/L69 
 
Comme l’indique le descriptif sur le réseau cyclable en pages 104 à 106 et la carte n°94 en page 107 du 
volume B du dossier d’enquête publique « Notice explicative », le projet ligne 5 prévoit des itinéraires 
cyclables le long du corridor de la ligne 5  
 
Comme indiqué dans ces lettres, l’itinéraire cyclable se traduira par des bandes et pistes cyclables, des 
zones 30, des zones de rencontres, des zones piétonnes et des zones vertes. 
 
Ces principes d’aménagement seront choisis en fonction de l’importance du trafic cyclable, de 
l’environnement du site (périurbain, centre ville dense…), du caractère des voiries (voirie de quartier, 
axe de transit important…), d’une lisibilité de l’aménagement cyclable, des contraintes du site (pression 
de stationnement, présence d’une station tramway…) et d’une volonté de modifier le statut de certaines 
voiries. 
 
Nous privilégierons des revêtements de type enrobé sur les pistes cyclables et des revêtements de type 
pavé ou béton désactivé sur des zones où vélos et piétons se partagent le site. Concernant 
l’implantation du mobilier, son utilisation sera limitée en fonction des besoins ressentis. 
 
Le projet ligne 5 prévoit des arceaux vélos tout le long de l’itinéraire et complété à proximité des stations 
tramway par des vélos station (cf page 104 du volume B du dossier d’enquête publique « Notice 
explicative ») où l’usager pourra trouver, à disposition, une location de vélo. Par ailleurs, tous les parcs-
relais et parkings de proximité seront équipés de local vélo sécurisé permettant aux usagers de déposer 
leur vélo.  
 
Les prochaines études techniques  apporteront des détails complémentaires sur l’aménagement des 
itinéraires cyclables permettant de répondre aux inquiétudes de l’association et de poursuivre la 
réalisation d’aménagement qualitatif. 
Nous précisons que le projet fera l’objet d’un avis des services de sécurité de l’Etat (STRMTG) 
 
 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 1 sur 18 
 

 
T7 – L’ASPECT SOCIO-ECONOMIQUE… 

 T7.1- COÛT DU PROJET 
 
CLAP-DEP8-Obs1

“Vu la période de crise, faire venir le tramway à Clapiers me laisse à réfléchir sur une zone non 
constructible. Voir faire une économie de plus 8 millions d'Euros à ce sujet la commune de 
Clapiers. 

 Gérard VAYSSADE   

Nous avons eu une augmentation d'impôts de 21% le plus fort taux d'imposition de 
l'Agglomération de Montpellier. A réfléchir pour faire cette ligne 5” 
 
MOSL-DEP7-Obs1

“Tout d'abord, je me demande si en période de récession économique, où l'on demande à chacun 
de payer plus d'impôts et de faire des économies dans tous les domaines, il est vraiment judicieux 
de dépenser 350 millions d'euros pour une cinquième ligne de tram dans une ville de 250 000 
habitants et une agglomération d'environ 500 000.” 

 Georges MICHALOUD 599 rue de Font couverte 34070 Montpellier  

 
MOSL-DEP12-Obs2
“Inquiétude au cas où le tronçon rond-point Agropolis – Clapiers serait soit abandonné soit 
retardé (pour raison de coût lié aux gros ouvrages à réaliser: pont sur le Lez, viaduc à construire 
pour atteindre le rond-point de Girac ou pour des difficultés d'insertion à l'arrivée à Clapiers): un 
terminus au rond-point d'Agropolis poserait de graves problèmes en terme de nuisance (pollution, 
encombrement, etc...) ...” 

  Mr et Mme HELARY 1943 bd de la Lironde Montferrier 

 

SJDV-DEP19-Obs2

“Le terminus de Lavérune, au delà de Paul Fajon, n'a pas de sens économique. Il s'agira d'un     
tronçon très coûteux (80 M€) pour une fréquentation minima. Il sert en fait à financer de manière 
indirecte le COM (Contournement Ouest de Montpellier) en réalisant, aux frais du tramway, le 
Viaduc Maurice Gennevaux qui est le principal ouvrage d'art de cette COM. 

 Christian DUPRAZ Conseiller général des Matelles, Vice-président de 
Hérault-Transport, Directeur de recherche INRA déclare dans le point n° 2 de sa 
déposition: 

Bilan:  +30M€ pour desservir le campus 
  -80 M€ en s'arrêtant à Paul Fajon 
  =50 M€ à investir ou à économiser” 
 
 
Lettre L62
 

 du 13 mai FNAUT Languedoc Roussillon Eric BOISSEAU  

Il y a une contradiction entre le montant des ouvrages d'art indiqué dans le dossier 20 millions et 
le montant obtenu d'après des sources internes à la commune de Montpellier.  
 
 
 
 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 2 sur 18 
 

 
Lettre L72
 

 Contribution de François BARAIZE 4 Rue Baudin Montpellier 

Attire l'attention sur la très insuffisante prise en compte des projets connus et de leurs effets 
cumulés sur les secteurs 1 et 5. Il y a un projet qui n'a pas été pris en compte, il s'agit du 
regroupement des 2 campus universitaires route de Mende. Cette opération est prévue en 2016-
2018 avec une programmation budgétaire de 74 millions d'Euros. 
La CAM doit indiquer comment le tracé s'insère dans l'opération campus.  
Le viaduc qui servira à franchir le rond point Paul Gennevaux et les travaux d'aménagement 
nécessaires représentent un investissement qui est estimé à 50 millions d'Euros. Son financement 
dans le cadre du projet de la ligne 5 est un financement déguisé.  
 

6 observations ont été déposées sur ce thème. Les déposants ont fait part de leur inquiétude sur le 
coût d'investissement global que certaines personnes estiment disproportionné pour une 
agglomération de près de 500 000 habitants. D'autres personnes craignent que pour des questions 
d'économie l'opération ne soit pas réalisée dans sa totalité ce qui pourrait poser le problème des 
parkings relais s'ils ne sont pas réalisés.  Deux personnes estiment que le viaduc Maurice 
Gennevaux ne doit pas être financé par la CAM : il s'agit de travaux routiers qui concernent le 
contournement Ouest de Montpellier.  

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T7.1 Q1

 

 : Peut-on avoir une idée précise du coût des ouvrages d'art et notamment du 
viaduc de Maurice Gennevaux ? Pourquoi est-il financé dans le cadre du projet ?  

 
Réponse : 
 
Le montant global du poste ouvrages d’art du projet ligne 5, tel que précisé au volume F page 4 
du dossier d’enquête publique « Appréciations des dépenses », ressort à 20,694 M€. Il 
comprend l’ouvrage de franchissement prévu au niveau du carrefour Gennevaux ; celui-ci est 
évalué à 6 M€, rampes d’accès comprises. Comme précisé dans les réponses précédentes, il 
permet d’améliorer le fonctionnement du carrefour et l’accès au parking tramway, et est 
compatible avec un éventuel aménagement futur de la RD 132. Son financement fera l’objet 
d’un accord particulier avec le Département de l’Hérault et l’Etat, notamment au travers du 
contrat d’agglomération établi entre la CAM, et le Département de l’Hérault. 
 
A noter que d’ores et déjà le financement des études de cet ouvrage d’art a fait l’objet d’une 
convention de financement partagé entre la CAM, et le Département de l’Hérault, adoptée au 
conseil d’agglomération du 12/02/2013  
 
 
 
 
 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 3 sur 18 
 

T7.2 Q2 : 

 

Le projet ne semble pas prendre en compte l'opération campus livrable en 2016-
2018  et financée à hauteur de 74 millions d'Euros ?  

 
Réponse :  
Le Volume G4 « Effets cumulés du projet avec d’autres projets » doit prendre en compte, selon 
l’article R122-5 du code de l’environnement, les projets qui, lors du dépôt de l’étude d’impact : 
ont fait l’objet d’un document d’incidence au titre de l’article R214-6 et d’une enquête publique ; 
ont fait l’objet d’une étude d’impact au titre du code de l’environnement pour lesquels un avis de 
l’AE a été rendu public. Or, au moment du dépôt du dossier, aucun dossier d’incidence, EIE ou 
avis de l’AE n’était connu sur le secteur Campus.  
 
Indépendamment de cet aspect règlementaire, le projet de tramway est étudié en coordination 
très fine avec le plan Campus piloté par le PRES Sud de France (Pôle de Recherche et 
d'Enseignement Supérieur), et la CAM comme TaM participent au Comité de Pilotage des 
maîtres d’ouvrages et au Comité Technique mis en place. En particulier, la position des stations 
Voie Domitienne, Vert Bois et CNRS ont fait l’objet d’un examen particulier, de même que 
l’insertion dans la route de Mende. 
 
Ce point est évoqué en page 11 du Volume B du dossier d’enquête publique « Notice 
explicative » sous le titre « un programme ancré au cœur de l’opération Campus »  
 

 
T7.2 Q3 : 

 

Le coût au km de tracé est de l'ordre de 27 millions de km si l'on tient compte de 
la partie commune. Ce chiffre paraît élevé si on le compare à d'autres opérations ? 

 
Réponse :  
 
Le tableau annexé à la présente réponse, répertorie un certain nombre de projets de tramway 
réalisés en France dans les dernières années, et positionne leur coût global au kilomètre, en 
relation avec le linéaire de chaque projet. Le coût de l’ensemble des projets est ramené en base 
de prix de l’année 2009, en utilisant l’index officiel TP01 (tous travaux publics), de sorte à 
comparer les projets sur une même base financière.  
 
Le coût au kilomètre de la ligne 5 ressort à 22,3M€ / km, ce qui le situe plutôt à un niveau 
inférieur à la moyenne des projets français (moyenne calculée de 27,1 M€ sur un échantillon de 
63 opérations).  
 
A noter que dans son examen des différents projets présentés par les autorités organisatrices 
au deuxième appel à projets « Grenelle de l’Environnement » lancé le 4 mai 2010  par le 
ministère de l’environnement, les services de l’Etat ont examiné le dossier présenté par la CAM 
pour la ligne 5 de tramway. Le projet Montpelliérain a bénéficié d’une subvention de l’Etat de 
31,420 M€ complété par une subvention Ecocité de 5,660 M€, signe de la reconnaissance de la 
qualité du projet présenté. Dans son communiqué, le ministre indique :  


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 4 sur 18 
 

 
 
L’expertise menée par les services de l’Etat n’a pas montré un coût particulièrement élevé du 
projet montpelliérain, qui aurait conduit sans nul doute à écarter certains postes de dépenses du 
montant subventionnable.  
 
Comme l’indique la Commission d’enquête, ce calcul prend en compte le linéaire de la ligne 1 
de 1,5 km en tronc commun ainsi que les 200 mètres en tronc commun avec la ligne 3, qui 
permet une économie d’aménagement sur cette section.  
 
L’économie ne concerne toutefois pas tous les postes : en effet, ce linéaire génère un besoin de 
rames, et la réalisation du tronc commun demande un investissement important au niveau de la 
voie ferrée (appareils de voie) et de la signalisation ferroviaire notamment. Si l’on corrige le 
linéaire en excluant le linéaire concerné, et en retirant également les dépenses liées à ce 
linéaire du tronc commun (matériel roulant, voie ferrée, signalisation, dépenses induites d’études 
et maîtrise d’ouvrage), le coût au kilomètre ressort à 23,9 M€ /km, valeur inférieure également à 
celles des autres projets de tramway.  
 
Il convient de souligner que le montant pris en compte pour les opérations de tramway de 
l’agglomération de Montpellier correspond bien à la totalité du coût des projets confiés en 
mandat à TaM, et intègre donc outre les travaux, équipements et matériel roulant, les études, 
les acquisitions foncières, la communication, les frais de maîtrise d’ouvrage globalisés dans le 
marché de mandat passé entre la CAM et TaM. Cette prise en compte très large des coûts de 
projet n’est pas toujours identique dans les projets des autres collectivités, notamment celles qui 
réalisent l’opération en maîtrise d’ouvrage directe où certains coûts sont pris en compte dans 
l’administration générale de la collectivité concernée.  
 
En pièce jointe : tableau maître d’œuvre  
 
 
 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 5 sur 18 
 

T7.2 Q4 : 

 

Pouvez vous indiquer à la commission le coût au km pour le secteur 1 et le secteur 
6 ? 

Réponse :  
Le montant des travaux du secteur 1 de Lavérune à Fajon est estimé 32,5 M€, incluant le coût 
du viaduc Gennevaux dont le financement fera l’objet d’un accord particulier avec le 
Département de l’Hérault, et les deux branches du tramway à partir de Fajon vers Lavérune et 
des Bouisses. Le coût kilométrique correspondant ressort à 10,2 M€ sur cette section, dont une 
partie importante (de Gennevaux à Lavérune et branche des Bouisses) est en voie unique.   
 
Le montant des travaux du secteur 6 de Montferrier à Clapiers est estimé à 28,0 M€, soit 19,6 
M€ par kilomètre. Ce coût plus important est lié au plus faible linéaire de voie unique (de Girac à 
Clapiers seulement), à l’ouvrage de franchissement du Lez en voie double et avec une portée 
importante, et à la complexité du terminus partiel de Girac qui doit être compatible avec un 
débranchement en direction de Prades le Lez.  
 
La partie Girac / Clapiers de cette même section présente un montant de travaux de 10,9 M€, 
soit 11,8 M€ par kilomètre.  
 
 
T7.2 Q5 : 

 

Le poste étude du tableau 13 page 62 du classeur H fait apparaître une somme de 
62 118 K€. Ce montant est élevé si on le compare à la ligne 4. Comment pouvez – vous 
justifier ce montant ?  

Réponse :  
Ce poste établi suivant la décomposition du CERTU (Centre d’études techniques des transports 
urbains), comprend :  
 
 les dépenses d’études et de maîtrise d’œuvre : 19 M€ 
 
 les dépenses de maîtrise d’ouvrage déléguée : 13 M€ 
 
 les dépenses d’études et prestations d’accompagnement des travaux : topographie, 

recherche de réseaux, reconnaissance géotechnique, contrôle technique, coordination 
SPS (sécurité et protection de la santé), experts OQA (organisme qualifié agréé, pour la 
sécurité du tramway), les fouilles archéologiques, les conventions de déviation de 
réseaux tiers, le raccordement au système d’aide à l’exploitation (SAE) et la billétique 
des stations : 17 M€ 

 
 les autres frais de maîtrise d’ouvrage : assurances construction, assistance juridique et 

contentieux, annonces légales, expertises et états des lieux, indemnités commerciales 
(CIA), communication, frais de pré-exploitation : 13 M€  

 
L’évaluation de ce poste est un maximum, il a été établi par l’expérience des lignes antérieures 
de tramway de Montpellier.  

 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 6 sur 18 
 

T7.2 Q6 : 

 

Dans le tableau cité ci dessus il n'est pas indiqué le montant affecté à 
l'environnement et aux mesures compensatoires ? 

Réponse :  
Le montant est indiqué dans le volume G3 « Effets du projet sur l’environnement »,  page 225. 
L’estimation des dépenses correspondantes à la mise en place de mesures environnementales 
est de 52,075 M€, suivant le détail indiqué.  
 
L’estimation des dépenses présentée dans le dossier d’enquête au volume F « appréciation des 
dépenses » est établi conformément aux demandes des services de l’Etat, suivant la 
décomposition « CERTU » pour les projets de transport en commun, suivant les 20 postes de 
décomposition. Les dépenses des mesures environnementales évoquées ci-dessus, sont 
incluses dans cette décomposition CERTU, à l’intérieur des différents postes de dépenses.  
 
  


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 7 sur 18 
 

T7.2 Q7 : 

 

Pourriez-vous nous indiquer l'incidence du projet sur les impôts locaux pour les 
prochains exercices ? 

La CAM a toujours eu pour principe de maintenir le cap d’une gestion rigoureuse, fondée sur la 
maîtrise des coûts de fonctionnement et la recherche d’économies afin d’assurer la stabilité des 
taux de fiscalité. Ses équilibres fondamentaux sont maintenus, ce qui permet de garantir des 
marges de manœuvre maitrisées pour le financement du projet de ligne 5 de tramway. 

REPONSE DU MAÎTRE D’OUVRAGE 

 
Cela se traduit notamment dans les indicateurs suivants. 
 

I. Un niveau d’équipement par habitant élevé, traduction d’une volonté d’investir sur 
le territoire dans de grands projets structurants. 

Les grands projets que la CAM porte constituent un fort levier pour l’économie de notre territoire 
et l’emploi local. Ce dynamisme de l’investissement se traduit par un taux d’équipement par 
habitant qui est plus élevé que la moyenne des collectivités de la même strate. La construction 
de la ligne 5 de tramway s’inscrit dans cette continuité. 

 

 

Concernant la réalisation de la Ligne 5, l’échéancier prévisionnel des dépenses d’équipement 
(Page 69 du Volume H « Evaluation socio-économique » du dossier d’enquête publique) est 
schématisé comme suit : après la réalisation des études en 2012, les travaux débuteront fin 
2013 et se poursuivront pour une mise en service en 2017. 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 8 sur 18 
 

 

Cet échéancier pourrait être modulé en fonction des évolutions extérieures au projet (contexte 
économique et financier national, acte III de la décentralisation, …). 
 

 La maîtrise des dépenses de fonctionnement :  
L’ensemble des postes de dépenses de fonctionnement sera maîtrisé sur la période de 
financement  de la ligne 5 du tramway. L’évolution réduite de la masse salariale, déjà engagée 
et qui sera poursuivie sur toute la durée du projet, y concourt tout particulièrement. (+2,4% 
d’évolution de BP 2013 à BP 2012). 
 
 
 
 
 
 
  

0,00 

20,00 

40,00 

60,00 

80,00 

100,00 

120,00 

2012 2013 2014 2015 2016 2017 2018 

M
ill

io
ns

 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 9 sur 18 
 

II. Les caractéristiques de la santé financière de Montpellier Agglomération. 
 

 Une structure de financement de l’investissement équilibrée 

En 2013, la structure de financement des dépenses du budget primitif s’établit comme suit : 

 

 Les recettes propres s’élèvent à 39 M€. Elles sont constituées pour l’essentiel par les 
subventions reçues pour le financement de nos projets (17,7 M€), le Fonds de 
Compensation de la TVA (FCTVA : 6 M€) et les recettes de cession (8,7 M€). 

 L’épargne brute, ou capacité d’autofinancement, reste à un niveau élevé (74,5 M€) ce 
qui garantit le financement équilibré des investissements 

 L’emprunt : le recours à l’emprunt est réduit de plus de 20% par rapport à 2012. Il est 
limité à 71,3 M€, compte tenu de la fin des travaux des lignes 3 et 4 de tramway et du 
lissage de la programmation des investissements en fonction d’une analyse prospective 
détaillée. 

 
S’agissant de l’analyse de la dette, les principaux éléments mis en évidence par le cabinet de 
conseil Finance Active sont les suivants : 

  Un  taux moyen de  la dette particulièrement bien positionné : 

« Le taux moyen de  la dette de la CAM, en baisse de 24 points de base par rapport à 2011, est 
particulièrement bien positionné. Il s’élève à 2,9% ».  


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 10 sur 18 
 

  Une  structure de  la dette équilibrée :  

56% de la  dette est contractée à taux fixe et 44% à taux variable. Cela  permet une bonne 
prévisibilité des frais financiers, tout en bénéficiant des niveaux historiquement bas des taux 
monétaires.  

  Des niveaux de taux et de marge optimisés : 

 « le taux moyen de la dette à taux fixe de la CAM est inférieur aux conditions actuelles 
des marchés financiers » 

 «les marges sur ces index, négociées par la CAM, sont bien positionnées» par rapport 
aux marchés financiers et à d’autres collectivités. 

  Un très faible risque : 

Finance Active qualifie le risque global sur l’encours de dette de «très faible» et considère que 
«la dette de la CAM est moins risquée que celle du panel de collectivités étudiées». 

  Une diversification des prêteurs :  

La dette de la CAM est répartie auprès de 10 groupes bancaires, ce qui assure un élément de 
sécurisation. 
 
L’encours de dette s’élève à 861M€ pour le budget principal et à 977M€ pour l’ensemble des 
budgets. Il est à noter que ce montant intègre le financement de la construction des lignes de 
tramway précédentes. Contrairement à d’autres intercommunalités qui ont confié la compétence 
transports à un syndicat mixte, la CAM a choisi de porter en direct ces investissements. Le 
niveau de l’encours de dette intègre donc la mise en œuvre des investissements dans le cadre 
de cette compétence. 
 
A cet égard, le niveau de la capacité de désendettement, qui rapporte l’encours de dette à 
l’épargne, s’élève à 11,6 ans. Cela montre que la collectivité dispose des ressources 
nécessaires au remboursement de sa dette. 

 

III. Priorité à la stabilité fiscale en recettes de fonctionnement pour financer les 
projets 

Les prévisions budgétaires reposent sur des hypothèses d’évolution prudentes. Aucune 
nouvelle évolution du taux d’imposition ne sera proposée en 2013 et 2014.  
 
Par ailleurs, l’enveloppe nationale du Fonds de Péréquation des recettes fiscales 
Intercommunales passera de 150 M€ en 2012 à 360 M€ en 2013. La CAM ainsi que les 
communes membres seront bénéficiaires de ce fonds notifié à hauteur de 4,5 M€ pour le 
territoire dont 2,2 M€ pour la CAM. 
La volonté péréquatrice de l’Etat bénéficie au financement du projet de ligne 5 de tramway dans 
un contexte de resserrement des dotations.  
 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 11 sur 18 
 

La structure des recettes réelles de fonctionnement s’établit comme suit : 
 

Répartition des recettes réelles de fonctionnement  

 

(Budget principal 2013 en millions d’euros) 

 

 

 

 
 

 

 

Recettes réelles de 
Fonctionnement

Autres (produits des services, produits de gestion 
courante et attribution de compensation

43,1M€

DGF 
79,2M€

Dotation d'intercommunalité
29,1M€

Dotation de compensation
50,1M€

CFE
51,4M€

CVAE 
29,5M€

CET 
80,9M€

Taxes transférées (IFER, 
TaSCom, TFNB, TFB, 

compensations TH
13,6M€

Taxe d'Habitation
76,1M€

Fiscalité 
locale

309,7M€

432M€

TEOM
62,3 M€

VT
76,95 M€


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 12 sur 18 
 

 

IV. En résumé : 
 

La structure du financement de la ligne 5 est équilibrée entre plusieurs sources de financement : 
 Une forte capacité d’autofinancement : la capacité d’autofinancement de la collectivité 

est particulièrement élevée (elle représente plus de 3 fois la moyenne nationale) ce qui 
permet de dégager des marges de manœuvre importantes pour le financement du  
projet. 

 Un soutien important de l’Etat et des partenaires locaux : avec une subvention de 37 M€, 
l’Etat s’est d’ores et déjà engagé auprès de la CAM. Les financements des autres 
collectivités locales concernées par le projet et qui avaient déjà contribué au financement 
des lignes précédentes, Département et Région, ont également été sollicités.  

 Un recours à l’emprunt aux meilleures conditions : afin de favoriser les projets de 
développement durable, la Banque Européenne d’Investissement et la Caisse des 
Dépôts et Consignations proposent des prêts particuliers pour le financement des TCSP. 
Ces prêts sont accordés à des conditions financières bonifiées et sur des durées 
longues, proches des durées d’amortissement des travaux. 

 
La charge du remboursement des emprunts sera financée par les améliorations de fréquentation 
et de la productivité du réseau du fait du projet, et de la contribution des usagers. Les 
ressources du versement transport et les autres ressources de fonctionnement de la collectivité 
participent également à ce financement. Leur croissance est assurée par la dynamique 
économique du territoire ainsi que par un contexte de forte croissance de la population. 
 
Compte tenu du contexte d’évolution des structures intercommunales actuellement débattue au 
parlement dans le cadre de l’acte III de la Décentralisation, la collectivité adaptera le phasage 
des dépenses au regard des ressources qui seront mobilisables en cas de changement de 
statut. 
 

  


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 13 sur 18 
 

T7.2- Le financement 
Ce thème n'a pas fait l'objet d'observations du public. 
 
T7 additif 1 – L'ASPECT SOCIO-ECONOMIQUE 
 

T7.1- COUT DU PROJET 
 
 

MOSL-DEP15-Obs1 

“Le tramway est une folie d'un point de vue financier, urbanistique et écologique. Une ligne de 
bus en site propre avec navettes aussi fréquentes qu'un tram suffirait amplement et permettrait de 
larges économies à l'Agglomération de Montpellier.” 

Jean-Christophe AVARRE et Estelle MASSERET5 rue du Four à 
Montferrier-sur-Lez  

 

CLAP-DEP18-Obs 2

 

 Pascal GRATIAS 2240 route de Mende 34090 Montpellier + dépôt d'une 
letttre répertoriée C sur le registre de Clapiers propose dans la dernière partie de sa déposition 
qu'un bus à haut niveau de service soit mis en place à partir de Montferrier-sur-Lez jusqu'à Prades 
et clapiers, à cause des importants travaux d'infrastructure à réaliser. 

2 observations  supplémentaires déposées sur le thème du coût du projet. 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T7.1  Q8

 

 : Le maître d'ouvrage a t-il envisagé de remplacer le tramway sur la partie terminale de la 
ligne 5 côté Clapiers par une navette de bus qui desservirait les villages de Montferrier-sur-Lez, 
Clapiers et Prades-le-Lez. Si oui l'économie en investissement se chiffrerait à combien ? Qu'en 
serait-il des coûts d'exploitation ? 

Les objectifs de la réalisation de la 5ème ligne de l’agglomération de Montpellier sont visés 
notamment au volume A du dossier d’enquête publique « Objet de l’enquête » ; la ligne 5 
contribue au développement du réseau de transport en commun qui vise à réduire l’usage de 
l’automobile et ses impacts négatifs sur l’environnement. Ainsi, elle contribue à la réduction des 
émissions de gaz à effets de serre et corrélativement à la réduction des impacts négatifs des 
activités humaines sur l’environnement, conformément aux objectifs du Plan de Déplacements 
Urbains (PDU) approuvé à l’unanimité par délibération du conseil d’agglomération du 19 juillet 
2012, et qui prévoit la constitution d’un réseau de lignes de tramway.  

REPONSE DU MAÎTRE D’OUVRAGE 

 
Un des leviers importants pour atteindre ces objectifs est la réalisation de parkings tramway de 
grande capacité aux portes d’entrée de la zone dense, en lien direct avec les lignes de tramway. 
C’est ainsi qu’au fur et à mesure de la construction des 3 premières lignes de tramway ont été 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 14 sur 18 
 

construits des parkings dont le succès contribue fortement à l’atteinte de ces objectifs ; à titre 
d’exemple, leur fréquentation début 2013 représente 580 véhicules par jour au parking Occitanie 
sur la ligne 1, 350 au nouveau parking Mosson sur les lignes 1 et 3 et dont la capacité va être 
étendue à 1200 places d’ici 2 ans, 420 au parking Circé à Odysséum, 260 au parking Sabines 
sur la ligne 2. D’autres projets d’extension de ces parkings vont voir le jour, notamment celui de 
Sabines.  
 
De même, et pour répondre à cet objectif de diminution du trafic automobile, les transports 
interurbains par autocar sont mis en correspondance sur des pôles d’échange en entrée de ville, 
ce qui a permis de supprimer la gare routière localisée contre la gare de Montpellier Saint-Roch.  
 
C’est dans cet esprit que la CAM a défini et adopté à l’unanimité le programme de la ligne 5 de 
tramway, puis le tracé définitif soumis à enquête publique pour la première section Lavérune / 
Clapiers par délibération du 30 octobre 2012. 
 
Dans la partie nord du tracé, c’est bien évidemment le parking prévu au niveau de Girac qui 
représente un enjeu essentiel pour la réalisation des objectifs ci dessus; il fait le pendant du 
grand parking prévu à l’entrée Ouest au niveau du carrefour Gennevaux. Dans cette logique, 
ces 2 parkings sont desservis par le tramway en voie double, et accueillent les bus et autocars 
en provenance des secteurs Nord et Ouest de l’agglomération.  
 
Concernant le mode de transport, la comparaison entre les différents modes est présentée en 
pages 31 et suivantes du volume B du dossier d’enquête publique ; sont évalués le transport par 
bus / trolleybus, le BHNS (bus à haut niveau de service), tramway sur pneus et tramway fer.  
 
La nécessité du mode tramway pour cette cinquième ligne résulte notamment de l’estimation de 
la fréquentation dans le tronçon central de 2150 voyageurs à l’heure de pointe sur la section la 
plus chargée ; le choix du tramway permet de disposer d’une réserve de capacité suffisante, et 
la compatibilité avec les quatre premières lignes de tramway de l’agglomération permet 
d’optimiser le fonctionnement global du réseau, avec notamment un maillage fin en centre ville. 
Le tramway a fait la preuve sur l’agglomération de Montpellier de sa capacité à faire progresser 
très significativement la fréquentation des transports en commun sur l’agglomération : celle ci a 
plus que doublé entre 1999 (avant mise en service de la ligne 1) et 2012, passant de 28,8 
millions de voyages annuels à 68,1, millions. L’objectif de 100 millions de voyages doit être 
atteint en 2017, avant mise en service de la ligne 5.  
 
Bien évidemment, la fréquentation sur les extrémités de la ligne 5, comme sur celles des autres 
lignes de tramway de l’agglomération, est inférieure à la fréquentation du tronçon central et 
pourrait sur le seul critère de la capacité, être satisfaite par un moyen de transport plus léger. 
Toutefois, la volonté de la CAM est bien d’offrir un niveau de service de transport public 
cohérent sur l’ensemble de son territoire ; c’est dans ce sens que le programme de la ligne 5 du 
tramway a été conçu et délibéré à l’unanimité du conseil d’agglomération, avec une première 
section Lavérune / Clapiers en mode tramway.  
 
Lors des phases de concertation préalable, ce principe a bien entendu été exposé, et un fort 
soutien de la population a été apporté au mode tramway.  
 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 15 sur 18 
 

L’hypothèse d’un remplacement par un BHNS sur cette branche entre la station de Montferrier 
(au niveau du giratoire actuel d’Agropolis sur la RD65) et Clapiers bouleverserait la logique qui a 
prévalu dans la conception de la ligne 5.  
 
En premier lieu, l’opportunité de réaliser un grand parking d’échanges pour l’ensemble des 
habitants venant du Nord de l’agglomération et au delà (Saint-Mathieu de Tréviers, Quissac…), 
secteur en fort développement, serait rendue totalement inopérante pour les automobilistes : il a 
été observé que le succès d’un parking tramway est très lié à la qualité de la desserte en 
transport en commun. Ainsi, proposer de réaliser un premier trajet en bus, puis une 
correspondance avec le tramway à la station Montferrier serait très dissuasif pour les 
automobilistes, et l’objectif de la CAM de capter la circulation en amont du secteur dense ne 
sera pas atteint.  
 
Il n’est pas possible de réaliser un parking de capacité équivalente à la station Montferrier 
compte tenu de l’exigüité du site et de la proximité du secteur naturel et inondable du Lez ; seul 
un parking en élévation permettrait d’obtenir une capacité convenable, mais à un coût élevé 
(12 000 € la place environ) et avec une capacité d’extension nulle.  
 
Par ailleurs, l’organisation d’un pôle d’échanges bus / tramway à cette même station 
consommerait l’emplacement au sol, ce qui réduit encore la capacité d’un éventuel parking sur 
ce site.  
 
En second lieu, pour les habitants de Clapiers situés à moins d’un kilomètre du parking Girac, le 
passage obligatoire par un premier transport en bus est également très dissuasif pour 
l’ensemble de la chaîne de déplacement, en particulier pour les habitants du centre du village 
qui pourront se rendre facilement à la station à proximité de la médiathèque, à pieds ou en vélo, 
en lien direct avec la partie la plus dense du village.  
 
De plus, cette partie entre Girac et le centre de Clapiers est relativement économique (10,9 M€ 
pour 920 m comme indiqué ci dessus) ; la réalisation d’un transport par bus performant (type 
BHNS) nécessiterait des aménagements spécifiques pour éviter la congestion des voies 
d’entrées du giratoire de Girac, dans un secteur où les emprises disponibles sont limitées. Le 
passage du tramway en voie unique est dans cette section une bonne réponse à cette difficulté, 
et le tramway traversera ce secteur dans de très bonnes conditions de régularité et de vitesse 
commerciale.  
 
Concernant la desserte en tramway des villages de Montferrier sur Lez et de Prades le Lez, la 
deuxième section Clapiers / Prades le Lez fera l’objet d’une procédure à engager 
ultérieurement. Dès le début de l’année 2014, la CAM a en outre prévu de restructurer le réseau 
de bus de cette partie Nord de l’agglomération, en créant 2 lignes distinctes à fréquence 
renforcée : une ligne directe Prades le Lez / Occitanie (ligne 23) et une ligne directe Baillarguet / 
Montferrier centre / Occitanie (ligne 26). 
 
Le projet de restructuration du réseau de bus présenté en page 104 du volume B « Notice 
explicative », prévoit en cohérence avec la première section du tramway Lavérune / Clapiers un 
point de contact de ces deux lignes 23 et 26 à la station Montferrier, et de maintenir leur 
terminus à Occitanie. 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 16 sur 18 
 

 
Ainsi les habitants de ces communes du Nord de l’agglomération bénéficieront d’un service de 
bus renforcé avec 2 connexions sur le réseau de tramway, leur permettant une large possibilité 
de correspondances sur le réseau urbain.  
 
 
En conclusion, la CAM confirme sa volonté de réaliser la 5ème ligne en totalité de la section 
Lavérune / Clapiers, en mode tramway.  
 
 
 
  


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 17 sur 18 
 

ANNEXE : COMPARAISON DES COUTS D’INVESTISSEMENTS  
DES PROJETS TRAMWAY EN FRANCE 

 

Le graphique ci-dessous présente les coûts d’investissement de projets tramway en France rapportés à la 
longueur de la ligne. Il s’agit de projets en cours ou de lignes en service. Les projets référencés IDF 
correspondent aux projets en Ile-de-France. Tous les montants sont exprimés en valeur 2009. 

 

 

 

La comparaison est surtout valable de façon statistique, c’est à dire globalement, car chaque projet pris 
individuellement est particulier dans ses caractéristiques et le chiffrage n’est pas toujours strictement 
homogène, des parties du coût ayant pu être masquées pour différentes raisons. Ainsi, par exemple, le 
projet de Besançon, exemplaire sur le niveau d’investissement avec un ratio de 16 M€ par kilomètre, est 
un projet conduit avec une optimisation des spécifications techniques du fait de la taille de 
l’agglomération et donc de la clientèle attendue (matériel roulant de 23 mètres de long, acceptation 
d’interruption de services permettant de limiter les équipements… ) et une partie des coûts, non 
décomptés dans le montant affiché, est pris en charge par la Ville (reconstruction d’un pont, une partie 
des aménagement urbains…). A Lyon, la ligne Léa (T3) se situe en milieu périurbain, sans aménagement 
urbain en dehors de la plateforme et de la piste cyclable qui la longe et pour l’essentiel avec des 
caractéristiques commerciales modestes. A l’inverse, le cout des projets les plus chers s’expliquent 
souvent, en partie, par des niveaux de prestations élevés (traitement de façade à façade sur 40 mètres 
en Ile de France par exemple, fréquences élevées imposant un parc de matériel roulant important). 


05/06/2013 – Indice A 7 – L’aspect socio-économique Page 18 sur 18 
 

Les coûts affichés pour Montpellier sont des coûts complets, indépendamment des financements. La 
ligne 5, comprenant le bouclage de la ligne 4, ressort à 22,3 M€ par kilomètre. Ce montant est inférieur à 
celui des premières lignes. Il est également très inférieur à la moyenne des 63 opérations recensées dans 
le graphique, moyenne qui s’établit à 27,1 M€. 

La ligne 5 bénéficie d’un tronc commun de 1,5 km environ avec la ligne 1, ainsi que d’un parcours 
partagé avec la ligne 3 de 200 mètres. Cette disposition, très favorable pour l’interconnexion des lignes, 
est également une source d’économies, partiellement compensée cependant par le coût des 
équipements nécessaires pour réaliser cette interconnexion (appareils de voies, signalisation ferroviaire 
principalement). L’exploitation de cette section par la ligne 5 requiert également l’achat de rames 
supplémentaires, soit 20 x (1,5/15,7) =  2 rames soit un coût de 6,2 M€. Le surcoût lié aux raccordements 
à l’existant est évalué à 8,3 M€. Ainsi, le coût des (15,7- 1,5 – 0,2) = 14 km s’établit à 23,9 M€ par km, soit 
un montant encore très inférieur à la moyenne des coûts des tramways français. 

 

 

 


05/06/2013 – Indice A 8 – Les riverains impactés Page 1 sur 10

T8 – LES RIVERAINS DIRECTEMENT IMPACTES

LES RESIDENCES RUE DE BUGAREL

LES HAUTS D'ARGENCY

CAM-DEP75- Obs1 Mesdames Massol résidence Les hauts d'Argency
Contre le passage du tram dans la rue de Bugarel car elle empiète trop sur notre résidence.
Cette amputation nuit à la qualité de vie et à l'esthètique.

La réponse à cette question est développée dans les paragraphes T2-1 Q3 à Q6.

CAM-DEP80- Obs1illisible
Estime que le passage du tram avenue de Bugarel est pénalisant avec une réduction des
parkings et des espaces verts. Propose des solutions : Voies imbriquées et un seul trottoir.

La réponse à cette question est développée dans les paragraphes T2-1 Q3 à Q6.

CAM-DEP92 Obs1Illisible
Fait des propositions pour le passage du tram : une seule voie, un seul trottoir et pas de piste
cyclable.

La réponse à cette question est développée dans les paragraphes T2-1 Q3 à Q6.

LE TURIN

CAM-DEP52- Obs1Joël TCHAVIKIAN (Conseil syndical Le Turin)

En assemblée générale le conseil syndical de la résidence le Turin a acté le fait que le tram
passerait dans la rue de Bugarel avec un impact sur le foncier. Cet accord général est possible
à condition que plusieurs points soient clarifiés.

1) Egalité par une rétrocession de part et d'autre de la rue.

La réponse à cette question est développée au paragraphe T2-1 Q5.


05/06/2013 – Indice A 8 – Les riverains impactés Page 2 sur 10

2) Réaménagement des entrées

La résidence le Turin ne comporte qu’une entrée qui comprend un grand portail pour les
véhicules et un portillon attenant pour les piétons. Des échanges positifs et constructifs ont
déjà eu lieu avec les membres du Conseil Syndical de cette résidence pour réaménager
cette entrée en restituant les fonctionnalités actuelles. Dans la mesure du possible, en
fonction des résultats de l’étude mentionnée au point 3 ci-dessous, ces fonctionnalités
pourront être améliorées avec la création d’une entrée supplémentaire dédiée aux piétons.

3) Reconstruction du mur le long de la voie avec un accès vers la station Bugarel.

Le mur qui longe la résidence rue de Bugarel, objet d’un impact foncier, sera reconstruit à
l’identique tout en gardant la possibilité de créer un passage piéton pour que les habitants du
Turin puissent se rendre plus commodément à la station de tramway la plus proche. Suite
aux échanges avec le Conseil Syndical du Turin, nous avons engagé cette étude.

4) Recherche de propriété pour la parcelle IM3.

Cette demande de recherche de propriété nous a déjà été formulée lors des réunions
organisées avec le Conseil Syndical de la résidence le Turin. La parcelle IM3 jouxte la
résidence et pourrait effectivement s’avérer utile pour la création d’un passage piéton. Nous
avons engagé des démarches de recherches cadastrales et les poursuivront autant que
nécessaire pour satisfaire cette demande.

5) Faire en sorte que la réserve foncière entre les résidences "le Turin" et les"Hauts
d'Argency" soit définitivement abandonnée. Une ouverture entre la rue des Hibiscus et
la rue de Bugarel est une solution aberrante.

Dans le cadre du projet de la Ligne 5, le Maître d’Ouvrage n’a pas la compétence pour lever
ou utiliser la réserve foncière qui pèse sur les Résidences Le Turin et Les Hauts d’Argency.
Cette décision appartient à la Ville de Montpellier. Les échanges concernant cet
emplacement tendent à la transformer en liaison piétonne.

LES PROBLEMES D'ACCES ET DE STATIONNEMENT

CAM-DEP108Obs1Alain ARCAMBAL
Pose la question de l’exploitation de la société Audio Sodi. Problème accès des camions et
stationnement

Nous nous engageons à maintenir tous les accès pendant les travaux et à faciliter le
quotidien des riverains. Nous retenons de rencontrer M. Arcambal en particulier.


05/06/2013 – Indice A 8 – Les riverains impactés Page 3 sur 10

CAM-DEP128Obs1Marie Elisabeth GALICHON
Aimerait avoir des précisions sur les sujets suivants :
Accessibilité immeuble pendant et après travaux. Dépôt courses.
Accès au garage Saint Denis

Nous nous engageons à maintenir tous les accès pendant les travaux et à faciliter le
quotidien des riverains. Une information sur le déroulement du chantier ainsi que sur
l’aménagement de l’avenue Georges Clemenceau sera faite aux riverains. Nous retenons de
rencontrer Mme Galichon en particulier.

Circulation voiture sur l’avenue à ce niveau

La réponse à cette question est développée dans la fiche T2-5, page 1 (circulation des
voitures).

Constat avant travaux

Comme pour la construction des lignes 3 et 4, nous reconduirons l’exécution de constats de
l’état des façades et des clôtures par un expert agréé auprès des tribunaux tout au long du
tracé. Ces constats sont communiqués aux propriétaires qui le souhaitent.

MTP-DEP11 – Mesdames BAULLER, TURMEAU, LAMBOUR, BELLAVENNE,
SOULAIROL
Concernant la rue des Bougainvilliers et des Hibiscus il est à souhaiter que les résidents des
Hauts d’Argency, vu le sens unique de la rue de Bugarel, n’émettent pas le désir d’ouvrir une
seconde sortie sur la placette du square des Hibiscus via rue de Bougainvilliers où il serait
impossible de circuler et de se garer, vu que nous avons décompté avec toutes les résidences
une moyenne de 2000 voitures !! Difficultés largement accentuées pour accéder ou sortir sur
l’avenue de Toulouse.

Nous vous conseillons une visite approfondie des lieux.

Dans le cadre du projet de la 5e ligne de tramway, il est prévu un réaménagement des accès
de la résidence les Hauts d’Argency donnant sur la rue de Bugarel. Celui donnant sur la rue
des Hibiscus n’est pas du ressort du projet Ligne 5. Si les résidents de cette copropriété
décidaient d’exploiter une nouvelle sortie voiture, cela serait alors du ressort de la Ville de
Montpellier.


05/06/2013 – Indice A 8 – Les riverains impactés Page 4 sur 10

LAVE-DEP43-Obs1 J.Claude et Pascal BELTRA Garrigues du pont Rond-point
Maurice Gennevaux 34430 St Jean de Vedas

Signalent qu'ils seront directement impactés par les nuisances (sonores, visuelles, sécuritaires,
cambriolages) du parking Gennevaux limitrophe de leurs parcelles BT6 et BT7. Ils
demandent que toutes les mesures nécessaires soient mises en œuvre. Ils demandent
également que soit conservé le chemin d'accès et la création d'un accès routier aux parcelles
BT7 et BT25.

Lors d’une réunion de concertation, M. BELTRA nous a fait part de son inquiétude sur
l’implantation d’un parking tramway à proximité de sa propriété. Nous en avons tenu compte
et avons décidé d’éloigner au maximum le parking des parcelles BT6 et BT7. Le parking sera
clôturé par un grillage. Les accès actuels seront conservés. Il n’est pas prévu, dans le cadre
du projet Ligne 5, la création d’un accès supplémentaire aux parcelles BT7 et BT25.

SJDV-DEP25-Obs1 Dépôt du courrier répertorié H dans le registre de St Jean de Vedas
déposé par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et
représentant 9 copropriétaires de ce lotissement.

Les copropriétaires jugent que l'emprise foncière telle que présentée dans le projet est
excessive et demandent que les emprises soient réparties équitablement entre les deux
communes mitoyennes de la route départementale N°5. Lors de l'élargissement de la route à
trois voies, leur propriété a déjà été amputée.

La réponse à cette question est développée dans la fiche T2-1, question Q5, page 16.

Lettre L81 Centre commercial du Puech (OVALIE)

Demande la conservation de l'entrée et de la sortie direct sur l'avenue de Vanières. Propose
pour maintenir le stationnement en épis quelques aménagements au projet : suppression de la
bande gazonnée et de la piste cyclable.

Une réponse est déjà donnée au volume T2-3 – page 4. Une entrée directe par l’avenue de
Vanières sera conservée. Cependant, nous préconisons une sortie sur le boulevard Paul
Valéry. Une sortie directe sur l’avenue de Vanières risquerait d’attirer une circulation de
transit provenant du boulevard Paul Valery et perturberait le fonctionnement du parking du
centre commercial.

Lettre L73 Monsieur ROSA Propriété n°6 1429 Route de Mende

Une réponse est apportée dans les lignes suivantes CAM DEP 117 ainsi que dans le
volume T9 page 9.


05/06/2013 – Indice A 8 – Les riverains impactés Page 5 sur 10

Lettre L82 Station service TOTAL sur l'avenue de Vanières

Demande le maintien de l'entrée (au niveau du portique de lavage voiture) et de la sortie
(après le stockage des bouteilles de gaz) sur l'avenue Maurice Planès.

Nous avons rencontré M. PLANES à plusieurs reprises. Nous avons tenu compte de ses
remarques judicieuses et le Maître d’Ouvrage a revu le projet en maintenant les accès et
sortie de la station service. Nous en avons avisé M. PLANES.

LES DEMANDES D'INFORMATIONS

CAM-DEP112Obs1Ronan MONOT
Je désire plus d’informations sur la station Saint Guilhem et la présence de terrasse au 7 rue
Ledru Rollin.

La station Saint-Guilhem est située entre les numéros 1 et 7 du boulevard Jeu de Paume.
Nous n’avons pas décelé d’impact à ce niveau – nous rencontrerons M. MONOT pour lui
donner toutes les informations nécessaires sur le passage du tramway bd Ledru Rollin et
recueillir ses contraintes.

CAM-DEP117Obs1Jean Claude ROSA
Demande la régularisation d’une ancienne expropriation en 1995. Souhaiterait obtenir un
délaissé pour compenser les places de parking perdues. Sortie de la villa par l’arrière ?
Voir document L73.

Le délaissé évoqué par M. ROSA est une parcelle privée pour laquelle nous engagerons
toutes les démarches pour traiter aux mieux sa demande.

MTP – DEP32 – Obs1 – M. et Mme BOUDET René, 650 rue de Bugarel, Montpellier
Aimeraient connaître les risques liés aux travaux et les garanties qui peuvent leur être
apportées en cas de dommages sur leurs biens. Leur propriété disposant d’un puits, l’impact
sur les réseaux hydrologiques souterrains ne risque-t-il pas d’avoir une incidence sur son
utilisation ? Comment serait traité son tarissement ?

Les terrassements liés à la mise en place du tramway sont de faible profondeur et ne
devraient pas impacter les réseaux hydrologiques souterrains. Nous rencontrerons M. et
Mme BOUDET pour mieux cerner leurs inquiétudes et leur expliquer qu’au besoin un constat
sera réalisé avant travaux. Nous les informerons également sur les démarches à
entreprendre en cas de préjudice pour remise en état ou dédommagement.


05/06/2013 – Indice A 8 – Les riverains impactés Page 6 sur 10

CLAP-DEP9-Obs1 Michèle DUFOUR dumic@laposte.net
“A quelle date y aura t-il des informations plus précises sur le plan de circulation place du 8
mai 1945 et alentours ( rue de la croix du capitaine et rue Lepic )

Les questions de circulation sont reprises au volume T2 – 5. Nous prendrons contact avec
Mme DUFOUR pour lui expliquer le plan de circulation dans son quartier. A terme, l’avenue
Lepic sera exclusivement réservée à la circulation riveraine. De ce fait, le plan de circulation
du secteur sera modifié. Cette modification fera l’objet d’une communication auprès des
riverains dès le début des travaux.

LAVE-DEP16-Obs1 Jean MOULIN ancienne route de Montpellier Lavérune

“Je souhaite savoir si la ligne de tramway passera chez moi, j'ai une villa avec jardin face au
centre équestre”

Dans le cadre du projet Ligne 5, nous n’avons pas constaté d’impact foncier au droit du
centre équestre.

LES DEMANDES PARTICULIERES

MTP-DEP12 - non signée
Risque d’obstruction autour du « Grand M »

Les modifications de circulation induites par la Ligne 5 de tramway sont conformes au Plan
Local de Déplacements de la Ville de Montpellier.

MTP – DEP27 – Mme Michèle HERPIN, Vice Présidente de l’Association de la rue
Durand, Montpellier
Remise au Commissaire enquêteur d’un courrier en date du 23-04-13 et d’un
argumentaire sur : Quartier Gare-Laissac/Ligne bus 11 et Zone 20 Durand/Boucle St
Denis-Pagezy-Observatoire/ note d’incidence et propositions
Les documents remis développent, en apportant des précisions, les observations déjà
consignées à travers la déposition MTP-DEP2-Obs2 classée au Thème 14 « Demandes de
mesures compensatoires ».

La réponse à cette question est développée dans les paragraphes T1 Q2.

SYNTHESE DES OBSERVATIONS DU PUBLIC

Plusieurs observations ont été déposées à ce sujet. Les deux résidences les hauts d'Argency et
le Turin sont impactées par le projet et principalement les hauts d'Argency. Des propositions
sont faites par les résidents des hauts d'Argency elles sont à examiner par la CAM. Pour la
résidence le Turin des compensations sont demandées elles sont à examiner par la CAM. Les
autres observations portent sur des problèmes d'accès et de stationnement qui se recoupent


05/06/2013 – Indice A 8 – Les riverains impactés Page 7 sur 10

avec les thèmes T2.3 et T4.4. Il y a ensuite des demandes de renseignements et des cas
particuliers.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T8 Q1 : La CAM répondra individuellement aux questions posées dans la mesure du

possible.

REPONSE DU MAÎTRE D’OUVRAGE

T8 Q1 : les réponses aux questions posées sont rédigées en dessous de chacune des
questions ci-dessus.

RESIDENCE LE PUECH D'ARGENT

MTP – DEP16 – Mme Geneviève LETANG et Christiane BOUDOURIC, 422 Ave
Maurice Planès, Montpellier
Ont rencontré un commissaire enquêteur le 23-04-13 à la mairie de Montpellier pour exposer
leurs problèmes. Officialiseront par lettre qui sera jointe au registre d’enquête.

CAM-DEP61- Obs2 Mme CODANT Le Puech d'Argent Bt A5 Avenue de Planes
Le tracé de la ligne 5 impacte l'avenue Maurice Planès (contre allée de l'avenue de
Vanieres desservant la résidence Puech d'Argent)

SYNTHESE DES OBSERVATIONS DU PUBLIC

2 observations ont été déposées à ce sujet. Toutes ont rapport à la même demande des riverains de ce
secteur qui souhaiteraient connaître les impacts du tram sur leur résidence. En particulier, la déposition
MTP-DEP16 faite par Mme LETANG et BOUDOURIC faite au nom de 11 professionnels libéraux de
la Résidence Le Puech d'Argent 422 allée Maurice Planes souhaite avoir réponse à trois questions
résumées ci-dessous.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T8 Q2 : La zone DUP concerne t-elle les parcelles PD 72, 73,02, 78, 79, 10, 06, 11, 07 ?

T8 Q3 : Les places de parkings situées le long de l'avenue Maurice Planes subsisteront -elles
après réalisation de la voie tramway ?

T8 Q4 : Il est proposé de créer des parkings de substitution sur la parcelle PD79 et PD76
actuellement propriétés de la Mairie de Montpellier.

REPONSE DU MAÎTRE D’OUVRAGE

T8 Q2 : Les parcelles énumérées ci-dessus sont bien dans le corridor du projet Ligne 5.


05/06/2013 – Indice A 8 – Les riverains impactés Page 8 sur 10

T8 Q3 : Des places de stationnement longitudinales sont prévues dans le réaménagement

de la contre allée Maurice Planès.

T8Q4 : Ces deux parcelles PD 79 et PD 76 sont effectivement propriétés de la ville, il s’agit

d’un square public. Nous engagerons des discussions avec la ville si la création d’un parking

s’avérait nécessaire.

T8 additif 1– LES RIVERAINS IMPACTES

CAM-DEP116-Obs1 Patricia LEVE indique dans sa déposition qu'elle est “locataire dans
la résidence des Hauts d'Argency dans la rue de Bugarel (783)” et qu'elle est” opposée
au fait que le tramway passe par le parc Montcalm qui est un bel espace public et par la
rue de Bugarel et la résidence.”

SJDV-DEP25-Obs1 Dépot du courrier répertorié H dans le registre de St Jean de Vedas
déposé par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et représentant 9
copropriétaires de ce lotissement.

Les copropriétaires jugent que l'emprise foncière telle que présentée dans le projet est
excessive et demandent que les emprises soient réparties équitablement entre les deux
communes mitoyennes de la route départementale N°5. Lors de l'élargissement de la route à
trois voies, leur propriété a déjà été amputée.

SYNTHESE DES OBSERVATIONS DU PUBLIC

2 observations supplémentaires : la première pose la question du passage du tram par la rue de
Bugarel et le parc Montcalm et rejoint des questions identiques déjà évoquées au thème T2.1

La deuxième pose la question de la répartition de l'emprise foncière à égalité entre les 2
communes limitrophes entre les sattions Gennevaux et Paul Fajon.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T8 Q5 : Le maître d'ouvrage répondra directement à l'observation SJDV-DEP25 déposé
par Bruno VIALA .

REPONSE DU MAÎTRE D’OUVRAGE

T8 Q5 : Ce sujet a été abordé dans le volume T8. La réponse est identique au T2-1 Q5.


05/06/2013 – Indice A 8 – Les riverains impactés Page 9 sur 10

T8 additif 2 – LES RIVERAINS DIRECTEMENT IMPACTES

L1 Mme Christiane FERRAT 91 Avenue Vert-Bois

"La Pasquiere" appartement 5 MTP

Cette personne s'inquiète sur les conséquences du passage de la ligne sur la surface de 3
minuscules jardins des appartements 4, 5 et 6. Demande une réponse.

La répartition de l’emprise est évaluée suivant la difficulté des impacts fonciers, des
reconstitutions de clôtures et bâtiments impactés ; elle est appréciée définitivement lors des
études de projet à venir, et lors de l’enquête parcellaire qui sera organisée à la suite de la
DUP.
Nous notons de contacter Mme Ferrat lorsque ces études seront suffisamment abouties.

L2 Olivier BARRIENDOS 7 rue des Vanneaux 34 130 Candillargues

Estime que pour la résidence Les Hauts d'Argency il est possible de réduire les nuisances liées
au passage de la ligne 5. Il propose de supprimer un trottoir et d'approfondir l'idée d'une voie
unique entre les stations Yves du Manoir et Montcalm.

La réponse à cette question est développée dans les paragraphes T2-1 Q3 à Q6.

L5 M. Mario PERALDI défenseur de Mme GRIL CASTAING de Mme CRISTINA
SALVARISTI et LEURS enfants pour le Bâtiment B5 et pour toute la copropriété des
Hauts d'Argency

Rappelle l'importance de la résidence et fait un historique. Insiste sur l'importance des
parkings et des espaces verts. Met en garde sur le bien fondé de l'utilité publique et estime que
la fragilité du bâtiment B4 risque de provoquer un éboulement de l'immeuble. Cette personne
ajoute qu'il y a des précédents avec des risques de morts d'hommes de femmes ou même
d'enfants.

L6 Mme Christiane POURNIN Les Hauts d'Argency 783 rue de Bugarel

Fait part de son mécontentement sur la réduction des places de parking et des espaces verts.

Ajoute qu'il y a des fissures dans plusieurs bâtiments et qu'il y a une surveillance d'un bureau
d'études. " j'espère que la sagesse l'emportera devant l'expectative d'une catastrophe" d'autres
parcours sont envisageables.


05/06/2013 – Indice A 8 – Les riverains impactés Page 10 sur 10

L5/L6

Le déroulement des travaux est décrit en page 7 du volume G3 du dossier d’enquête
publique « Effets du projet sur l’environnement » ; il précise que le terrassement pour la
réalisation de la plateforme est limité à une hauteur inférieure à 1 m. Toutes les précautions
seront prises pour ne pas dégrader les bâtiments riverains pendant les travaux, notamment
par la limitation des vibrations transmises par les engins de compactage des chaussées.

Conformément aux pratiques établies lors de la construction de lignes antérieures de
tramway de Montpellier, un constat d’état des lieux des façades sera établi par un expert
agréé par le Tribunal Administratif et désigné par la CAM, pour disposer d’un document de
référence. Toute dégradation éventuelle fera l’objet d’un appel en garantie auprès de
l’entreprise en charge des travaux.

L’expérience acquise sur les lignes précédentes montrent que la réalisation du tramway
n’entraîne pas de dommages aux constructions riveraines ; seuls quelques éléments de
clôture ou portails ont pu être affectés par les travaux et ont nécessité des réparations par
les entreprises en charge des travaux.

SYNTHESE DES OBSERVATIONS DU PUBLIC

4 observations supplémentaires : Les trois dernières posent la question du passage du tram par la rue
de Bugarel et le parc Montcalm et rejoint des questions identiques déjà évoquées au thème T2.1.

La première demande les conséquences subies avenue de Vert Bois par trois jardins.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T8 Q6 : Le maître d'ouvrage apportera une réponse personnalisée à chacune des quatre
observations ci-dessus.

REPONSE DU MAÎTRE D’OUVRAGE

T8 Q6 : les réponses aux questions posées sont rédigées en dessous de chacune des
questions ci-dessus.


19/06/2013 – Indice B 8 – Les riverains impactés Page 1 sur 2

T8 – LES RIVERAINS DIRECTEMENT IMPACTES

COMPLEMENTS SUITE AUX ECHANGES AVEC LA COMMISSION D’ENQUETE

CAM-DEP116-Obs1 Patricia LEVE

indique dans sa déposition qu'elle est “locataire dans la résidence des Hauts d'Argency dans la
rue de Bugarel (783)” et qu'elle est” opposée au fait que le tramway passe par le parc
Montcalm qui est un bel espace public et par la rue de Bugarel et la résidence.”

SJDV-DEP25-Obs1 Dépot du courrier répertorié H dans le registre de St Jean de Vedas
déposé par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et
représentant 9 copropriétaires de ce lotissement.

Les copropriétaires jugent que l'emprise foncière telle que présentée dans le projet est
excessive et demandent que les emprises soient réparties équitablement entre les deux
communes mitoyennes de la route départementale N°5. Lors de l'élargissement de la route à
trois voies, leur propriété a déjà été amputée.

SYNTHESE DES OBSERVATIONS DU PUBLIC

2 observations supplémentaires : la première pose la question du passage du tram par la
rue de Bugarel et le parc Montcalm et rejoint des questions identiques déjà évoquées au
thème T2.1
La deuxième pose la question de la répartition de l'emprise foncière à égalité entre les 2
communes limitrophes entre les stations Gennevaux et Paul Fajon.

QUESTIONS DE LA COMMISSION A LA CAM

T8 Q5 : Le maître d'ouvrage répondra directement à l'observation SJDV-DEP25 déposé
par Bruno VIALA .

REPONSE DE LA CAM

T8 Q5 : Ce sujet a été abordé dans le volume T8. La réponse est identique au T2-1 Q5.

COMMENTAIRES DE LA COMMISSION D'ENQUETE

La réponse de la CAM à la question T8 Q5 est à reprendre : le Volume T8 n'existe pas
dans le dossier et la réponse T2-1 Q5 n'est pas appropriée elle concerne la Rue de
Bugarel et non les communes de Saint Jean de Védas et Lavérune. La Commission
demande à la CAM de revoir sa réponse


19/06/2013 – Indice B 8 – Les riverains impactés Page 2 sur 2

REPONSE COMPLEMENTAIRE DE LA CAM

Par « volume T8 », il faut lire « fiche T8 », i.e. la fiche dans laquelle ce même additif a été
inséré. En effet, à la page 4 de cette fiche, on trouve déjà :

SJDV-DEP25-Obs1 Dépôt du courrier répertorié H dans le registre de St Jean de Vedas
déposé par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et
représentant 9 copropriétaires de ce lotissement.

Les copropriétaires jugent que l'emprise foncière telle que présentée dans le projet est
excessive et demandent que les emprises soient réparties équitablement entre les deux
communes mitoyennes de la route départementale N°5. Lors de l'élargissement de la route à
trois voies, leur propriété a déjà été amputée.

La réponse à cette question est développée dans la fiche T2-1, question Q5, page 16.

C’est la raison pour laquelle la réponse proposée dans l’additif renvoyait à une réponse
précédente.

En ce qui concerne le contenu de la réponse, à la page 4, la réponse proposée renvoyait à la
question Q5 de la fiche T2.1. soit :

La répartition de l’emprise est évaluée suivant la difficulté des impacts fonciers, des
reconstitutions de clôtures et bâtiments impactés ; elle est appréciée définitivement lors des
études de projet à venir, et lors de l’enquête parcellaire qui sera organisée à la suite de la
DUP.

Dans le cas d’espèce, il est à noter la difficulté d’acquisition sur certaines parcelles côté pair
de la rue, notamment avec des dépendances (garages, bâtiments annexes) directement en
limite du domaine public.

Si la question T 2.1. Q5 portait effectivement sur le cas de la rue de Bugarel, la réponse faite
s’applique en l’occurrence à la question posée pour la route de Lavérune.

En effet,

- le premier paragraphe est une information d’ordre général ;

- il se trouve que pour la route de Lavérune, comme pour la rue de Bugarel, le projet propose
un plus fort impact côté impair en raison de la présence d’espaces verts côté impair alors
que le côté pair présente du bâti.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 1 sur 12

T9 – LES QUESTIONS SPECIFIQUES

LA CONCERTATION – L'ENQUÊTE PUBLIQUE

L39 Denise BERRY retraitée de l'éducation nationale dénonce la qualité de la concertation :

« D'abord, je voudrais également vous exprimer mon impression sur la soi-disant concertation des
habitants qui ne fut qu'un simulacre, toutes choses étant décidées à l'avance et la population mise devant
le fait accompli. Cette politique du fait accompli, tend malheureusement à devenir une habitude à
Montpellier,.. » Lettre codifiée L39.

CAM-DEP70-Obs1 Nathalie MEDEIROS 617 rue de Bugarel
Une concertation sur une durée à la fois courte et entrecoupée de vacances et de fériés est bien peu
démocratique......une concertation déconcertante ? La brochure informative de l'enquête publique n'a pas
été distribuée dans notre résidence. Quel enseignement doit-on en tirer ?

MTP-DEP3- Obs 2 – M. JUSTAMEN Jean Michel Montpellier
« L’enquête ne serait-elle que fumisterie ? Pourquoi se fait-il que des promoteurs immobiliers vendent
des projets en indiquant déjà que le tracé passera par le site de l’ETA ? »

SYNTHESE DES OBSERVATIONS DU PUBLIC
3 observations ont été déposées à ce sujet avec des critiques sévères sur la concertation et sur l'enquête

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T9 Q1 : Selon Nathalie MEDEIROS affirme que la brochure informative n'aurait pas été distribuée dans les
boites aux lettres de la Résidence des Hauts d'Argency. Que penser de cette affirmation ?

T9 Q2 : Il est demandé au maître d'ouvrage de donner sa position sur ces trois observations.

REPONSE DU MAÎTRE D’OUVRAGE

T9 Q1 :

Une brochure de 20 pages renseignant sur les modalités de l’enquête publique et sur le tracé a été
éditée à 39 000 exemplaires dont 2100 ont été mis à disposition sur les lieux d’enquête et dans les
maisons d’agglomération, et 36 900 ont été distribués, semaine 16, dans les boites aux lettres du
corridor de la 5e ligne de tramway, sauf en cas d’accès aux boites aux lettres interdit. Toute personne
s’intéressant au projet pouvait également accéder à la brochure sur le site de la ligne 5 www-ligne5-
montpellier-agglo.com et sur les bornes interactives d’information en place sur chaque lieu d’enquête.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 2 sur 12

Nous avons demandé des précisions à la société chargée de distribuer la brochure ; elle confirme que la
résidence "Les Hauts d'Argency" a bien été couverte par la distribution, et qu’elle a respecté le
règlement de la résidence : « Tous les documents autres que courrier postal doivent être déposés dans
une boite à pub à l'entrée de chaque bâtiment ».

T9 Q2 :

Le déroulement et le contenu de la concertation préalable, réalisée en application de l’article L300-1 à
L300-4 du Code de l’Urbanisme, est présenté en page 24 et suivantes du volume A du dossier
d’enquête publique « objet de l’enquête », ainsi que le bilan qui en a été tiré par le Conseil
d’agglomération. La forte fréquentation aux réunions publiques, les nombreuses consultations du site
internet et des lieux d’exposition, et le fort écho que cette concertation a eu dans la presse locale,
démontrent l’intérêt que le public a manifesté pendant toute la phase de concertation.

Concernant l’organisation de l’enquête publique, sa durée et les dates de début et fin ont été fixées par
le Préfet de l’Hérault, en conformité avec le code de l’environnement, notamment dans sa nouvelle
rédaction résultant de la réforme du 29 décembre 2011.

Enfin, concernant les constructions prévues dans le site de l’EAI (et non de l’ETA), il convient de se
référer à la réponse fournie au volume T2-2 Q2 concernant le parc Montcalm ; le programme de
construction 240 723 m² a fait l’objet d’une délibération de la Ville de Montpellier en date du 26 mars
2012, et constitue un engagement de la ville inscrit dans l’acte de vente des terrains du site de
l’ancienne EAI signé entre l’Etat et la Ville de Montpellier.

CENTRE COMMERCIAL OVALIE

L54 Nicolas Bedel de Buzareingues et Guillaume Boillot SCP d'Avocats intervenant pour le compte
de l'Association du Centre Commercial Ovalie 2750 bd Paul Valery 34070 Montpellier
expose dans sa déposition les inquiétudes des commerçants de l'association du centre Commercial Ovalie
et rappelle leurs principales demandes :

 Le maintien d'un accès direct depuis la double voie

 La mise en place d'une sortie directe sur l'avenue de Vanières, mais également sur le bd Paul
Valery

 Le maintien du parking existant situé à l'intersection du bd Paul Valéry et de l'avenue de Vanières

 La réalisation de places de parking en épi en lieu et place de celles prévues en créneau.
La lettre est codifiée en L54.

SYNTHESE DES OBSERVATIONS DU PUBLIC
1 observation a été déposée à ce sujet. Elle résume diverses observations individuelles posées par certains
commerçants et qui se retrouvent dans d'autres thèmes.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE
La Commission s'est rendu sur place pendant l'enquête et estime que cette requête mérite d'être étudiée.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 3 sur 12

T9 Q3 : quelle est la position de l’Agglomération de Montpellier sur le principe de cette requête ?

T9 Q4 : dans l'hypothèse où l' avenue de Vanières passerait en zone 50, serait-il possible d'envisager des
entrées et des sorties directes depuis ce centre commercial vers cette avenue ?

REPONSE DU MAÎTRE D’OUVRAGE

T9 Q3 et T9 Q4 :

La réalisation d’un carrefour au niveau du débouché de l’avenue Paul Valéry sur l’avenue de Vanières
est un élément positif pour ce centre commercial. En effet, ce carrefour permet des traversées piétonnes
impossibles à effectuer dans la configuration actuelle de l’avenue de Vanières, et une possibilité d’accès
au centre commercial en tourne à gauche en venant du Nord de l’avenue de Vanières.

Sous réserve de l’accord du Département, gestionnaire de cette voirie, il est possible de prévoir une
entrée directe au centre commercial en venant du Sud par l’avenue de Vanières. Par contre il est
souhaitable de ne pas réaliser une sortie directe sur l’avenue de Vanières qui serait en conflit avec la
circulation venant soit de l’avenue de Vanières soit du boulevard Paul Valéry, et qui pourrait constituer
un « shunt » de sortie du boulevard Paul Valéry vers l’avenue de Vanières. La sortie par le boulevard
Paul Valéry, protégée par le carrefour à feux, permet un mouvement en toute sécurité y compris en
tourne à gauche vers le Sud, mouvement impossible à réaliser dans la configuration actuelle.

Le principe de reconstitution proposé permet de rétablir un nombre de places de stationnement
équivalent au nombre de places actuel ; une adaptation est possible à étudier de façon détaillée au
niveau projet avec les commerçants et le propriétaire de la parcelle.

AVENUE GEORGES CLEMENCEAU – PLACE 8 MAI – RUE LEPIC

CAM-DEP13- Obs1 B LAMY
Demande de renseignements sur l'aménagement de la Place du 8 mai.

CAM-DEP42- Obs1 Nicolas GUY
Souhaite acquérir un commerce avenue G Clémenceau et demande des informations sur les dates et le
phasage.

CAM-DEP46- Obs1 Guy HEBERT 19 avenue G Clemenceau

Questions 1: La dépose minute sera-t-elle possible côté impair de l'avenue Clémenceau à la hauteur du
n°19
Question 2: Vu la proximité des immeubles et de la ligne à ce niveau, une dalle flottante a-t-elle été
prévue ?
Suggestion : De même que pour les immeubles, l'ABF est vigilant pour la 5eme façade, je souhaite que la
couverture du tram soit prévue.
Quel est le coût d'une station supplémentaire (investissement et maintenance)


05/06/2013 – Indice A T9 – Les questions spécifiques Page 4 sur 12

CAM-DEP65-Obs1 E Hilaire Avenue Lepic
Comment faire cohabiter, piétons, véhicules automobiles, poussettes, jeunes enfants, attente à l'école
..illisible.. sur une même voie.
Il conviendrait de réduire la circulation qui devrait être réservée aux riverains (Bornes d'accés)

CAM-DEP69-Obs2 Pierre BERENGUIER 300 Av A de Musset
Le passage (délicat) par Saint Denis pourrait être évité en rabattant la ligne au bas de l'avenue G
Clémenceau vers Rondelet et la ligne 2 avec ...illisible..les correspondances vers la gare et vers cette
ligne.

CAM-DEP79-Obs1 Mme Garrigues St Georges D'orques
Demande que le tram ne passe pas avenue de Toulouse. “J'adore cette avenue telle qu'elle est.”

MTP – DEP47 – Obs 1 - M. ARCHER, 55 bis Ave G. Clémenceau Montpellier (secteur place du 8
mai)
Le rond point avec les palmiers sera-t-il supprimé ? Le trottoir côté piste cyclable sera-t-il élargi (en face
place du 8 mai) ? Existe-t-il des plans 3D de la place ?

MTP- DEP61 – PETITION sur l’Installation de la cinquième ligne du tram avenue G. Clémenceau
signées par les commerçants.
Dans le cadre de l’installation de la cinquième ligne du tram avenue Georges CLEMENCEAU à
Montpellier, un ensemble de travaux sera réalisés durant un certain temps qui occasionnera beaucoup de
nuisances.
L’ensemble des commerçants, Pharmaciens, restaurateurs, kinésithérapeutes et autres représentés par M.
BRUNIAUX Patrice responsable du magasin BIOMONDE au n°28 et Mme HOUPIART-DUPRE
responsable de la Pharmacie au n°30 de l’avenue, ont décidé de se mobiliser pour organiser des réunions
de travail avec les personnes responsables de ce projet afin d’obtenir satisfaction sur différents points.

1. Indemnisation sur la perte du chiffre d’affaire durant le temps des travaux, pour l’ensemble.
2. Mise en place d’un arrêt tram à proximité du Lycée Georges CLEMENCEAU.
3. Faciliter le va et vient des riverains, clients, livraisons et véhicules dans l’avenue Georges

CLEMENCEAU.
4. Mise en place de place de stationnement pour les clients.
5. Indemnisation sur la perte du chiffre d’affaire pour l’ensemble, concernant les travaux effectués

de la ligne 3 et 4.
6. Eviter d’obturer l’entrée des commerces, lieux d’enseignements et autres, ainsi que les entrées des

livraisons dans l’avenue Georges CLEMENCEAU.

MTP- DEP62 – PETITION sur Installation de la cinquième ligne du tram avenue G. Clémenceau
signées par les clients.
Dans le cadre de l’installation de la cinquième ligne du tram avenue Georges CLEMENCEAU à
Montpellier, un ensemble de travaux sera réalisés durant un certain temps qui occasionnera beaucoup de
nuisances.
L’ensemble des commerçants, Pharmaciens, restaurateurs, kinésithérapeutes et autres représentés par M.
BRUNIAUX Patrice responsable du magasin BIOMONDE au n°28 et Mme HOUPIART-DUPRE
responsable de la Pharmacie au n°30 de l’avenue, ont décidé de se mobiliser pour organiser des réunions
de travail avec les responsables de ce projet afin d’obtenir satisfaction sur différents points.

1. Mise en place d’un arrêt tram à proximité du Lycée Georges CLEMENCEAU.
2. Faciliter le va et vient des riverains, clients, livraisons et véhicules dans l’avenue Georges

CLEMENCEAU.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 5 sur 12

3. Mise en place de place de stationnement pour les clients.
4. Eviter d’obturer l’entrée des commerces, lieux d’enseignements et autres, ainsi que les entrées des

livraisons dans l’avenue Georges CLEMENCEAU.

SYNTHESE DES OBSERVATIONS DU PUBLIC
9 observations et pétitions ont été déposées à ce sujet. L'ensemble de ces observations décrit l'attente du public et
des commerçants envers la ligne 5, mais en même temps ils craignent les conséquences négatives de sa réalisation.
Pour les particuliers il y a les conditions de circulation et d'accès à leur habitation ; pour les commerçants, il y a le
risque de stationnement pour les clients, le problème des livraisons. Mais globalement ils attendent une
requalification de cette avenue qui a perdu son charme d'antan et un nouvel élan qui permettrait de redynamiser
l'économie.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE
la Commission estime que l'aménagement de cette avenue et le passage du tramway ont mobilisé fortement le
public concerné et qu'il convient de donner un signal fort sur la volonté de la CAM .

T9 Q5 : comment la CAM pourrait-elle répondre aux attentes du public pour l'avenue Georges
Clemenceau ?

REPONSE DU MAÎTRE D’OUVRAGE

T9 Q5 :

La CAM est très sensible à ces observations, et la réalisation de la 5ème ligne du tramway induira une
requalification très significative de l’espace public sur l’avenue Clémenceau, favorable à son attractivité
commerciale.

Les réponses détaillées aux questions posées figurent notamment :
- au volume T2-1 Q1 à Q3 concernant la demande d’une station supplémentaire sur l’avenue

Clémenceau, au niveau du parc Clémenceau et du Lycée ; la CAM répond favorablement à cette
demande de création d’une station supplémentaire.

- au volume T2-5 concernant la circulation et les modalités de desserte des commerces de
l’avenue Clémenceau

PARC MONTCALM

CAM-DEP53- Obs1 Joël TCHAVIKIAN
Est favorable à l'aménagement du Parc Montcalm et au passage du tram dans ce nouvel ensemble.
S'insurge contre les opposants à la construction d'immeubles dans le quartier.

SJDV-DEP1-Obs1 Gérard ETIE 2 rue Félix Sahut 34070 ?

« La nécessité du Tram n'est pas à remettre en cause, mais l'on peut s'étonner de la traversée du Parc
Montcalm, qui ne dessert pas d'habitation, sauf à réaliser une opération immobilière intense pour la
mairie, mais au détriment des deniers du contribuable. Quid du Central Parc annoncé par madame le
maire qui ne doit pas connaître New York, car dans le dit parc, il n'y a pas de transport et les NewYorkais,
eux, savent se déplacer à pied et profiter de ce merveilleux poumon. »


05/06/2013 – Indice A T9 – Les questions spécifiques Page 6 sur 12

SJDV-DEP2-Obs1 Louise Claud ROBERT 2 rue Félix Sahut 34070 Montpellier
« Le passage de la ligne du Tram 5 dans le Parc Montcalm, à mon avis, n'est pas du tout nécessaire, car il
n'y a aucune habitation. La ville de Montpellier a t-elle vendu des terrains aux promoteurs. J'habite
Montpellier depuis ma naissance, j'ai toujours payé mes impôts, je pense donc que mon avis a de
l’importance. Merci. »

SYNTHESE DES OBSERVATIONS DU PUBLIC
3 observations ont été déposées à ce sujet. Les observations classées dans ce thème pourraient se rapprocher de
celles du thème T2.1 Le tracé , sous thème La traversée du Parc Montcalm. Cependant elles confortent l'idée que
le public a une mauvaise connaissance des conditions de vente de l'EAI par l'ETAT à la ville de Montpellier.

La commission estime que les réponses à ces observations sont traitées dans les thèmes T2.1 Le tracé , sous thème
La traversée du Parc Montcalm et dans le thème T5.2 développement durable .

RUE DE BUGAREL

CAM-DEP59-Obs1 Andrée Jamin Les hauts d'Argency
Il existe de bien meilleures solutions avec notamment le passage du tram rue des chasseurs et des
extensions vers la station des sabines.

SJDV-DEP13-Obs1 Raphaël MANZANO Les Hauts d'Argency B5 617 rue de Bugarel 34070
Montpellier + dépôt d'une lettre et d'un mémoire de 17 pages
développe des arguments et expose des propositions liés au passage de la ligne 5 dans la rue de Bugarel.
Il sera demandé au maître d'ouvrage de répondre directement à l'argumentation.

SYNTHESE DES OBSERVATIONS DU PUBLIC
2 observations ont été déposées à ce sujet. Notamment Raphaël MANZANO dans son mémoire de 17 pages relate
d'une façon très précise la situation et propose des solutions.
La commission a informé la CAM pendant l'enquête de la forte mobilisation des riverains de la rue de Bugarel et

en particulier de la Résidence des Hauts d'Argency. La commission s'est déplacée deux fois sur le site et jusqu'à
quatre fois pour certains de ses membres pour rencontrer les personnes concernées. La CAM a promis de trouver
des solutions acceptables.
Les habitants de la Résidence des Hauts d'Argency sont inquiets et parfois opposés au passage de la ligne 5, mais
dans cette opposition est constructive et des solutions sont proposées.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T9 Q6 : Quelles sont les solutions que peut proposer la CAM pour limiter l'emprise du tram tout au long de
la résidence ?

T9 Q7 : Réponse personnalisée pour Raphaël MANZANO.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 7 sur 12

REPONSE DU MAÎTRE D’OUVRAGE

T9 Q6:

La réponse détaillée à l’insertion du tramway sur la rue de Bugarel figure au volume T2-1 Q3 à Q6 ; la
CAM a étudié une optimisation de l’insertion du tramway dans cette rue conduisant à une réduction des
emprises, et s’engage à ne pas impacter les stationnements de la résidence des Hauts d’Argency.

T9 Q7 :

En complément de la réponse ci dessus et des réponses détaillées figurant au volume T2-1 Q3 à Q6, il
peut être apporté les précisions suivantes :
1. l’optimisation proposée de l’insertion du tramway dans la rue de Bugarel conduit à ne pas impacter les
stationnements dans la résidence des Hauts d’Argency, et ainsi à diminuer très significativement l’impact
foncier et les réorganisations à l’intérieur de la copropriété.

2. les nuisances acoustiques du tramway sont évaluées aux pages 180 et suivantes du volume G3 du
dossier d’enquête publique « Effets du projet sur l’environnement » ; la conclusion de cette analyse
conduit à ne pas prévoir de protection acoustique particulière le long de l’itinéraire du tramway en
général, et dans la rue de Bugarel en particulier. De plus, l’optimisation de l’insertion proposée sur la rue
de Bugarel aura pour effet d’éloigner la ligne de tramway des bâtiments d’habitation les plus proches sur
la copropriété, facteur favorable pour réduire la nuisance acoustique.

3. la mise en sens unique et l’aménagement de la rue de Bugarel auront pour effet de limiter l’intérêt de
cette rue à la seule desserte des riverains, donc à une réduction significative du flux de circulation
automobile.

4. l’examen de l’hypothèse de tracé par l’avenue de Toulouse est développé dans les réponses au
volume T2-1 «Passage par l’avenue de Toulouse », et confirme le choix de la CAM d’un passage par le
parc Montcalm et la rue de Bugarel, permettant d’optimiser la desserte des quartiers de Figuerolles,
Estanove, Ovalie, Pas du Loup sans doublon avec la desserte assurée par la ligne 2 du tramway. La
réalisation de 2 stations Bugarel et Collines d’Estanove répond à cette volonté de desserte des quartiers
denses traversés, et permettra également aux résidents de la copropriété des Hauts d’Argency de
bénéficier du tramway pour leurs déplacements.

AUTRES

CAM-DEP30- Obs1 Jean Claude ROSA
Il demande ce qui va se passer au 1429 Route de Mende. Est-ce que le terrain qui a été pris par la mairie
est suffisant. Demande une compensation avec un délaissé.

CAM-DEP31-Obs1 Illisible Quartier Estanove
La ligne 5 qui permet de mettre en place un vrai réseau c'est très bien. Cependant on distingue mal dans le
projet ce qui réduira l'usage de la voiture. Pourquoi la Tam finance-t-elle le viaduc de Gennevaux alors
que c'est un viaduc routier. L'avenue de Vanières laisse une place importante aux voitures. Sur la place du
8 mai les voitures occupent beaucoup d'espace. C'est un bon projet.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 8 sur 12

CAM-DEP41-Obs1 Jérome MOTHIN
Utilisateur journalier du tram, critique les temps d'attente et les problèmes d'aiguillage dans le centre ville.
Le projet est très bien pour les quartiers mis à l'écart. SVP ne pas modifier le Peyrou.

CAM-DEP44-Obs1 Serge et Ilhem POUAKOW
Demande la suppression des doublons tram bus 11/tram 3,4 et 5 dès le début des travaux L4/L5 dès la
DUP (voir page 103 volume B du dossier) : commencer les travaux par le jeu de Paume et le Peyrou,
plus de bus dans le périmètre Durand/Alger/Pagezy.
Note la commission : cette observation est à rapprocher du thème T6.1.

CAM-DEP91-Obs1Christian RISPE
Recommande une expertise pour la Résidence Campus des Pins, redoute les vibrations. Souhaite que la
voie passe du côté de la station d’épuration.

CAM-DEP102-Obs1 Jean-Louis LAFON
Critique les lignes du tram. La ligne 5 est celle des promoteurs. Aujourd’hui l’irréparable n’est encore
accompli.

CAM-DEP113-Obs1 Mme MURAY
Demande si elle est impactée par le tracé du tram. A priori pas concerné

CAM-DEP118-Obs1 Paroisse St Bernadette
Souhaite attirer l’attention :
sur les conditions d’accès à partir de la rue du Truel
sur l’aménagement du parvis de la petite église
Incidence financière sur le fonctionnement de la paroisse

MTP-DEP2- Obs 3 Une personne (identité non déclinée) pour M. le Président de l’ASSOCIATION
DES RIVERAINS DE LA RUE DURAND, Montpellier
10 – Y a t-il eu des réunions de suivi de mise en place des zones 20 prévues par l’Agglo suite à la mise en
œuvre des lignes 3 et 4 du Tram ? Les comptes-rendus ont-il été mis à la disposition du public ?

MTP – DEP34 – Mme SEQUIER-BLANC Annie, Présidente de la Pasquière, 7 Avenue Docteur
Pezet, Montpellier
Indique que la photo qui nous a été présentée ne fait pas état de la démolition du local de COPIMANIA.
Aimerait avoir une réunion sur l’Avenue du Docteur PEZET.

LAVE-DEP4-Obs2 Michel BLANC, 2253, rue de Bionne 34070 Montpellier
indique qu'il serait opportun que le franchissement du rond-point de Gennevaux soit fait avec une
chaussée en 2X2 voies pour éviter les bouchons.

LAVE-DEP35-Obs1 Charles MORIN 5 rue Grenache 34850 Lavérune
« Je suis très sensible (étant PMR (personne à mobilité réduite) moi-même) à l'accessibilité du Tram et tout
particulièrement aux cheminements pour accéder aux stations. Pour Lavérune pourrait-on s'inquiéter des
cheminements piétons et PMR des différents quartiers du village. »


05/06/2013 – Indice A T9 – Les questions spécifiques Page 9 sur 12

SJDV-DEP12-Obs1 Saint PISCIOTTA 3170 route de Lavérune 34070 Montpellier soumet deux
questions :

« Le mur de clôture sera t-il refait par vos soins dans la mesure où son aspect sera inesthétique au regard
des embellissements apportés par le tramway et en harmonie avec celui du n° 3210 ainsi que ceux côté
gauche de la montée du Terral (en face) que vous allez réaliser ?

Des travaux d'assainissement ont été réalisés dans les années 1990 sur la RD5 entre la RD132 et le
chemin des oliviers. Cependant le raccordement eau de ville n'a pas été réalisé à cette époque. Dans le
cadre des travaux d'aménagement de la chaussée, ainsi que l'enfouissement du réseau électrique
actuellement aérien, est-il prévu le raccordement d'eau ? »

CLAP-DEP19-Obs1 Groupe des élus écologistes du conseil municipal de Clapiers propose une
solution alternative sur le tronçon Montferrier-sur-Lez/Clapiers.

SYNTHESE DES OBSERVATIONS DU PUBLIC
14 observations ont été déposées sur des sujets divers.

QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE

T9 Q8 : La Commission souhaite qu'une réponse sommaire soit apportée à chacune des observations ci-
dessus quand cela s'avère possible.

REPONSE DU MAÎTRE D’OUVRAGE

T9 Q8:

CAM DEP30 – Obs1 :
La réponse détaillée à ce riverain figure également au volume T8. La négociation foncière avec ce
propriétaire riverain sera entreprise dès que possible, en lien avec la mise au point définitive du projet,
pour trouver une solution amiable permettant un fonctionnement normal de cette parcelle. Le délaissé
auquel ce riverain fait référence est intégré dans une parcelle privée jouxtant sa propriété.

CAM DEP31 – Obs1 :
Le projet de ligne 5 s’appuie sur une logique de structuration et de hiérarchisation du trafic routier, qui
privilégie la route de Bionne (RD132) et l’avenue de Vanières comme infrastructure de niveau
d’agglomération devant garder une capacité circulatoire importante. C’est la raison pour laquelle
l’insertion prévue par le tramway maintien la capacité de voirie, avec notamment la dénivellation partielle
du carrefour Gennevaux compatible avec le projet de Contournement Ouest de Montpellier (COM).

Concernant la place du 8 mai 1945, celle ci doit conserver son rôle de distribution de la circulation au
nœud de l’avenue de Toulouse, de l’avenue de la Liberté et de la ceinture de protection du centre ville
(itinéraire des boulevards Renouvier / Berthelot). Toutefois, l’aménagement de la station de tramway au
droit du pont de l’avenue de la Liberté permettra de requalifier totalement cet espace et de donner une
place importante au piéton, tant pour l’accès à la station de tramway que pour la traversée des avenues
qui y convergent.


05/06/2013 – Indice A T9 – Les questions spécifiques Page 10 sur 12

CAM DEP41 – Obs1
Effectivement, quelques difficultés de réglage du système de signalisation ferroviaire ont perturbé les
premiers temps l’exploitation du réseau à la suite de la mise en service des lignes 3 et 4. Ces difficultés
ont conduit à des optimisations des systèmes qui sont maintenant à un niveau de fonctionnement
nominal. Toute l’expérience acquise dans la constitution de ce réseau de tramway extrêmement maillé
sera mise à profit pour la mise en service de la ligne 5 et du bouclage de la ligne 4 objets de la présente
enquête publique.

CAM DEP44 – Obs1
Le projet de restructuration du réseau TaM à l’horizon 2017 figure en page 105 du volume B du dossier
d’enquête publique « Notice explicative ». Comme précisé dans le document, il ne s’agit nullement d’un
projet définitif de restructuration. Le réseau de bus est par nature adaptable en permanence aux
évolutions de la demande, du plan de circulation de la ville, aux correspondances à assurer avec les
réseaux de transports non gérés par la CAM.

Il est toutefois essentiel de maintenir certain bus en passage ou en terminus au niveau de la gare, les
correspondances systématiques avec le réseau tramway ne sont pas acceptables dans toutes les
situations.

La réponse détaillée concernant la rue Durand figure au volume T1 Q1.

CAM DEP91 – Obs1
Le déroulement des travaux est décrit en page 7 du volume G3 du dossier d’enquête publique « Effets
du projet sur l’environnement » ; il précise que le terrassement pour la réalisation de la plateforme est
limité à une hauteur inférieure à 1 m. Toutes les précautions seront prises pour ne pas dégrader les
bâtiments riverains pendant les travaux, notamment par la limitation des vibrations transmises par les
engins de compactage des chaussées.

Conformément aux pratiques établies lors de la construction de lignes antérieures de tramway de
Montpellier, un constat d’état des lieux des façades sera établi par un expert agréé auprès des
Tribunaux désigné par la CAM, pour disposer d’un document de référence. Toute dégradation éventuelle
fera l’objet d’un appel en garantie auprès de l’entreprise en charge des travaux.

CAM DEP102 – Obs1
Concernant l’aménagement du site de l’ancienne EAI, la réponse figure à la question ci dessus T9 Q2.

CAM DEP113 – Obs1
Suivant l’avis porté dans le registre d’enquête, Mme MURAY est propriétaire d’une vigne dans le secteur
des Bouisses, sur une parcelle que nous n’avons pas pu localiser. Il convient de préciser qu’en l’état
actuel des études, le tramway s’insère dans la rue des Bouisses sans impact foncier, si ce n’est au
niveau de la station terminus des Bouisses qui nécessite une acquisition sur le centre Bourneville.

La propriété de Mme MURAY devrait donc ne pas être concernée par le projet présenté à l’enquête
publique.

CAM DEP118 – Obs1 et MTP – DEP34
Nous sommes en relation avec le Diocèse de Montpellier, propriétaire de l’ensemble immobilier
contenant la paroisse Sainte Bernadette, ainsi qu’avec l’association de la Pasquière. Les conditions


05/06/2013 – Indice A T9 – Les questions spécifiques Page 11 sur 12

d’acquisition foncière nécessaire à l’établissement du tracé, de reconstitution des accès et des
fonctionnalités, sont examinées avec ces représentants avec en particulier le souci de préserver le
parvis de l’église.

Les conditions d’indemnisation foncière seront vues lors de l’enquête parcellaire, après estimation du
service des Domaines.

MTP DEP2 – Obs3 :
Les réponses concernant l’association des riverains de la rue Durand figurent notamment au volume T1
Q2.

LAVE DEP4 – Obs2 :
Les études de circulation montrent que la réalisation d’une dénivellation de la RD132 (route de Bionne) à
2 voies (1 voie par sens) permet d’assurer un fonctionnement normal de ce carrefour. Le projet est
compatible avec le projet de Contournement Ouest de Montpellier, et ce sera dans le cadre de ce projet
qu’il conviendra d’étudier un doublement éventuel de l’ouvrage de franchissement, comme précisé en
page 210 du volume G2 (extrait du PDU de l’agglomération de Montpellier).

LAVE DEP35 – Obs1 :
Le projet prend bien en compte les préoccupations d’accessibilité des personnes à mobilité réduite au
tramway, et l’aménagement respecte l’arrêté d’accessibilité de la voirie. Toutefois il n’est pas prévu dans
le cadre du projet de retraiter l’ensemble des itinéraires d’accès aux stations par les voies publiques ; les
communes mettent en œuvre des plans d’amélioration de leur espace public dans le cadre de leur
compétence propre.

SJDV DEP12 – Obs1 :
Les murs de clôture qui seraient impactés par la réalisation du tramway seront bien entendu refaits dans
le cadre de l’opération ; un « catalogue » de type de murs sera établi en lien avec les communes
concernées pour assurer une homogénéité visuelle le long du tracé. Le projet détaillé sera présenté à
chaque riverain, sachant que le principe est une restitution à fonctionnalités identiques.

Le projet prévoit bien l’enfouissement des réseaux électriques aériens, en lien avec les communes et les
concessionnaires concernés. Concernant les raccordements aux réseaux, ce sujet n’est pas en lien
direct avec le projet de tramway, toutefois toutes les opportunités d’opérations conjointes sont
recherchées avec les communes et la CAM pour ses compétences autres que le transport, de sorte à ne
pas générer de travaux de raccordement postérieurement à l’achèvement des travaux de tramway.

CLAP DEP19 – Obs1 :
La solution de tracé alternatif proposé au sud de la RD65 va à l’encontre des besoins identifiés dans le
dossier d’enquête publique.

Concernant l’emplacement de la station coté CIRAD : le volume B « Notice explicative » expose en page
96 les choix ayant conduit à l’emplacement de la station du coté Nord de la RD65.Un positionnement de
la station côté CIRAD comme suggéré l’éloignerait des habitants de la commune de Montferrier. Par
ailleurs, la solution proposée nécessite une acquisition foncière supplémentaire sur le site du CIRAD.
Le prolongement vers Girac en empruntant le pont sur le Lez au dessus de la passerelle cyclable
nécessiterait de revoir les spécificités techniques de la passerelle existante d’une part, et aurait
nécessairement un impact sur le milieu naturel puisque les dimensions d’un ouvrage d’art tramway sont


05/06/2013 – Indice A T9 – Les questions spécifiques Page 12 sur 12

plus conséquentes que celles d’un passage vélo-piétons. L’impact environnemental serait donc
substantiel, et remettrait en cause les dispositions prévues dans le Volume G14 « Incidences Natura
2000 » ; il y aurait un impact sur les espèces protégées présentes sur le site.
L’arrêt tel que proposé pour Girac nécessiterait un remblai important et dérogerait complètement à la
configuration du carrefour qui sera nécessaire au prolongement de la ligne 5 vers Prades le Lez (Volume
B « Notice explicative », page 96)

Enfin le terminus proposé sur la zone du Fesquet va à l’encontre des arguments exposés en page 96.
En effet, une telle station ne permettrait plus le lien piéton avec le mail reliant la médiathèque et le centre
de Clapiers, et ne desservirait plus les habitants de Clapiers comme exposé en page 96 du Volume B
« Notice explicative ».


19/06/2013 – Indice B 9-Les questions spécifiques Page 1 sur 4

T9 – LES QUESTIONS SPECIFIQUES

COMPLEMENTS SUITE AUX ECHANGES AVEC LA COMMISSION D’ENQUETE

Mise en place de place de stationnement pour les clients.
Eviter d’obturer l’entrée des commerces, lieux d’enseignements et autres, ainsi que les entrées
des livraisons dans l’avenue Georges CLEMENCEAU.

SYNTHESE DES OBSERVATIONS DU PUBLIC

9 observations et pétitions ont été déposées à ce sujet. L'ensemble de ces observations
décrit l'attente du public et des commerçants envers la ligne 5, mais en même temps ils
craignent les conséquences négatives de sa réalisation. Pour les particuliers il y a les
conditions de circulation et d'accès à leur habitation ; pour les commerçants, il y a le
risque de stationnement pour les clients, le problème des livraisons. Mais globalement ils
attendent une requalification de cette avenue qui a perdu son charme d'antan et un
nouvel élan qui permettrait de redynamiser l'économie.

QUESTIONS DE LA COMMISSION A LA CAM

la Commission estime que l'aménagement de cette avenue et le passage du tramway ont
mobilisé fortement le public concerné et qu'il convient de donner un signal fort sur la
volonté de la CAM.

T9 Q5 : comment la CAM pourrait-elle répondre aux attentes du public pour l'avenue
Georges Clemenceau ?

REPONSE DE LA CAM

T9 Q5 :

La CAM est très sensible à ces observations, et la réalisation de la 5ème ligne du tramway
induira une requalification très significative de l’espace public sur l’avenue Clémenceau,
favorable à son attractivité commerciale.

Les réponses détaillées aux questions posées figurent notamment :

- au volume T2-1 Q1 à Q3 concernant la demande d’une station supplémentaire sur
l’avenue Clémenceau, au niveau du parc Clémenceau et du Lycée ; la CAM répond
favorablement à cette demande de création d’une station supplémentaire.

- au volume T2-5 concernant la circulation et les modalités de desserte des
commerces de l’avenue Clémenceau.

COMMENTAIRES DE LA COMMISSION D'ENQUETE

La commission prend acte de cette réponse, qui répond et complète les questions
concernant l'avenue G Clémenceau. La Commission remarque que sa question à la


19/06/2013 – Indice B 9-Les questions spécifiques Page 2 sur 4

CAM était incomplète et demande en conséquence d'apporter des réponses aux
observations suivantes:

CAM - DEP13 - Obs1, CAM - DEP42-Obs1, CAM-DEP46 questions 1et 2, CAM -
DEP65-Obs1, CAM-DEP69-Obs2, MTP-DEP47-Obs1,

REPONSE COMPLEMENTAIRE DE LA CAM

CAM-DEP13- Obs1 B LAMY
Demande de renseignements sur l'aménagement de la Place du 8 mai.

Réponse complémentaire :

Comme indiqué sur le plan présenté dans le volume E « caractéristiques des ouvrages »,
page 61, le carrefour de la Place du 8 Mai sera complètement réaménagé pour donner plus
de place aux modes doux (cycles et piétons) et permettre leurs déplacements de manière
plus aisée autour de la place.

Le traitement paysager et architectural, en cours d’étude, contribuera à rendre à ce carrefour
une véritable image de place urbaine.

Les voiries seront traitées par des plateaux surélevés pour favoriser la réduction des
vitesses et l’accessibilité.

CAM-DEP42- Obs1 Nicolas GUY
Souhaite acquérir un commerce avenue G Clémenceau et demande des informations sur les
dates et le phasage.

Réponse complémentaire :

Il est très difficile aujourd’hui de pouvoir donner des informations précises sur le phasage ou
le démarrage des travaux. Les études permettront de définir l’ensemble des travaux à
réaliser, les contraintes techniques ou fonctionnelles à maintenir afin de pouvoir établir des
scénarios de phasage et la planification qui en découle.

CAM-DEP46- Obs1 Guy HEBERT 19 avenue G Clemenceau
Questions 1: La dépose minute sera-t-elle possible côté impair de l'avenue Clémenceau à la
hauteur du n°19
Question 2: Vu la proximité des immeubles et de la ligne à ce niveau, une dalle flottante a-t-
elle été prévue ?

Réponse complémentaire :

Question 1 :

L’accès à l’avenue George Clémenceau s’effectuera par certaines rues perpendiculaires se
trouvant côté impair. Comme indiqué sur le plan présenté dans le volume E
« Caractéristiques des ouvrages », page 62, des places de livraison seront positionnées à
l’entrée de chacune de ces rues pour permettre les livraisons et si nécessaire les déposes


19/06/2013 – Indice B 9-Les questions spécifiques Page 3 sur 4

minute. Ces dispositions seront également mises en place à hauteur du n°19 de l’avenue
Georges Clémenceau.

Question 2 :

Les études techniques permettront de définir le type de pose de voie à prévoir dans ce
secteur compte tenu de la distance avec les façades des bâtiments. En première approche,
un dispositif de type dalle flottante devrait être réalisé sur ce secteur (comme énoncé dans le
Volume G3 « Analyse des effets du projet », pages 127 à 131).

CAM-DEP65-Obs1 E Hilaire Avenue Lepic
Comment faire cohabiter, piétons, véhicules automobiles, poussettes, jeunes enfants, attente à
l'école ..illisible..sur une même voie.
Il conviendrait de réduire la circulation qui devrait être réservée aux riverains (Bornes
d'accés)

Réponse complémentaire :

Comme indiqué sur le plan page 60 du volume E « Caractéristiques des ouvrages », la
configuration des sens de circulation des contre-allées de l’avenue Lepic réduira fortement la
circulation existante en supprimant le trafic de transit engendré par la saturation aux heures
de pointe de l’avenue de la Liberté.

La rue sera traitée comme une zone de rencontre par le biais d’un traitement paysager et
architectural spécifique privilégiant ainsi une ambiance apaisée. L’alternance d’espaces
verts, de mobilier urbain, de stationnement combiné avec un traitement au sol plus urbain de
type pavé permettra d’atteindre les objectifs définis.

CAM-DEP69-Obs2 Pierre BERENGUIER 300 Av A de Musset
Le passage (délicat) par Saint Denis pourrait être évité en rabattant la ligne au bas de l'avenue
G Clémenceau vers Rondelet et la ligne 2 avec ...illisible..les correspondances vers la gare et
vers cette ligne.

Réponse complémentaire :

Comme indiqué dans le volume B « Notice explicative », pages 51 et 52, l’itinéraire évoqué a
été examiné dans le cadre des hypothèses de tracé. Cette dernière n’a pas été retenue
compte tenu d’une part, de l’impact lourd qu’elle génère sur le Plan Local de Déplacement
défini par la ville de Montpellier et d’autre part, des difficultés d’insertion dans la rue
Rondelet.

MTP – DEP47 – Obs 1 - M. ARCHER, 55 bis Ave G. Clémenceau Montpellier (secteur
place du 8 mai)
Le rond point avec les palmiers sera-t-il supprimé ? Le trottoir côté piste cyclable sera-t-il
élargi (en face place du 8 mai) ? Existe-t-il des plans 3D de la place ?

Réponse complémentaire :

Comme indiqué sur le plan présenté dans le volume E « Caractéristiques des ouvrages »,
page 61, le carrefour de la Place du 8 Mai sera complètement réaménagé pour donner plus


19/06/2013 – Indice B 9-Les questions spécifiques Page 4 sur 4

de place aux modes doux (cycles et piétons) et permettre leurs déplacements de manière
plus aisée autour de la place.

Le traitement paysager et architectural, en cours d’étude, contribuera à rendre à ce carrefour
une véritable image de place urbaine. Le végétal restera très présent sur cette place ; le
choix des essences d’arbre est en cours de définition.

Les voiries seront traitées par des plateaux surélevés pour favoriser la réduction des
vitesses et l’accessibilité.

Les études existantes ne permettent pas de disposer pour l’instant de plan 3D.


05/06/2013 – Indice A T10-  Divers Page 1 sur 3 

 
T10 – DIVERS 
 
CAM-DEP72-Obs1
Demande une réunion spécifique, pour la création d'une station supplémentaire au milieu de l'avenue Georges 
Clémenceau, afin de confronter les avis des habitants du secteur et effectuer cet exercice démocratique avec 
l'aide d'un professionnel. 

 Pierre oscar  FUZIER 

 
CAM-DEP48-Obs1

 

 Association Vive Montpellier Nord  Dépôt d'un dossier codifié en L9 et traité au 
thème T2.2. 

CAM-DEP51- Obs1 
Demande de renseignements sur la couleur rouge sur le mur de clôture de la villa (angle rue des Buisses rue 
des Vestales) 

Yvon Platet 6 rue des Vestales MTP 

 
MTP – DEP33
Remarque que malgré les réunions de concertation, le tracé n’a pas été modifié en fonction des demandes 
des riverains(ex : desserte inutile Route de Lavérune au détriment de la desserte des 

 – Mme PAILLES Danielle 105 rue de la Belle       

illisible Kennedy et de 
illisible
 

, etc…Total mépris de la concertation. 

LAVE-DEP7-Obs1

 

 Mr Armand LAJARRIGE  885 rue de Foncouverte 34070 Montpellier est venu 
prendre connaissance du fonctionnement de l'enquête publique. Il reviendra le 6 mai à la permanence de  

SJDV-DEP29-Obs4

 

 Elisabeth DAUSSIN rue du Pioch St Jean de Vedas demande de baisser les tarifs du 
Tram, car dit-elle , les actifs des classes moyennes doivent pouvoir se déplacer de façon écologique. 

6 observations ont été classées dans ce thème et toutes ne nécessitent pas une réponse. 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T10.1 Q1

 

 : Pour la question posée par Elisabeth DAUSSIN, il serait nécessaire de rappeler comment sont 
établis les tarifs des transports en commun et comment la collectivité les subventionnent. 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T10.1 Q1
 

 : 

Ce sujet n’est pas directement lié au dossier d’enquête publique et à l’économie du projet ligne 5.  
Pour répondre à cette question, il convient de mentionner en premier lieu qu’au titre de la Loi d’Orientation 
des Transports Intérieurs (LOTI), les tarifs du service de transport sont fixés par la CAM, par délibération 
du conseil d’agglomération.  
 
Actuellement, le prix public fixé est dans la moyenne basse des prix pratiqués par les autres 
agglomérations françaises dotées d’un réseau de transport de qualité équivalente à celui de Montpellier, 
comme le montre le tableau annexé ci après. Les tarifs montpelliérains n’ont pas évolué depuis 2010. Les 
abonnements sont établis pour permettre aux voyageurs réguliers d’utiliser les transports en commun et en 
particulier pour les jeunes de moins de 27 ans. Par ailleurs, la CAM a mis en place un dispositif spécifique 
de tarification pour les publics défavorisés, notamment les personnes âgées avec condition de ressources 
ou les personnes en recherche d’emploi.  
 
Au niveau de l’économie globale des transports en commun de l’agglomération de Montpellier, en prenant 
comme référence l’année 2012, les recettes directes de transport (prix payés par les usagers) s’élèvent à 
33 165 k€ HT, et les compensations sociales et scolaires représentent 11 761 k€ HT. Les dépenses 
d’exploitation et de maintenance du réseau de transport s’élèvent à 85 881 k€ HT.  
 


05/06/2013 – Indice A T10-  Divers Page 2 sur 3 

Le nombre de voyages effectués sur le réseau pour cette même année 2012 est de 68,1 millions.  
 
La collectivité finance son réseau de transport public par la ressource dédiée du Versement Transport (VT, 
taxe payée par les entreprises établies dans l’agglomération de plus de 9 salariés), dont le produit est 
d’environ 70 M€ par an, et complété par appel à son budget général.  
 
Il faut noter que la mise en service successive des 4 lignes de tramway de l’agglomération de Montpellier 
ne s’est pas accompagnée d’une hausse spécifique des tarifs ; ceux ci ont progressé de façon habituelle, 
en suivant l’évolution du coût de la vie. En prenant comme exemple le Ticket Unitaire et l’abonnement 30 
jours tarif plein, leur évolution est la suivante : 
 
 

Année 1997 2000 2001 2002 2003 2004 
TU 1,07 € 1,07 € 1,07 € 1,10 € 1,20 € 1,30 € 

Forfait 30 j 35,06 € 35,06 € 35,06 € 36,00 € 34,00 € 36,50 € 

       Année 2006 2008 2009 2010 2011 2012 
TU 1,30 € 1,30 € 1,40 € 1,40 € 1,40 € 1,40 € 

Forfait 30 j 37,50 € 40,00 € 42,00 € 43,00 € 45,00 € 48,00 € 
 
 
  


05/06/2013 – Indice A T10-  Divers Page 3 sur 3 

Annexe : Tarifs des transports dans des villes avec réseau équivalent à Montpellier 
 

Gamme Tarifaire 2009 Montpellier Grenoble Nantes Strasbourg  Orléans 
Date d'Augmentation Tarifaire   01/09/09 01/07/09 - 01/01/09 

Taux nominal d'AT   3,5% 12,0%   4,2% 

Ticket 1 Voyage 1,40 € 1,40 € 1,50 € 1,40 € 1,40 € 
Ticket Aller-Retour 2,50 € - Supprimé 2,70 €   
Ticket 10 Voyages 11,50 € 11,60 € 12,00 € 12,00 € 12,20 € 
Ticket 10 Voyages TR 9,00 €   7,00 € 9,30 €   
Carte 30 Voyages 31,50 € 30,90 €   33,50 € 32,20 € 
Forfait 1 Jour 3,40 € 3,90 € 4,00 € 3,60 € 3,50 € 
Forfait Famille  5,30 €   6,50 € 5,20 €   
Forfait 7 Jours 13,20 € 13,50 € Supprimé     
Forfait 31 Jours PT 42,00 € 43,60 € 48,00 € 41,00 € 36,90 € 
Forfait Annuel 370,00 € 436,00 € 465,00 € 410,00 € 348,00 € 
Forfait ZAP PT (Jeunes)   13,10 € 30€  23,70 € 24,30 € 
Forfait ZAP Subventionné  1 10,50 €         
Forfait FAC 7 Jours (Jeunes) 10,00 €         
Forfait FAC 31 Jours (Jeunes) 31,00 € 24,00 € 30€  22,00 € 28,00 € 
Forfait FAC Annuel (Jeunes) 220,00 € 192,00 € 225€  198,00 € 210,00 € 
Forfait Mensuel DE 3,30 €         
Cartes d'Or mensuelles gratuites           
Carte d'Or Hebdo 50% 6,60 €         
Carte d'Or Mensuelle 50%  21,00 €   10,50 €     
Carte d'OR Mensuelle PT     26,00 € 19,30 €   
Ticket Parking Tramway Agglo 3,00 € 

2/3€   2,8/3,1€ 1,80 € 
Ticket Parking Tramway Hors Agglo 4,00 € 
Ticket événement 2,00 €         
Annuel -19 ans           
Forfait Mensuel scolaire           
Forfait Annuel scolaire  131,00 €     210,00 € 
Forfait Annuel OR 288,00 € 192,00 € 260,00 € 173,70 € 210,00 € 
Forfait Annuel PDE 388,80 € 348,80 € 550,00 €   309,00 € 
 


05/06/2013 – Indice A 11 – Hors sujet  Page 1 sur 3 
  

 
T11 – HORS SUJET 
 
 
CAM-DEP7-Obs2
Pose la question de la collecte des poubelles avenue G Clémenceau.  

-Carine VERHOVEN 41 Avenue Georges Clémenceau  

 
CAM-DEP6-Obs2
Estime que la collecte des poubelles avenue G Clémenceau n'est pas satisfaisante  

- Sophie HOUPIART-DUPRE 

 
CLAP-DEP14-Obs1 
Propriétaire d'un terrain cadastré BS118 sur la commune de clapiers, j'ai constaté que des piquets de bornage 
ont été implantés soit en limite de propriété, soit sur ma propriété. Comme j'ai déjà été exproprié de la moitié 
de ce terrain lors de la construction du rond-point, j'entends bien que la partie restante soit tenue à l'écart de 
ces travaux.” 

Guy FEDIERE 255 chemin de cabries 34830 Clapiers 

SJDV-DEP12-Obs2 Saint PISCIOTTA 3170 route de Lavérune 34070 Montpellier demande si le POS 
sera revu prochainement pour une demande de permis de construire sur sa parcelle de 3000m2. 
LAVE-DEP43-Obs3 

indiquent dans leur déposition que les conditions de vie des habitants imposeraient d'abord un accès aux 
conforts primaires (eau courante, égouts, accès routier au domaine public) avant celui des transports type 
tramway. Ils demandent de profiter de ces gros travaux d'infrastructure pour mettre à niveau toutes les 
prestations des concessionnaires (eau potable, égouts, gaz naturel,...) 

J.Claude et Pascal BELTRA Garrigues du pont Rond-point Maurice Gennevaux 
34430 St Jean de Vedas  

 
SJDV-DEP25-Obs2

Ils demandent que lors de la phase des travaux préparatoires de la voie tramway, soient enfouis les 
réseaux aériens électricité et téléphone, que soient amenés le réseau de gaz de ville et le réseau d'eau 
potable et que soit installé un réseau d'eaux usées collectif qui pourrait être raccordé sur celui du parking 
P+R en amont de Gennevaux. 

  Dépot du courrier répertorié H dans le registre de St Jean de Vedas déposé 
par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et représentant 9 copropriétaires.  

 
SJDV-DEP26-Obs1
conteste la représentativité de J. Louis CLAMOUZE comme président de Quartier N°3 de St Jean de Vedas 
ainsi que sa déposition répertoriée SJDV-DEP23-Obs1. 

 Jean Paul Rebouillat chemin des Oliviers St Jean de Vedas 

 

7 observations ont été classées dans ce thème. Mais la commission pense que deux sous thèmes exposées ci-dessus 
méritent de retenir l'attention, bien que n'étant pas dans le cadre de l'enquête :  

SYNTHESE DES OBSERVATIONS DU PUBLIC 

1- Installation de collecteurs de poubelles enterrées dans l'avenue georges Clemenceau 
2- Installation de réseaux enterrés : eau potable, eaux usées, gaz, électricité, pour le lotissement route de Lavérune à 
st Jean de Vedas. 
 

La Commission souhaite que le maître d'ouvrage réponde, bien que ces questions sont hors enquête.  
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

LAVE-DEP43-Obs3 J.Claude et Pascal BELTRA Garrigues du pont Rond-point Maurice Gennevaux 
34430 St Jean de Vedas 


05/06/2013 – Indice A 11 – Hors sujet  Page 2 sur 3 
  

Le projet de tramway ligne 5 de l’agglomération de Montpellier n’a pas compétence pour développer les 
réseaux dit primaires nécessaires aux conforts des usagers et n’a pas de légitimité à obliger les 
concessionnaires à investir dans la création, l’amélioration ou le renforcement de leur réseau propre. 
 
En revanche, le projet de la ligne 5 permettra aux concessionnaires de profiter des travaux pour apporter 
des mises à niveau de leur réseau à leur propre initiative. 
 

 
SJDV-DEP25-Obs2

Le projet de tramway ligne 5 de l’agglomération de Montpellier n’a pas compétence pour développer les 
réseaux dits primaires nécessaires aux conforts des usagers et n’a pas de légitimité à obliger les 
concessionnaires à investir dans des réseaux de création, d’amélioration ou de renforcement. 

  Dépot du courrier répertorié H dans le registre de St Jean de Vedas déposé 
par Bruno VIALA 2799 route de Lavérune 34430 St Jean de Vedas et représentant 9 copropriétaires.  

 
En revanche, le projet de la ligne 5 permettra aux concessionnaires de profiter des travaux pour apporter 
des mises à niveau de leur réseau à leur propre initiative. 
 
L’enfouissement esthétique des réseaux est de la compétence des communes. Le projet ligne 5 instruira 
cette question avec eux pour connaître leur volonté sur le sujet comme il a été déjà fait sur les autres 
projets de tramway de l’agglomération de Montpellier. 
 

SJDV-DEP12-Obs2

Le projet ligne 5 rend compatible, au travers de la procédure de « Mise en comptabilité des PLU » 
(Volumes I du dossier d’enquête publique « Compatibilité du PLU de Clapiers »), les Plans Locaux 
d’Urbanisme (PLU, qui sont les ex POS) afin que ces derniers soient en parfaite cohérence avec les 
besoins du projet en terme de foncier et de réglementation d’urbanisme. 

 Saint PISCIOTTA 3170 route de Lavérune 34070 Montpellier demande si le POS 
sera revu prochainement pour une demande de permis de construire sur sa parcelle de 3000m2. 

 
En revanche, les modifications d’affectation des zonages en dehors de l’emprise d’intervention du projet 
ligne 5 restent de la compétence des communes. 
 

CLAP-DEP14-Obs1 

 

Guy FEDIERE 255 chemin de cabries 34830 Clapiers 

Cet aspect ne relève pas de la présente enquête publique. L’enquête parcellaire déterminera l’emprise 
nécessaire à l’établissement du tramway. 
 

CAM-DEP6-Obs2

Comme indiqué dans le Volume G3 « Effets du projet sur l’environnement » page 47 pour la phase 
travaux, et page 133 en phase exploitation (l’emplacement des poubelles et des containers ainsi que le 
cheminement vers les véhicules de ramassage sont étudiés afin de faciliter la tâche du personnel), le 
projet tramway a pris en compte la problématique de ramassage des ordures ménagères en consultant 
les services de la CAM en charge de cette question. L’instruction par les services cités est en cours, 
notamment sur l’avenue Georges Clemenceau où des containers enterrés pourraient être implantés afin 
d’améliorer le ramassage et la qualité des lieux de stockage des ordures ménagères. 

- Sophie HOUPIART-DUPRE 

 
 
 


05/06/2013 – Indice A 11 – Hors sujet  Page 3 sur 3 
  

CAM-DEP7-Obs2
 

-Carine VERHOVEN 41 Avenue Georges Clémenceau  

Comme indiqué dans le Volume G3 « Effets du projet sur l’environnement », page 47 pour la phase 
travaux, et page 133 en phase exploitation (l’emplacement des poubelles et des containers ainsi que le 
cheminement vers les véhicules de ramassage sont étudiés afin de faciliter la tâche du personnel), le 
projet tramway a pris en compte la problématique de ramassage des ordures ménagères en consultant 
les services de la CAM en charge de cette question. L’instruction par les services cités est en cours, 
notamment sur l’avenue Georges Clemenceau ou des containers enterrés pourraient être implantés afin 
d’améliorer le ramassage et la qualité des lieux de stockage des ordures ménagères. 
 


05/06/2013 – Indice A 12 – Contre le projet Page 1 sur 1 

 
T12 – CONTRE LE PROJET 
 
 
CAM-DEP10-Obs1
Estime que pour une ville comme Montpellier 4 lignes c'est suffisant il faut éviter le passage du tram en 
centre ville. 

-G NUFFER  

 
CAM-DEP21- Obs1
Contre le projet demande que l'emprise soit minime et ne concerne que le talus 

 M. et Madame G CASTAING  

 
CAM-DEP39- Obs1
Le passage de la ligne 5 va détruire un site exceptionnel. C'est un sacrilège d'amputer de 8 ha les 23 ha 
qui sont très appréciés des sportifs, promeneurs et enfants. Ne veut pas d'habitations dans le secteur. 
Estime que c'est gaspillage que de dépenser 350 millions d'euro 

 Madeleine RAVENET 186 Rue de la Bégude Montpellier  

 
CAM-DEP40- Obs1
Pas de tram 

 Ilissible  Appartement Ht D'Argency  

 
CAM-DEP45- Obs1
Le passage du tram dans la rue de Bugarel supprime 80 places de parking. Si le tram passe dans cette rue il 
faut créer un parking souterrain et faire passer dans la rue une seule voie de tram. Le secteur Avenue de 
Vanières, rue de Bugarel et avenue Paul Valèry est très chargé aux heures de pointe. Le tram va compliquer 
la situation. Est défavorable au passage du tram dans le parc Montcalm. Le passage du tram pour desservir 
Ovalie devrait se faire soit par la rue des chasseurs ou l'avenue de Toulouse. Cette personne privilégie le 
passage par l'avenue de Toulouse/GrandM/Bd Paul Valery/Laverune. Le passage dans le parc Montcalm se 
justifie par un programme immobilier. 

 M. CANN 783 Rue Bugarel Bat A1  

 
CAM-DEP67- Obs1 
Habite avenue de Toulouse. Est opposée au passage du tram dans le parc Montcalm. Si le tram passe par 
le parc c'est que la commune a décidé de construire des immeubles. 

Barbara AMMAN 

 
CAM-DEP68- Obs2
Est opposé au tracé de la ligne 5 entre l'avenue Lepic et la Rue de Bugarel. Propose de passer par l'avenue 
de Toulouse. 

 Nazir RAJABALY 

 
CAM-DEP100 -Obs1
Projet superflu et couteux. Il serait plus raisonnable de développer des lignes de bus. 

 Jean-David VINDIGNI 

 
L59 

 

Agnes HEBERT Résidence Le Wagner Rue de Fontcouverte 34070 Montpellier fait part de son 
opposition totale au projet. Elle évoque des raisons d'ordre environnemental très lièes à la traversée du 
Parc Montcalm par le tramway et aussi des raisons financières en période de crise (ne pas allourdir le coût  
des impôts fonciers et de la taxe d'habitation). 

9 observations ont été déposées à ce sujet. Toutes se sont déclarées en opposition totale avec le projet. 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

Ce thème n'appelle pas de réponse particulière de la part du maître d'ouvrage. 


05/06/2013 – Indice A 13 – Pour le projet Page 1 sur 6 

 
T13 – POUR LE PROJET 
 
CAM-DEP16-Obs1
L'arrêt place du 8 mai est bien pensé 

 M.MALZAC  

 
CAM-DEP17-Obs1 
Favorable au projet. 

G BOSSUET 

 
CAM-DEP26- Obs1
 

 Dao Houzai 

CAM-DEP31- Obs1
 C'est un bon projet.  

 Illisible Quartier Estanove 

 
CAM-DEP32-Obs1
Estime le projet judicieux avec des arguments sur l'ensemble du tracé. En conclusion bravo pour ce projet 
pertinent. 

 PIOTR BELOTCHKINE 

 
CAM-DEP36-Obs1
Très favorable au tracé de la ligne 5 qui permettra à un moindre coût un déplacement en famille dans les 
parcs. 

 Fatha ADAHLALI 597 chemin de Moulares Montpellier 

 
CAM-DEP38- Obs1
Merci à l'agglomération d'avoir choisi de desservir le futur quartier de l'EAI. Enfin on conjugue les 
transports urbains, l'urbanisme et la construction de logements neufs. 

 Jacques BOOYRON 

 
CAM-DEP43- Obs1
Très favorable au projet  sur l'ensemble du tracé 

 Fabrice PAGES Président des "hauts de Boutonnet" 

 
CAM-DEP49- Obs1
Tout à fait d'accord sur ce tracé 

 Mercèdes DANONVILLE 

 
CAM-DEP50- Obs1
Ce tracé me convient parfaitement 

 Marie Line BERTHUIT 

 
CAM-DEP53-Obs2 
Est favorable à l'aménagement du Parc Montcalm et au passage du tram dans ce nouvel ensemble. 
S'insurge contre les opposants à la construction d'immeubles dans le quartier 

Joël TCHAVIKIAN 

 
CAM-DEP57-Obs1
Je suis tout à fait d'accord avec le tracé de la ligne 5 tel qu'il est prévu. Ce tracé respecte bien tous les 
désirs et besoins des riverains de cette ligne et il est absolument indispensable de respecter cela  ! 

 Myriam Mijon 04 67 13 60 76  

 
CAM-DEP58-Obs1
Je suis  satisfaite du tracé de la ligne 5 de son passage au pied de la résidence, je le suis moins compte 
tenu de l'impact subi. Afin de réduire l'impact cette personne propose un seul trottoir et une seule voie de 
tram...  suite illisible. 

 Michèle BARDET Les hauts d'Argency 

 


05/06/2013 – Indice A 13 – Pour le projet Page 2 sur 6 

 
CAM-DEP63- Obs1
Le tracé me semble judicieux dans son ensemble. Il est primordial de desservir le parc Montcalm  en 
l'ouvrant à un aménagement urbain avec des logements et des transports en commun. Je ne comprends 
pas ceux qui s'acharnent à faire passer le tram ailleurs. 

 Louis POUGET 71 allée du vieux mas 34 070  

 
CAM-DEP66-Obs1
Je suis très favorable au tracé de la ligne 5, surtout avoir pensé aux piétons qui se rendront à la station située 
dans le magnifique parc Montcalm  

 Yves BARRAL 

 
CAM-DEP71-Obs1
On pourra aller faire du sport dans le parc Montcalm sans être obligé de prendre sa voiture. Ce projet est une 
bonne chose pour l'environnement, de plus il permettra aux habitants des autres quartiers de se renconter 
dans le parc Montcalm. C'est peut-être cela aussi le lien social. 

 Gérard CICOLELLA 25 rue Hippolyte MTP 

 
CAM-DEP74-Obs1
Bravo pour le tramway 

 Bernard DUBOIS 45 avenue Jacques CARTIER 

 
CAM-DEP82-Obs1
Le projet est bien structuré et permettra un usage harmonieux  

 Christophe  GERVAISE 371 rue de la Begude 

 
CAM-DEP86-Obs1 
Habite dans la résidence le TURIN favorable au passage du tram rue de Bugarel 

M.et Mme G OLIVE  

 
CAM-DEP87-Obs1
Oui au passage du tram dans le parc Montcalm. 

 François BOE 

 
CAM-DEP90-Obs1
Souhaite vivement l’arrivée du tram à Ovalie et le passage dans le parc Montcalm 

 Maguelone et Jérome Moynier 

 
MTP-DEP4 
Enfin une station proche de chez moi ? Pour rejoindre les Parcs ! 

Mme BARAILLER Montpellier Ecusson 

 
MTP – DEP21 – Obs 1
En tant qu’habitante du quartier Clémenceau, se réjouit du passage du tramway qui permettra une 
requalification de l’ensemble du quartier et un moyen de revivifier les commerces de proximité, 
indispensables à la qualité de vie de ce vieux faubourg. 

 – Mme URTADO Eliane 

 
MTP – DEP31
Bravo pour ce tracé avec 2 points essentiels : la desserte du stade de rugby et accès à un parc sportif sans 
être obligé de prendre sa voiture. Enfin un transport en commun important près du Peyrou et de la rue 
Foch. 

 – D. NOUGUET, 1 Bld Vialleton, Montpellier 

 
MTP – DEP35 – Mme COURBES Anne, 55 rue du 56e

Le trajet depuis la place du 8 mai 45 en direct de Lavérune me semble intéressant. Ce quartier (Lepic et 
au-delà) est actuellement mal desservi (ligne 7 pas assez fréquente, horaires aléatoires). Passer en lisière 
du parc MONTCALM, comme prévu, est tout à fait rationnel : il y a de la place, l’économie financière est 
non négligeable. Cela apportera de la vie à cet espace, cela ne gâche pas le parc. Dans l’autre sens vers la 

 R.A Montpellier T13 


05/06/2013 – Indice A 13 – Pour le projet Page 3 sur 6 

ville (Clémenceau, Henry IV) cela me semble judicieux. Ne pas passer à la Gare = Très bien : il peut y 
avoir des correspondances. Actuellement cette place devant la gare est un vrai cauchemar (danger, 
lenteur…) A mon avis le trajet prévu convient tout à fait. Seul bémol : ne pas aller jusqu’à Prades-le-Lez. 
 
MTP – DEP36
Habitant le quartier OVALIE, le tracé passant par le stade et la rue de Bugarel est pertinent, l’emprise du 
Tram sur le Parc MONTCALM sera faible et ne devrait pas poser de nuisances majeures. Les habitants 
des 480 logements prévus à OVALIE sont ravis du tracé arrêté à ce jour. 

 – M.BRODARD Maurice, 201 rue du Mas de Nègre , Montpellier 

 
MTP – DEP37

Très important que le Tram qui passe aux abords du stade, d’une part pour notre clientèle qui emprunte 
régulièrement la ligne 2 (mais assez éloignée du Clos) et d’autre part pour « désengorger » le 
stationnement lors des matchs. Très utile en conclusion pour tous les riverains autour du stade. 

 – Mme BRODARD-GAILLARD Véronique, propriétaire des chambres d’hôtes 
« Clos de l’harmonie » 201 rue du Mas de Nègre, Montpellier 

 
MTP - DEP38
Agé de 75 ans, habitant près du stade Yves du Manoir, un arrêt au stade lui paraît primordial à la fois pour 
se rendre plus facilement en ville et pour suivre des soins médicaux (la ligne 2 est trop loin). 

 – Pour M.GAILLARD, rue du Mas de nègre, Montpellier 

 
MTP – DEP39
Bravo pour le tracé de la ligne 5, avec enfin le quartier OVALIE bien desservi. Rien à rajouter sur le 
tracé. 

 – Mme MOLENE Maguelone 

 
MTP – DEP40
Très heureux de ce tracé avec, enfin, un arrêt au stade qui désengorgera l’ensemble du quartier les jours 
de match et surtout permettra de se rendre plus facilement au centre ville sans voiture. 

 – M BRODARD Frédéric, 201 bis rue du Mas de Nègre, Montpellier 

 
MTP – DEP41
Du quartier OVALIE. L’ensemble du tracé paraît cohérent. Un arrêt au stade paraît indispensable. On 
pourra enfin utiliser le Tram pour aller en ville. 

 – LISLE Josette et BRODARD Jean Claude Avenue Jean Prat, Montpellier 

 
MTP – DEP42
Habitant rue de Bugarel je suis particulièrement concerné par le tracé entre l’avenue Lepic et le Rond 
point Paul Fajon. Le choix du passage du tram dans le Parc MONTCALM et la rue de Bugarel me 
convient particulièrement. Au-delà de mon légitime intérêt, ce tracé présente plusieurs avantages : 

 – M. SOUCHON Guy Le Turin villa 5, 509 rue de Bugarel, Montpellier 

• Il préserve un axe important de pénétration par la route de Lavérune. 
• Dans le parc, une partie importante du tracé (+ 1km), en site vierge, est à son détriment, mais 

selon les déclarations de l’adjoint à l’urbanisme de Montpellier, celui-ci sera en limite ouest. Une 
ligne de tramway n’est pas une atteinte à l’esthétique, ni bruyante. 

• Il dessert des zones d’habitation denses, notamment la ZAC OVALIE et le stade. 
• Il anticipe l’avenir avec le réaménagement du quartier Croix d’Argent et la réhabilitation de 

l’avenue de Toulouse. Prétendre que le tramway favorise la construction est une contrevérité : 
l’urbanisation est possible même en l’absence de tram. 

L’essentiel de mes observations ont déjà été consignées le 11-07-11 lors d’une consultation sur cette 
même ligne pour choisir entre le tracé de base (route de Lavérune) et la variante (Parc Montcalm). 
 
 
 


05/06/2013 – Indice A 13 – Pour le projet Page 4 sur 6 

MTP – DEP43
Le passage du Tram dans son tracé approximatif actuel me convient. Il permettra aux habitants du 
quartier ESTANOVE et riverains de la rue Foncouverte de rejoindre le centre ville et les quartiers nord. 

 – Mme GOURBERE Aurélia, 2 rue Booth, Montpellier 

Souhaite que le trace à l’intérieur du Parc se fasse dans le respect de l’environnement et de la sécurité 
pour les usagers. Dans les voies de circulation en voiture , l’accès au sud (Saint Jean de Vedas, rond point 
du Grand M) devra se faire de manière intelligente, pour que les gens de ce quartier puissent sortir. 
 
MTP – DEP58

Un bon point de ne pas faire passer la ligne par la Gare et la Comédie trop de croisements de trams 
induisant des pertes de temps). 

 – Obs1 - Mmes REISMAN Martine et FONTERGNE Michelle, 6 rue des Gémeaux, 
Montpellier 

 
 
LAVE-DEP1-Obs1
est ravi de cette arrivée prochaine du tramway à Laverune. 

 S.CASTELLA 

 
LAVE-DEP5-Obs1
plébiscite le tracé. 

 Auguste CHEVALIER 9av.Colonel Guizard 34880 Laverune 

 
LAVE-DEP10-Obs1
« Très bonne impression » 

 LAFON Huguette PIGNAN 

 
LAVE-DEP12-Obs1
« Très bonne impression. Attendons vivement que le tram fonctionne. 

 A.Marie DIAZ  34 Lavérune 

 
LAVE-DEP13-Obs1
« Nous irons nous promener sans problème de laisser notre voiture au parking. » 

 Annie HERVE  34 Lavérune 

 
LAVE-DEP15-Obs1
« L'arrivée du tram sur Lavérune est une très bonne chose pour tout le monde. Merci. » 

 Robert BOISSET, 3 plan des Bergers 

 
LAVE-DEP17-Obs1
est favorable au projet. 

 Antoinette MICALEF 2, impasse de   ….       Lavérune 

 
LAVE-DEP19-Obs1
est favorable au projet. 

 Nom illisible 

 
LAVE-DEP22-Obs1
est très favorable au tram. 

 Boudon 

 
LAVE-DEP23-Obs1
Très favorable au tram 

 AMADOU Les Bouisses 

 
LAVE-DEP24-Obs1
« Très bon projet pour rapprocher la ville à la campagne. » 

 Signature illisible 

 
 
 
 


05/06/2013 – Indice A 13 – Pour le projet Page 5 sur 6 

MOSL-DEP4-Obs1
« Très favorable à ce tracé, notamment de Clapiers à Prades ! Cela permettra de diminuer le trafic routier sur 
la D17 (très, trop passagère). » 

  signataire non identifié 

 
MOSL-DEP5-Obs1 
« Favorable au projet, encore que le trajet de certains tronçons ne soient pas des plus judicieux. » 

 signataire non identifié 

 
SJDV-DEP8-Obs1  M et Mme BALSAN Serge 802 chemin des Oliviers 34430 Saint jean de Vedas 
signalent que le tracé, ainsi que les arrêts prévus leur conviennent très bien.  

SJDV-DEP9-Obs1 M Clement LAVERNAY 7 rue du jardin de la reine 34000 Montpellier est très 
favorable au projet, malgré les problèmes mineurs (tranquilité, bruits, expropriation,...) 
LAVE-DEP26-Obs1
« Heureux de cette nouvelle ligne de tram à 100 m de mon impasse (impasse des Muriers). La ville 
bientôt se fera en transport en commun...la voiture fatigue à la longue. Mais, inquiêt un peu, car le tram 
peut par la suite inciter des jeunes de la ville à fréquenter notre village qui est très calme et espère bien 
que cela ne change pas. » 

 ZOUBIR Karim  Lavérune 

 
LAVE-DEP27-Obs1
Pour le trajet. 

 GASQUET Yves    

 
LAVE-DEP30-Obs1 
« Ravie que la nouvelle ligne permette aux personnes agées de rejoindre Montpellier sans problème. » 

TALI Simone  

 
LAVE-DEP31-Obs1
« Sommes heureux de cette nouvelle ligne en espérant en profiter » 

 Signature illisible 

 
LAVE-DEP32-Obs1
« Montpellier tisse sa toile avec cette nouvelle ligne : c'est magnifique pour tous ses habitants » 

 Signature illisible 

 
LAVE-DEP36-Obs1
« Beaucoup d'intérêt pour cette nouvelle ligne et pour le terminus qui aboutit à l'entrée exacte du 
village. » 

 Gèneviève SULTAN  

 
CLAP-DEP13-Obs1
“Je trouve le tracé du tramway bien conçu pour regagner le centre ville avec des paysages agréables; 
j'espère qu'il y aura peu de nuisances sonores.”  

 Martine SEIGNEURIN 14, rue des Millepertuis 34830 Clapiers 

      
CLAP-DEP15-Obs1 
“Tout à fait avec le tracé depuis le parking de Girac jusqu'à la médiathèque, desenclavant des bâtiments 
de recherches agronomiques.” 

Signature illisible 

 
CLAP-DEP16-Obs1
“Tout à fait favorable à l'arrivée du tram à Clapiers. La ligne étant directe à travers Montpellier nous 
permettra de gagner énormément de temps et surtout d'argent pour se rendre en ville. Nous espérons 
ensuite qu'elle se prolongera jusqu'à Prades.” 

 François SAUVEUR 76 rue Puech Marty Prades le lez 

 


05/06/2013 – Indice A 13 – Pour le projet Page 6 sur 6 

 
CLAP-DEP17-Obs1
“Nous espérons et attendons avec impatience le prolongemant jusqu'à Prades dans les meilleurs délais. 
Les Pradéens sont impatients et attendent que le progrès arrive à Prades. Nous faisons confiance aux 
décideurs...!!!” 

 Jean Pierre REILLES 740 rue PLO-MIDI Prades le lez 

 
MOSL-DEP8-Obs1
“Parfaitement satisfaite du tracé.”  

 Colette DOMERGUE 1 chemin du Rapatel Montferrier-sur-Lez 

 
LAVE-DEP38-Obs1
“J'attends avec impatience ce tramway qui est une réalisation, un cadeau même. Tout est parfait dans le 
projet.” 

 Signature illisible 

 
SJDV-DEP11-Obs1

 

 Alexandre LALAQUE 9 rue Colette 34430 St Jean de Vedas est tout à fait 
favorable à ce tracé dans sa globalité. 

LAVE-DEP39-Obs1
“Aucune remarque particulière; un plus pour Lavérune” 

 Signature illisible  

 
LAVE-DEP40-Obs1
“Attendons avec impatience la livraison de la ligne, ce qui signifiera la fin des travaux et le début de son 
utilisation” 

 Pas de signature        

 

LAVE-DEP45-Obs1
“L'utilité et la pertinence de cette ligne sont me semble t-il avérées compte-tenu des difficultés actuelles 
pour joindre Montpellier à certaines heures.” 

 J.Paul CLARAC 4 rue des Aires 34880 Lavérune  

 
LAVE-DEP1C-Obs1

 

 R. GIGORD 2595 bld P. Valéry MTP attend avec impatience cette ligne pour 
venir travailler en Tram et laisser sa voiture au garage. 

L38

 

 Association LES AIGUELONGUES  71 rue Laurent Chabry 34090 Montpellier donne un avis très 
favorable au projet, tout en notant que le maintien d'une navette par bus reste nécessaire.  

 

 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

67 observations ont été déposées à ce sujet. Toutes ont en commun une acceptation du projet et du tracé. 
Ce thème n'appelle pas de réponses de la part du maître d'ouvrage. 
 
 
 


05/06/2013 – Indice A T14 – Les mesures compensatoires Page 1 sur 6 

 
T14 – DEMANDES DE MESURES COMPENSATOIRES 
 
CAM-DEP29 - Obs1
Demande la construction d'un mur antibruit le long des Hauts d'Argency. Des voies croisées et la 
suppression d'un des trottoirs. 

 - Evelyne RAMOS LAURENT 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T14 Q1
 

 : 

Cette question rejoint des questions traitées antérieurement :  
1. la réponse détaillée à l’insertion du tramway sur la rue de Bugarel figure au volume T2-1 Q3 à Q6 ; la 
CAM a étudié une optimisation de l’insertion du tramway dans cette rue conduisant à une réduction des 
emprises, et s’engage à ne pas impacter les stationnements de la résidence des Hauts d’Argency 
 
2. L’impact du tramway sur le bruit en phase exploitation est largement développé au chapitre des effets 
de l’aménagement sur la santé, en pages 178 et suivantes du volume G3 du dossier d’enquête publique 
« Effets du projet sur l’environnement ». L’analyse s’appuie sur une étude détaillée confiée à un bureau 
d’études spécialisé ACOUPLUS visé au volume G 10 du dossier « Noms des auteurs ».  
 
Les cartes détaillées des impacts figurent dans le dossier. Concernant le tramway proprement dit, 
aucune mesure particulière n’est à mettre en place ; le traitement du rail et de l’interface roue / rail par 
graissage permet de prévenir les émissions de bruit, notamment le crissement.  
 
 
CAM-DEP78- Obs1
Demande en compensation des espaces verts, supprimés dans le parc Montcalm, la réalisation d'un parc d'un 
hectare, dans l'hyper centre, sur la ZAC du nouveau St Roch.  

 –nom illisible 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T14 Q2
 

 : 

Comme indiqué au volume G3 du dossier d’enquête publique « Effets du projet sur l’environnement », 
pages 26 et 27, il a été établi que pour 600 arbres abattus dans le cadre du projet, 1600 seront 
replantés, et 80 seront transplantés. Le bilan vert global est donc positif, avec environ 1000 arbres 
supplémentaires sur le projet. Cette politique sera applicable sur la totalité du tracé et les arbres qui 
seront préservés feront l’objet de mesures de protection particulières telles que décrites dans le Volume 
G3.  
 
La demande de compensation par création d’un parc sur la ZAC Nouveau Saint-Roch n’est donc pas à 
prendre en compte au titre du projet de ligne 5 du tramway.  
 
 
 
 
 


05/06/2013 – Indice A T14 – Les mesures compensatoires Page 2 sur 6 

MTP-DEP2- Obs 2

 

 Une personne (identité non déclinée) pour M. le Président de l’ASSOCIATION 
DES RIVERAINS DE LA RUE DURAND, Montpellier 

1 - Qualité de l’air : 
création d’une station de mesures (capteurs NOx et NO2

 

) le long de la rue Anatole France pour avoir un 
suivi durant les travaux et surtout après. 

2 - Création d’un vrai pôle de correspondance : 
au Boulevard de l’Observatoire relié par cheminement piéton et vélo sécuritaire avec les arrêts Tram de St 
Denis, Guilhem et Comédie (insuffisance de l’arrêt actuel (celui de l’Observatoire*) par manque de place 
assise et tracé pour déficients visuels : couleur et hauteur des bordures…) 
 
3 - Suppression de bus après travaux : 
sur rue Grand St Jean et Anatole France (et Alger/Durand) car création de bouchons et pollution de l’air 
(un bus au gaz pollue autant en NO2
 

). 

4 - Piétons : 
vu l’augmentation des piétons due à la ligne 5 + 4, prévoir un « plateau traversant » face à la pharmacie 
de la Babote en reculant (ou ajoutant) un feu avec une phase spécifique « piétons ». 
 
5 – 6 - Réduction à une seule voie de la circulation automobile :  

• rue Anatole France (trafic réduit sur Bld Clémenceau -suite à implantation de la ligne n°5*) à 
l’entrée du tunnel. 

• à l’entrée du tunnel Comédie et création d’une zone 20 sur la voie latérale droite accédant rue 
Obilion/Joffre pour mettre en sécurité le cheminement piéton entre l’arrêt de l’observatoire/St 
Denis et la Comédie (correspondance entre ligne 5 et 2). Idem avec l’arrêt de Rondelet. Prévoir la 
végétalisation de l’entrée du tunnel Comédie identique à la sortie côté comédie. 

 
7 - Impact sur le trafic de la rue du Grand St Jean :  

• (retournement des bus sur la rue StJean/Pagezy/Levat ?). 
Que vont devenir les lignes 8,12 et 16 suite à la mise en place de la ligne 5. Où vont passer les futures 
lignes qui desserviront la Gare St Roch et pourquoi faut-il encore aller en bus à la Place St Roch ?* 
• en compensation des 6ha supprimés du Parc Montcalm et pour réduire les GES de la rue du Grand 

St Jean, demande d’un parc public végétalisé le long de cette rue. Emplacement possible sur lots 3 
et 4 de la ZAC du nouveau St Roch qui va générer un trafic piéton important entre la Gare (pôle 
multimodale) l’Observatoire/Babote et Rondelet-St Denis. La création de ce parc public 
permettrait de plus de conserver la perspective entre la Tour Babote via la rue d’Alger jusqu’à la 
tour du futur parking de la Gare (il manque l’avis de l’ABF et l’analyse avec le parking du pôle 
multimodal de la Gare St Roch). 

 
8 - Suppression de bus pendant les travaux 
dans la rue Durand. (la ligne 11 peut déjà se retourner à Plan Cabanes dès le démarrage des travaux afin 
d’alléger la circulation. La jonction avec la Gare est facile par la ligne 3 du Tram). Gain sur la pollution 
de l’air(GES et consommation d’essence). 
 
8 bis - Démarrage des travaux en priorité par le tronçon Jeu de Paume-Peyrou de façon à alléger le 
centre ville et améliorer la performance des tramways. 
 


05/06/2013 – Indice A T14 – Les mesures compensatoires Page 3 sur 6 

9 - Améliorer le cheminement au bas des escaliers de la gare (été 2013) vers l’Observatoire (Parking 
Layssac et arrêt tram de l’Observatoire, de St Denis et de St Guilhem) via la rue Durand par mise en 
totalité de la rue Durand en zone 20 de circulation apaisée et étude de bornes escamotables. 
 
 

* précisions apportées lors de la rencontre des représentants de l’Association des Riverains de la rue Durand à la 
permanence des Commissaires enquêteurs du 23 avril 2013 (Mme Michèle HERPIN Vice Présidente accompagnée d’un 
membre de l’Association). 

 
L21 
Apporte des compléments, en les développant, suite à la rencontre avec le Commissaire enquêteur à la 
permanence du 23 avril 2013 en Mairie de Montpellier. 

: Association des Riverains de la rue Durand 

Sur la base de l’expérience acquise lors de la mise en service de la ligne 3 du Tram en avril 2012 nous 
demandons que : 

• Les impacts du projet soient totalement présentés et analysés, notamment au regard de la pollution 
de l’air, des flux piétonniers générés au centre (Observatoire/St Denis) et de la restructuration des 
lignes de bus existantes, avant, durant les travaux et après mise en service. 

• Des mesures compensatoires correspondantes soient complétées et améliorées, particulièrement 
concernant les cheminements piétons accessibles (correspondance L5/Gare/Parking PEM-St 
Roch), la conservation et création d’espaces verts au centre et l’amélioration du suivi de la qualité 
de l’air, rue Anatole France et Grand St Jean. 

• Les engagements exposés dans le dossier de DUP, après avoir été clairement explicités, soient 
tenus, par la mise en place effective d’un suivi transparent sur la base d’un bilan clair et formel 
des résultats de la concertation préalable (CR, etc…) accessible sur internet, comme prévu par 
l’Europe, notamment concernant le phasage des travaux et la suppression des doublons bus-tram 
inutilement coûteux, générateurs d’embouteillage et polluants, donc contre-performant. 

 
 
Les courriers suivants déposés par l’Association des Riverains de la rue Durand, apportent des 
compléments aux sujets présentés et sur lesquels cette association demande des réponses 
 
L42 

 

: Lettre de l’Association des riverains de la rue Durand, enregistrée à Montpellier 
Agglomération le 18 avril 2013 

L64 

Suite à nos lettres du 24/4 et 6/5/13, déposées à l’appui des remarques inscrites dans le registre, nous 
venons déposer une copie d’une pétition de plus de 180 signatures pour l’arrêt immédiat du doublon 
bus11-tram3,4 ou 5. La pétition a pour titre « PETITION EN FAVEUR DU DETOURNEMENT DE LA 
LIGNE 11 A L’OBSERVATOIRE tel que défini dans l’argumentaire fournit à M. Le Président de 
l’Agglomération de Montpellier. NON AU BUS DANS LA RUE DURAND ». 

: Lettre de l’Association des riverains de la rue Durand déposée lors de la permanence finale 
du 13 mai 2013. 

 
L67 

 

: Document déposé par l’Association des riverains de la rue Durand. « PETITION pour 
l’AMELIORATION de la Ligne 11, adressée à Monsieur MOURE Président de l’Agglomération, 
Monsieur SUBRA, Président de la TAM ». 89 signatures. 

 
 


05/06/2013 – Indice A T14 – Les mesures compensatoires Page 4 sur 6 

1 observation et 4 courriers ont été déposés à ce sujet. Ces dépositions proviennent de l’Association des riverains 
de la rue Durand. Ces observations adressent ce que l’on pourrait qualifier d’« impacts collatéraux » générés par 
l’implantation des lignes de tramway et particulièrement par le projet de la ligne 5 qui vient s’ajouter aux 4 lignes 
déjà existantes. 

SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

T14 Q3
 

 : Pouvez-vous donner vos réponses à toutes les questions soulevées par ces observations ? 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T14 Q3
 

 : 

La CAM précise en préalable, que les riverains de la rue Durand ont fait l’objet d’une attention très 
particulière pendant toutes les phases de travaux de la ligne 3 du tramway. En effet, pendant certaines 
phases de travaux, le réseau de bus arrivant à la gare ne pouvait plus être relié à son itinéraire initial par 
la rue de la République, la rue Durand a été utilisée en itinéraire de déviation ; étaient concernées à ce 
moment les lignes 6, 7, 11, 15 et 16 représentant plus de 900 passages par jour. 
 
Le projet de restructuration du réseau de bus en accompagnement de la mise en service des lignes 3 et 
4 en avril 2012 a été élaboré en version définitive à l’été 2011, et a démontré la nécessité de maintenir le 
passage des lignes 6, 7 et 11 à la gare ; la ligne 16, dont seule la branche sud vers Tournezy a été 
maintenue, et les lignes 8 et 12 vers les quartiers de la Rauze et Saint-Martin sont également 
connectées à la gare mais restent en dehors du secteur de la rue Durand.  
 
Il a alors été proposé d’établir les lignes 6 et 7 par la rue de la République, la rue Pagézy, la rue du 
Grand Saint-Jean puis la rue Rondelet, et la ligne 11 par la rue de la République, la rue Pagézy, la rue 
Durand et la rue d’Alger. La ligne 11 est en effet une ligne majeure du réseau de bus, desservant des 
quartiers denses, et nécessitant un accès privilégié au centre ville ; une correspondance obligatoire de 
cette ligne sur la station Plan Cabane de la ligne 3, telle que demandée par certains riverains, ne pouvait 
répondre aux besoins. En effet, la rupture de charge aurait été perçue comme très pénalisante pour les 
utilisateurs de bus, en arrivant sur une station de tramway où la charge est déjà très forte, et à quelques 
stations seulement du cœur de ville et de la gare. Cette situation aurait été également très préjudiciable 
pour les personnes à mobilité réduite, ou tout simplement pour les personnes avec valises qui se 
rendent à la gare.  
 
La CAM s’est engagée à ne maintenir que la ligne 11 et elle seule sur la rue Durand jusqu’à l’horizon de 
la mise en service de la ligne 5. C’est la situation actuelle, seule la ligne 11 emprunte la rue Durand, ce 
qui représente moins de 100 passages par jour et au maximum 8 passages par heure à l’heure de 
pointe. A l’horizon de la mise en service de la ligne 5 de tramway, la ligne 11 sera très largement 
déchargée par la ligne 5 dans le secteur Route de Lavérune / Figuerolles / Estanove / Pas du Loup, et 
dans ces conditions un terminus de cette ligne sur la ligne 3 (Plan Cabane a priori) est envisageable.  
 
Pour accompagner le passage de bus dans cette rue, une réfection totale de son aménagement a été 
réalisée en accompagnement de la ligne 3. Le type d’aménagement en « zone de rencontre » a été mis 
au point en concertation avec les riverains, avec maintien d’une file de stationnement, élargissement des 
trottoirs, matérialisation de l’entrée de la rue pour affirmer la zone de rencontre, mobilier de protection 
contre le stationnement, réfection du revêtement. Cet aménagement a été réalisé en 2011 et 2012 
conformément aux engagements de la CAM .  
 


05/06/2013 – Indice A T14 – Les mesures compensatoires Page 5 sur 6 

Pour répondre aux questions posées, le projet de restructuration du réseau TaM à l’horizon 2017 figure 
en page 105 du volume B du dossier d’enquête publique « Notice explicative ». Comme précisé dans le 
document, il ne s’agit nullement d’un projet définitif de restructuration ; le réseau de bus est, par nature, 
adaptable en permanence aux évolutions de la demande, du plan de circulation de la ville, aux 
correspondances à assurer avec les réseaux de transports non gérés par la CAM. L’expérience de la 
mise en service de la ligne 3, comme celle des lignes de tramway précédentes, a bien montré la 
nécessaire adaptation du réseau dans les mois qui ont suivi la mise en service, pour répondre au mieux 
aux besoins de desserte : renfort de certaines lignes, création d’une ligne de bus supplémentaire (ligne 
10)... De même dans le secteur de la gare, le réseau évoluera également en s’adaptant aux évolutions 
de la Gare Saint-Roch, et à la desserte supplémentaire en TER qui viendra dans les prochaines années.  
 
En ce qui concerne les impacts du projet sur la circulation automobile, ceux ci sont analysés au volume 
G3 de l’étude d’impact « Effets du projet sur l’environnement », aux pages 104 et suivantes. Dans le 
secteur du centre ville, la principale modification concerne l’avenue Georges Clémenceau, qui voit sa 
partie terminale fermée à la circulation générale et réservée à la circulation de desserte locale, avec une 
proposition d’adaptation du plan de circulation par les rues Balard / Chaptal.  
 
Le projet de tramway n’a pas d’impact sur la circulation sur les rues Anatole France, Victor Hugo (accès 
au tunnel de la Comédie) et Grand Saint-Jean.  
 
Concernant les déplacements piétons dans ce même secteur central, ils sont traités en page 106 du 
volume B du dossier d’enquête publique « Notice explicative » ; l’objectif du projet est bien d’améliorer le 
confort des piétons le long de l’itinéraire du tramway, et notamment pour l’accès aux stations. Les 
cheminements piétons entre les stations Observatoire, Gare, Saint-Denis et Comédie sont 
particulièrement aisés et adaptés aux flux générés par le tramway ; la quasi totalité du secteur est en 
zone piétonne, et la rue de la République a été réaménagée à l’occasion des travaux de la ligne 3 du 
tramway avec des espaces piétons généreux et bien entendu accessibles comme prévu à l’arrêté 
d’accessibilité des voiries publiques du 17 janvier 2007. Il n’est pas prévu de réaménagement des rues 
Anatole France et Victor Hugo dans le cadre du projet ligne 5, ces 2 itinéraires n’étant pas concernés 
par le tracé du tramway.  
 
De même, le lien pour les cyclistes entre le boulevard de l’Observatoire et la place Saint-Denis est 
particulièrement aisé, s’agissant d’une zone piétonne où les vélos sont admis, à condition de respecter 
la limitation de vitesse à 10 km/h 
 
Le projet d’agrandissement de la gare Saint-Roch et de création d’un accès supplémentaire au niveau 
de l’ancien parking des gares, ne relève pas du présent projet de tramway ligne 5 ; les éventuels 
aménagements de l’environnement ne peuvent être pris en compte dans le cadre du projet de tramway.  
 
Le dossier d’étude d’impact analyse la qualité initiale de l’air sur le corridor du tracé, et l’impact positif du 
tramway sur ce point particulier, comme observé après la mise en service des lignes précédentes. Les 
cartes des pages 58,59 et 60 de l’étude d’impact montrent l’évolution projetée avec le projet de ligne 5 
(étude réalisée par Air Languedoc Roussillon). L’ARS (Agence Régionale de Santé) a confirmé que ces 
réponses répondent correctement à ses observations.  
 
Le contenu de la ZPPAUP du quartier Gambetta – Figuerolles (zone de protection du patrimoine 
architectural, urbanistique et paysager) est présenté en page 125 du volume G2 de l’étude d’impact 
« Etat initial du site », et les effets du projet en page 89 du volume G3 « Effets du projet sur 
l’environnement ». Le projet n’a pas d’impact direct sur la ZPPAUP et ne nécessite pas de mise en 
compatibilité. L’impact positif indirect est décrit dans le dossier, la rénovation de l’espace public aura un 
effet incitatif au renouvellement urbain dans le secteur. Les services compétents (DRAC et ABF) devront 
porter un avis lors de l’instruction du Permis d’Aménager nécessaire dans le périmètre du Secteur 
Sauvegardé, qui interviendra avant le début des travaux ; bien entendu, le maître d’ouvrage a d’ores et 


05/06/2013 – Indice A T14 – Les mesures compensatoires Page 6 sur 6 

déjà établi une concertation informelle avec ces services pendant toute la préparation du projet et 
notamment pour le traitement de l’espace public.  
 
Comme cela a été fait avec succès pour la construction des lignes de tramway précédentes, la 
communication auprès des riverains et associations concernées par les travaux sera assurée pendant 
tout le projet ; en particulier quand le phasage précis des travaux sera déterminé, après mise au point 
avec les entreprises retenues à l’issue des consultations, des réunions d’information seront faites dans 
les quartiers pour assurer le maintien des fonctionnalités urbaines auprès des habitants et des 
commerçants et autres activités concernés.   
 
 


05/06/2012 – Indice A 15 – Compatibilité avec les PLU Page 1 sur 1 

 
T15 – COMPATIBILITE AVEC LES PLU 
 
Aucune observation du public n'a été déposée sur ce thème. 
 
 

0 observation déposée 
SYNTHESE DES OBSERVATIONS DU PUBLIC 

 

 
QUESTIONS DE LA COMMISSION AU MAÎTRE D’OUVRAGE 

 
T15.1  Q1
 

 :  ? 

 

 
REPONSE DU MAÎTRE D’OUVRAGE 

T15.1 Q1
 

 : 

 
 
 


	Registre d’enquête de la Mairie Montpellier
	1 - Le dossier.pdf
	T1 – LE DOSSIER

	2 - 1 - Le tracé.pdf
	T2 – L’INFRASTRUCTURE
	T2-1 Le tracé
	L32 – BERNAT Monique 165 rue Michel Angef
	L43 : M.EUTIQUE Jean François 1, rue du Mas St Roch, Lavérune
	L51 : Mme MONSERRAT RIBES résidence Le Françoise Bât A, 42 route de Lavérune Montpellier
	L53 : LALUC Joëlle Les Hauts d’Argency 783 rue de Bugarel, Montpellier
	L60 : M. Lajarrige, Le Wagner Bât B, 885 rue de Fontcouverte, Montpellier


	Rond point de Girac
	MTP-DEP1-Obs 4 Melle BLANCHIN Colette Montpellier
	L41 et L77 (même courrier) : Alain DARNEY, 171 rue de la Begude Montpellier
	L39 – Denise BERRY retraitée de l’éducation nationale
	T2.1 additif 1 – LE TRACE


	2 - 2 - Les stations.pdf
	T2 – L’INFRASTRUCTURE
	T2.2 additif1 – LES STATIONS

	2 - 3 - Les accès riverains.pdf
	T2 – L’INFRASTRUCTURE

	2 - 4  - La sécurité.pdf
	T2 – L’INFRASTRUCTURE
	T2-4 La sécurité

	UMTP-DEP1-Obs 2 UMelle BLANCHIN Colette Montpellier

	2 - 5 - La circulation des voitures.pdf
	T2 – L’INFRASTRUCTURE
	T2-5 La circulation des voitures

	T2.5 additif1 – LA CIRCULATION DES VOITURES

	3 - Les travaux.pdf
	T3 – LES TRAVAUX
	UMTP-DEP1-Obs 6 - UMelle BLANCHIN Colette Montpellier

	4 - Le stationnement.pdf
	T4 – LE STATIONNEMENT

	5 -L'environnement.pdf
	T5 – L’ENVIRONNEMENT
	T5-3 Le patrimoine

	UMTP-DEP1-Obs 3 UMelle BLANCHIN Colette Montpellier
	UMTP-DEP1-Obs 1 UMelle BLANCHIN Colette Montpellier
	UMTP-DEP1-Obs 5 - UMelle BLANCHIN Colette Montpellier
	T5 additif 1 – L'Environnement
	T5 additif 2 – L'Environnement


	6 - L'intermodalité.pdf
	T6 – L'INTERMODALITE

	7 - L'aspect socio-economique.pdf
	T7 – L’ASPECT SOCIO-ECONOMIQUE…
	T7 additif 1 – L'ASPECT SOCIO-ECONOMIQUE

	10- Divers.pdf
	T10 – DIVERS

	11 -  Hors sujet.pdf
	T11 – HORS SUJET

	12 - Contre le projet .pdf
	T12 – CONTRE LE PROJET

	13 -  Pour le projet .pdf
	T13 – POUR LE PROJET
	UMTP-DEP4 UMme BARAILLER Montpellier Ecusson

	14 -  Les mesures .pdf
	T14 – DEMANDES DE MESURES COMPENSATOIRES
	8 - Suppression de bus pendant les travaux
	UL21 U: Association des Riverains de la rue Durand


	15 - Compatibilité avec les PLU .pdf
	T15 – COMPATIBILITE AVEC LES PLU


