

PLUS DE PROXIMITÉ POUR DES QUARTIERS À VIVRE

COMMERCES

bordeaux
Euratlantique

▶ 2^{ème}

VILLE FRANÇAISE EN MATIÈRE DE POUVOIR D'ACHAT

(Eurocost 2016)

▶ 1^{ère}

DES VILLES PRÉFÉRÉES DES FRANÇAIS POUR TRAVAILLER

(Institut Think 2014, 2015 et 2016)

▶ 1^{ère}

VILLE POUR LA QUALITÉ ET LE CADRE DE VIE

(PWC - décembre 2015)

▶ 1^{ère}

MÉTROPOLE FRANÇAISE (HORS PARIS) EN TERMES DE CROISSANCE
DU NOMBRE D'ENTREPRISES

(2009-2014)

▶ 1^{ère}

AU CLASSEMENT MONDIAL LONELY PLANET
DES VILLES À VISITER EN 2017

▶ 2^{ème}

DES VILLES FRANÇAISES
LES PLUS ATTRACTIVES POUR LES CHEFS D'ENTREPRISES

(Journal de l'entreprise - mai 2015)

▶ 2^{ème}

VILLE FRANÇAISE POUR INVESTIR DANS L'IMMOBILIER

(Explorimmo 2016)

▶ **17%**
DE TAUX
DE CRÉATION
D'ENTREPRISES
en 2015 (Insee)

▶ **+ 7 500**
CRÉATIONS
NETTES
D'EMPLOIS
en 2016

▶ **400**
MILLIONS D'€
D'INVESTISSEMENTS
dans l'immobilier
d'entreprises
en 2016

▶ **12%**
DE LA POPULATION
est étudiante

Dans tout le document, sauf mention contraire, les surfaces correspondent aux surfaces de vente nettes créées (en m²), c'est à dire aux surfaces de vente créées défalquées des surfaces de vente de même nature supprimées dans le même quartier depuis le début de l'opération d'aménagement.

Cartographie : Patrick Poncet / QualCity

Crédits : Maison Edouard François, GGau-A2studio, OLM-Paysagistes, Atelier 234 / Reichen & Robert Associés / MCVD, Agence Nicolas Michelin & Associés, DVVD-AuerWeber, TVK.

Photographe : Philippes Caumes, Marc De Tienda, C. Couly

Création : Inoxia

Impression : Proformats

LES POLARITÉS COMMERCIALES DU CENTRE MÉTROPOLITAIN

- INTENSITÉ COMMERCIALE
- POLARITÉS COMMERCIALES DÉVELOPPÉES SUR BORDEAUX EURATLANTIQUE
- AUTRES POLARITÉS COMMERCIALES DU CENTRE MÉTROPOLITAIN

PAGE 6 QUARTIER LES CITERNES

PAGE 8 QUARTIER ARMAGNAC

PAGE 10 QUARTIER DE L'ARS

PAGE 12 RUE BORDELAISE

PAGE 15 COURS DE LA MARNE

PAGE 16 QUARTIER CORTO MALTESE

PAGE 18 QUARTIER DU BELVÉDÈRE

PAGE 20 QUARTIER HALLE DESSE ET JEAN DUPAS

PAGE 22 QUARTIER DES TERRES NEUVES

PAGE 23 LE MARCHÉ D'INTÉRÊT NATIONAL

PLUS DE PROXIMITÉ POUR DES QUARTIERS À VIVRE

► UN DÉVELOPPEMENT MAÎTRISÉ DU COMMERCE AU SERVICE D'UNE QUALITÉ DE VIE PARTAGÉE

En développant Bordeaux Euratlantique, nous ne partons pas d'une page blanche. Les quartiers nouveaux que nous construisons ne surgissent pas au milieu des champs, mais au contact, en « intimité » à ceux de la ville de pierre, de Bègles ou de Floirac ; **quartiers vivants, dotés d'une histoire, d'une identité et desolidarités qu'il s'agit de préserver et de valoriser.**

Pour autant l'opération est vaste et les transformations d'ampleur, puisqu'elles visent tout à la fois à attirer de nouveaux emplois sur le territoire (30 000 emplois comme objectif) et à créer des logements pour 50 000 personnes. C'est un peu comme si une ville comme Vannes, Cholet ou encore Annecy était créée de toutes pièces : une ville avec ses lieux de culture (la MECA, un musée, un théâtre, des médiathèques, un aquarium etc.), d'enseignement (écoles, collèges, lycée, mais aussi enseignement supérieur), ses équipements publics (gymnases, terrains de sport, parcs, locaux associatifs etc.), son système de déplacement et, naturellement, ses commerces.

Une telle opération génère en effet un important potentiel commercial, d'autant qu'elle se situe au

cœur de quartiers historiquement sous-dotés en commerces – si l'on excepte les boîtes de nuit du Quai de Paludate ou les grossistes du MIN de Brienne – et au contact de la gare de Bordeaux, dont les flux de voyageurs augmentent sensiblement depuis l'inauguration, le 2 juillet 2017, de la ligne à grande-vitesse.

© Marc-De-Tienda

► RENFORCER ET REQUALIFIER LE TISSU COMMERCIAL EXISTANT

Dès l'origine d'Euratlantique, la question du dimensionnement de l'offre commerciale nouvelles s'est posée : fallait-il implanter autant de commerces que ce potentiel le permettait ?

La réponse apportée à ce questionnement est claire : en matière de commerces, le succès d'Euratlantique doit aussi se mesurer à sa capacité à conforter les pôles de proximité avoisinants (Capucins et Saint Michel à Bordeaux, Barrière de Bègles et Terres Neuves à Bègles, avenue de la République à Floirac), à préserver les commerçants implantés, parfois depuis peu, dans son périmètre, et plus généralement à conforter le commerce du centre-ville de Bordeaux.

POUR Y PARVENIR, EURATLANTIQUE S'APPUIE SUR TROIS PRINCIPES :

- Seulement 2/3 du potentiel commercial généré par les nouveaux habitants, les emplois et les voyageurs transformé en nouveaux commerces ;
- la stricte limitation du nombre de nouveaux supermarchés : seulement trois implantations de ce type sur le Belvédère, le jardin d'Ars et, vers 2025, sur la Halle Desse ;
- l'accompagnement de la transformation des quartiers en requalifiant les secteurs qui le nécessitent, de façon à renforcer les continuités commerçantes là où le besoin existe, à l'exemple du travail déjà réalisé par InCité sur la rue Saint-James, et qui s'opérera par séquences, toujours sous le pilotage d'InCité, sur le secteur du Cours de la Marne et du Cours de l'Yser.

Afin de profiter aux pôles commerciaux avoisinants, les besoins générés par la croissance du territoire sont couverts aux deux tiers seulement par les commerces implantés à Euratlantique.

► **DANS LES NOUVEAUX QUARTIERS,
PLUS DE PROXIMITÉ ET PLUS D'INDÉPENDANTS**

La dynamisation de la vie de quartier par la présence de commerces de proximité est un des objectifs poursuivis par Euratlantique.

C'est pourquoi la création d'un maillage est essentielle. Pour les usagers du territoire, l'équilibre de ce maillage doit être la garantie d'un accès égal aux biens, services et équipements qui participent de la qualité de vie bordelaise.

CE RÉSEAU DE POLARITÉS TIEN COMPTE DES PÔLES EXISTANTS. IL EST CONSTITUÉ AUTOUR DE :

- pôles de proximité, concentrés autour des espaces publics structurants du territoire (Les Citernes, Armagnac, Corto Maltese, Terres Neuves, Halle Desse, Jean Dupas) ;
- une polarité commerciale de grande proximité, aux deux extrémités du Pont Saint Jean (Rue Bordelaise et Belvédère), à la charnière de la gare, du cours de la Marne et des berges de Garonne en rive gauche, et des nouveaux quartiers de Garonne Eiffel en rive droite ;
- un pôle spécialisé dédié au commerce automobile en centre-ville (Ars) ;
- le maintien et le renforcement du marché d'intérêt national, conservé dans son rôle de plateforme professionnelle (le MIN).

L'animation de la vie de quartier dépend également, pour une large part, de l'installation durable de commerçants indépendants. Pour favoriser l'implantation de commerces de cette nature, a priori favorables à l'animation de proximité (boulangerie, boucherie, cordonnerie etc.), Euratlantique a mis en place une politique volontariste et des outils contraignants qui permettent d'encadrer la typologie des commerces créés et, surtout, d'instituer un encadrement des loyers imposés les six premières années.

Depuis 2015, cette politique est appliquée à toutes les opérations nouvellement lancées (Belvédère, Les Citernes, place d'Armagnac, Ars). À ce jour, plus de la moitié des surfaces commerciales produites au sein des pôles de proximité d'Euratlantique sont ainsi soumises à un encadrement de leur loyer.

© Marc-De-Tienda

► **SOIGNER L'INTÉGRATION URBAINE
DES COMMERCES POUR ÉTENDRE
LE CENTRE-VILLE**

Mais la qualité du cadre de vie requiert également que l'intégration des commerces soit particulièrement soignée. Euratlantique a donc choisi d'implanter systématiquement les commerces en pieds d'immeuble et de les concentrer pour l'essentiel autour des équipements et des espaces publics structurants, en particulier piétons, desservis par le tramway ou des lignes de tram-bus.

Par ce principe, il s'agit bien d'inscrire le commerce au service de l'ambition fondatrice de l'OIN : construire avec Euratlantique l'extension du centre-ville métropolitain.

QUARTIER LES CITERNES

Prolongation du quartier du Sacré Cœur

Le quartier des Citernes est aménagé au contact direct du Sacré Cœur et de la ville de pierre, près d'un tissu d'échoppes et d'immeubles de faubourg, sur un site façonné par l'histoire industrielle et ferroviaire de Bordeaux.

Il assure une transition douce entre les époques grâce à une charte architecturale soignée (cohérence des formes et des couleurs, rythme et matérialité des façades) et la mise en valeur de la mémoire ferroviaire du lieu au travers de la conservation ou réhabilitation de plusieurs éléments ou bâtiments à commencer par les très belles citernes dont il tire son nom.

Quartier mixte par excellence, alliant logements, bureaux et services, le quartier est organisé autour de la place des Citernes. Cette place centrale, réservée aux piétons et aux cyclistes, met en scène le patrimoine conservé, celui des anciens ateliers de la SNCF en grande partie réhabilités pour accueillir des activités commerciales.

Il se structure également autour d'un long mail piéton permettant de rejoindre la gare sans croiser de voitures, mais aussi autour d'un grand parc aux ambiances multiples. Le quartier s'ouvre enfin vers le quartier du Sacré Cœur au travers d'un élargissement de la rue Amédée Saint Germain et de percées, en particulier au droit de la rue Billaudel.

Directement relié à la gare Saint-Jean, le quartier des Citernes bénéficie également d'un accès privilégié au centre d'affaires d'Armagnac grâce à la présence de deux ponts.

600 M²

Café /
Restauration

1 075 M²

Commerces
alimentaires

1 250 M²

Services
aux entreprises

1 050 M²

Autres ou
non définis

ACCESSIBILITÉ

- › Nouvelle ligne tram-bus/BHNS qui reliera le campus universitaire de Talence à la rive droite à partir de 2020 ;
- › Accès direct à la gare Saint-Jean SNCF via le mail piéton ;
- › Deux parcs de stationnement totalisant plus de 1 000 places ouvertes au public ;
- › Connexion au centre d'affaires d'Armagnac par le pont du Guit et le nouveau pont de la Palombe enjambant dès 2019 le faisceau ferroviaire.

PROGRAMMATION

Les commerces implantés aux Citernes ont pour vocation de répondre aux besoins des nouveaux usagers du quartier mais aussi à ceux des quartiers limitrophes, comme celui du Sacré Cœur dont l'offre est historiquement limitée.

En cœur d'îlot la programmation repose essentiellement sur une halle de marché, des commerces alimentaires et une offre de restauration indépendante. Le long du mail Amédée trouvent également place des commerces indépendants comme une boulangerie et des services aux particuliers comme une maison de la presse, un cordonnier ou un salon de coiffure.

100 %
DES COMMERCES
CRÉÉS DISPOSENT
DE LOYERS
RÉGULÉS

CROISSANCE DU QUARTIER

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

Population	2020	2022	À TERME	Emplois	2020	2022	À TERME
	+ 450 HABITANTS	+ 1 500 HABITANTS	+ 2 300 HABITANTS		+ 1 500 SALARIÉS	+ 2 100 SALARIÉS	+ 4 100 SALARIÉS

Un restaurant d'entreprise est également programmé, ainsi que des services plus atypiques comme une recyclerie et une offre hôtelière de nouvelle génération, intégrant une salle de concert et un bar rayonnant au-delà des usages du quotidien.

Un investisseur commercial de long terme a été désigné à l'échelle du quartier. L'intégralité des surfaces commerciales créées sont soumises à un encadrement de leur loyer.

PRINCIPAUX ÉQUIPEMENTS PUBLICS DU QUARTIER

ÉTABLISSEMENT
SCOLAIRE

ÉQUIPEMENT
SPORTIF

QUARTIER ARMAGNAC

La nouvelle « place Gambetta » du sud de Bordeaux

Le quartier d'Armagnac jouxte le quartier historique de Belcier et la gare Saint-Jean rénovée. Il constitue un trait d'union avec le quartier Carle Vernet autrefois séparé du reste de la ville par les friches ferroviaires ou industrielles.

Le nouveau quartier se structure autour de la place d'Armagnac, vaste esplanade pour l'essentiel piétonne qui joue le rôle d'une nouvelle place Gambetta pour cette partie de Bordeaux.

Le quartier est ouvert sur les berges de Garonne grâce au Jardin de l'Ars, développé sur une superficie équivalente à celle du Jardin Public. Il est également directement relié à la ville de pierre et au quartier du Sacré Cœur grâce au nouveau pont de la Palombe livré en 2019.

La programmation, qui allie logements, commerces, bureaux, services au public (bibliothèque, gymnase, groupes scolaires) et trois hôtels dont deux 4 étoiles, fait du quartier d'Armagnac le nouveau point d'équilibre de l'extension du centre-ville bordelais.

Elle est complétée par l'implantation d'un centre de congrès exploité par le CEB et par celle d'un musée privé de grande envergure donnant à ce quartier une dimension véritablement métropolitaine.

950 M²

Café /
Restauration

425 M²

Commerces
alimentaires

1 350 M²

Sports / Loisirs

1 100 M²

Services
aux entreprises

1 525 M²

Autres ou
non définis

ACCESSIBILITÉ

- › Desserte par la ligne C du tramway depuis 2008 (arrêts Belcier et Carle Vernet) ;
- › Ligne bus-tram/BHNS campus - Bassens à partir de 2020 ;
- › Gare Saint-Jean TGV et TER avec desserte de toute la Gironde ;
- › Plus de 2000 places de stationnement dans 4 parkings ouverts au public ;
- › Itinéraires cyclables et espaces piétonniers.

PROGRAMMATION

Les premiers commerces à s'implanter sur le secteur en 2018 se concentrent essentiellement sur une offre adaptée aux nouveaux salariés du quartier : services aux entreprises, dont un restaurant interentreprises, et restauration.

En 2020/2021, cette offre sera complétée par des commerces de proximité pour les quartiers alentours. Structurée sur des coques de petite taille en pied d'immeuble, elle sera en particulier orientée vers le petit commerce alimentaire. Compte tenu de l'existence de trois moyennes surfaces alimentaires à proximité, aucune nouvelle moyenne surface alimentaire ne sera intégrée sur ce quartier.

CROISSANCE DU QUARTIER

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

Population	2018	2018
	+ 130 HABITANTS	+ 2 400 SALARIÉS
	2022	2022
	+ 2 600 HABITANTS	+ 4 900 SALARIÉS
	À TERME	À TERME
	+ 6 800 HABITANTS	+ 10 400 SALARIÉS

L'ensemble des commerces à livrer en 2020/2022, soit plus de 50% des surfaces commerciales créées dans le quartier sont soumises à un encadrement de leur loyer, ce dispositif devant permettre de favoriser l'implantation durable de commerçants indépendants.

54 %
DES COMMERCES
CRÉÉS DISPOSENT
DE LOYERS
RÉGULÉS

PRINCIPAUX ÉQUIPEMENTS PUBLICS DU QUARTIER

ÉTABLISSEMENT
SCOLAIRE

ÉQUIPEMENT
SPORTIF

BIBLIOTHÈQUE

© OLM Paysagistes

QUARTIER DE L'ARS

Autour du deuxième plus grand parc de Bordeaux intra-boulevards

Le quartier de l'Ars constitue la nouvelle entrée sud du centre-ville de Bordeaux, à la jonction des berges, du boulevard Bosc et du nouveau franchissement de la Garonne, le pont Simone Veil. Afin d'offrir un cadre de vie de haute qualité, il se situe en proximité immédiate du jardin de l'Ars, nouveau poumon vert de la rive gauche (9 hectares soit l'équivalent du Jardin Public).

Le quartier bénéficie du développement d'équipements publics structurants : création du groupe scolaire de Brienne, d'un nouveau collège et de la salle de spectacle Bordeaux Métropole Arena de 11 000 places, mise en service en janvier 2018 et située au débouché du pont en rive droite, ou encore nouveau musée privé.

300 M²

Café /
Restauration

825 M²

Moyenne surface
alimentaire

7 150 M²

Commerces
d'automobile

2 000 M²

Autres ou
non définis

ACCESSIBILITÉ

- › Nouvelle ligne tram-bus/BHNS desservant le quartier en 2019 depuis Saint-Aubin du Médoc en passant par le centre de Bordeaux et la gare ;
- › Voies piétonnes et vélos grâce au réaménagement des berges, au prolongement de la promenade des quais et à l'ouverture du jardin de l'Ars ;
- › Offre de parking répartie entre un parking de 700 places sur place et un parking de 550 places dans le jardin d'Ars.

CROISSANCE DU QUARTIER

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

Population	2019	2022	À TERME	Emplois	2019	2022	À TERME
	+ 1 000 HABITANTS	+ 1 900 HABITANTS	+ 7 600 HABITANTS		+ 600 SALARIÉS	+ 1 500 SALARIÉS	+ 4 900 SALARIÉS

PROGRAMMATION

La polarité commerciale du quartier de l'Ars est construite sur le site d'une ancienne concession automobile. Elle maintient cet ancrage au commerce automobile, en développant un pôle dédié intégré en pied des immeubles créés ici.

En complément de cette programmation qui correspond à l'essentiel des surfaces créées, une offre commerciale de proximité intégrant une petite offre de restauration, ainsi qu'une moyenne surface alimentaire est prévue. Sa zone de chalandise intègre également la partie de Bègles proche des boulevards, la polarité commerciale des Terres Neuves se situant à plus de 600 mètres.

© OLM-Paysagistes

PRINCIPAUX ÉQUIPEMENTS PUBLICS DU QUARTIER

ÉTABLISSEMENT
SCOLAIRE / COLLÈGE

LA RUE BORDELAISE

© Maison Ecouard François

**GARE
SAINT
JEAN**

© Maison Édouard François

Café / Restauration

En cours de définition
(relocalisation de La Plage)

Commerces alimentaires

0 m²
(maintien du
Carrefour Market)

Non alimentaire :

26 300 m² dont 60 %
équipements de la personne,
15 % équipement de la
maison, 10 % magasins à
thème et 15 % beauté santé
services

LA NOUVELLE RUE BORDELAISE

Les voyageurs qui découvrent Bordeaux pour la première fois peinent souvent lorsqu'ils accèdent au parvis de la gare à deviner où se situe le centre de Bordeaux et où se trouve la Garonne.

C'est de cette interrogation sur les grands repères urbains et paysagers qu'est né le projet de nouvelle rue bordelaise: demain, toutes les personnes fréquentant la gare et son environnement pourront voir directement la Garonne et le Pont de Pierre.

Le quartier s'organise ainsi autour d'une rue piétonne qui relie gare et Garonne dans l'esprit de la rue Sainte Catherine, bordée d'immeubles d'échelle bordelaise aux façades de pierre.

En transformant ainsi cette extrémité du Cours de la Marne, le projet vise à rappeler et à conforter son intégration à l'hyper-centre historique et à appuyer la revitalisation du Cours lui-même, opération menée par InCité (voir ci-contre).

ACCESSIBILITÉ

- › Le quartier bénéficie d'une accessibilité exceptionnelle étant d'ores et déjà connecté au tram C, au réseau TER et grandes lignes, ainsi qu'à plusieurs Lianes. Celle-ci sera encore renforcée par l'arrivée en 2019 du tram-bus/BHNS en provenance de Saint Aubin du Médoc, puis, en 2020, de celui qui reliera le campus de Talence à la Rive droite ;
- › Côté stationnement, l'offre sera modérée sur le quartier lui-même afin d'inciter les futurs clients des commerces à emprunter des modes doux.

PROGRAMMATION

Le nouveau quartier intègre une programmation mixte de bureaux et logements. Les rez-de-chaussée sont tous commerçants.

Côté alimentaire, le Carrefour Market est réimplanté dans le projet sensiblement sur le même dimensionnement. Il en est de même des autres commerces existants. Un petit nombre de coques commerciales peut aussi abriter des commerces de bouche, mais l'essentiel accueille des commerces d'équipements de la personne, de la maison ou encore de santé et bien-être.

L'opérateur en charge des commerces s'engage également auprès d'InCité pour appuyer sa stratégie de revitalisation du Cours de la Marne.

LA REQUALIFICATION DU COURS DE LA MARNE

La requalification des commerces du Cours de la Marne, trait d'union entre Euratlantique et l'hypercentre, constitue également un enjeu partagé entre tous les acteurs du territoire.

Menée par InCité dans le cadre d'une concession d'aménagement, cette opération sera conduite par séquences et tirera pleinement partie de l'expérience acquise par InCité notamment rue Saint-James, ou celle d'autres acteurs telle la ville de Montrouge.

D'autres métropoles telles que Toulouse, Lille ou Strasbourg s'engagent également dans des démarches de même nature.

L'EXEMPLE DE LA RUE SAINT-JAMES

Laissés à l'abandon pendant presque 15 ans, quatre immeubles de la rue Saint-James à Bordeaux ont été rachetés par InCité pour permettre une opération de remembrement.

Tout en produisant du logement social en coeur de ville, InCité a aussi procédé à la revitalisation des commerces de pied d'immeuble qu'elle a acquis pour les louer à des prix abordables à des commerçants indépendants qui participent à l'identité de cette rue emblématique du centre ville.

LA VILLE DE MONTROUGE, UN EXEMPLE DE REDYNAMISATION COMMERCIALE

La ville de Montrouge a développé depuis 20 ans une politique de rénovation des logements, d'aménagement de son cadre urbain et de redynamisation commerciale, grâce notamment à deux opérations programmées d'amélioration de l'habitat (OPAH) pour rénover et retrouver le charme de la ville. [...] La mairie a négocié systématiquement l'achat de pied d'immeuble auprès des promoteurs dans les zones définies de la centralité commerciale à dynamiser, sur un linéaire concentré. Le parc de pieds d'immeuble ainsi constitué a été dès l'origine adapté aux besoins des commerçants en exigeant des promoteurs la construction de cellules de 100 à 200 m². Ensuite, la SEM de la commune assure la commercialisation des cellules commerciales ainsi détenues par la mairie avec une démarche de loyers progressifs et levée d'option d'achat des murs. La mairie ne cède les murs qu'au cas par cas en procédant systématiquement à l'analyse de la viabilité du repreneur et surtout à la durabilité de la nature du commerce afin de maintenir une diversité de l'offre commerciale.

Source : IGF, CGEDD, *La revitalisation commerciale des centres-villes*, oct.2016

© Agence Nicolas Michelin et Associés

QUARTIER CORTO MALTESE

Le quartier créatif, sportif et festif de Bordeaux

Entre la Garonne et Belcier, le quartier Corto Maltese procède du profond renouvellement du quai de Paludate. Cette transformation est déjà particulièrement visible, avec l'installation depuis 2016 de plusieurs établissements tertiaires.

La poursuite de la rénovation des berges avec l'aménagement d'espaces publics généreux et arborés fait du quartier Corto Maltese un lieu de destination.

Le quartier, éponyme du nouveau parvis aménagé en son centre, conserve naturellement des traces de son passé comme la reconversion des anciens abattoirs bordelais en une halle hébergeant offre de restauration et commerces alimentaires (halle Boca).

Le quartier Corto Maltese demeure également un quartier créatif – grâce à la présence de la Maison de l'économie créative et de la culture en Aquitaine (MECA) – festif – par le maintien

ou à l'implantation de plusieurs établissements de nuit avec une palette d'offre large allant du club de jazz, à La Plage, en passant par plusieurs bars de nuit ou d'after – et sportif – avec l'ouverture en 2022 d'une piscine opérée par l'UCPA, et un pôle destiné au bien-être et à la santé sur la tête du pont Saint Jean.

Aux beaux jours, les espaces publics généreux accueilleront également des manifestations festives de plein air. Pour toutes ces raisons, une attention particulière a été apportée pour éviter tout programme de logement donnant sur les quais.

1 725 M²

Café / Restauration

1 850 M²

Commerces alimentaires

4 050 M²

Sports / Loisirs

725 M²

Services aux entreprises

850 M²

Petite enfance

1 125 M²

Autres ou non définis

ACCESSIBILITÉ

- > 2 lignes de bus-tram/BHNS : la ligne campus - Bassens (à partir de 2020) et la ligne Saint-Aubin du Médoc - Bordeaux (2019) ;
- > Pôle d'échange multimodal Saint-Jean, ligne C du tramway à moins de 300 mètres ;
- > 570 places de stationnement en 2017 complétées par un nouveau parking de 450 places en 2020 ;
- > Extension du réseau de piste cyclable.

PROGRAMMATION

Riche en équipements publics (MECA, piscine), le quartier Corto Maltese dispose d'une programmation à dominante « café-restauration » composée de restaurants de toutes gammes, mais aussi de bars, clubs et boîtes de nuit.

Cette programmation répond aux besoins des milliers de salariés du quartier ainsi qu'aux promeneurs et touristes attirés par le réaménagement des berges de Garonne et les expositions de la MECA. Elle est complétée par une offre hôtelière de qualité (ouverture en 2018 d'un Garden Inn du groupe Hilton à l'extrémité de la Halle Boca), une auberge de jeunesse de nouvelle génération opérée par le groupe Meininger, et une résidence étudiante.

CROISSANCE DU QUARTIER

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

Population	2018	2020	À TERME	Emplois	2018	2020	À TERME
	+ 175 HABITANTS	+ 1 500 HABITANTS	+ 2 900 HABITANTS	+ 2 750 SALARIÉS	+ 4 200 SALARIÉS	+ 11 100 SALARIÉS	

À cela s'ajoute une petite offre alimentaire de proximité, mais surtout par des services aux particuliers et aux entreprises (plusieurs crèches, agences bancaires, etc.).

Sur l'ensemble du quartier, 46% des surfaces commerciales créées font l'objet d'un encadrement de leur loyer.

PRINCIPAUX ÉQUIPEMENTS PUBLICS DU QUARTIER

ÉQUIPEMENT
SPORTIF

PISCINE

Livraison : de 2018 à 2023

17 Halle Boca : Scaprim Asset Management : Caroline Derouin / caroline.derouin@scaprim.com

© GGau - A2studio

QUARTIER DU BELVÉDÈRE

La nouvelle centralité de la rive droite

1975 M²

Café / Restauration

2500 M²

Moyenne
Surface alimentaire

725 M²

Commerces
alimentaires

1900 M²

Sports / Loisirs

100 M²

Services
aux entreprises

750 M²

Petite enfance

1750 M²

Autres ou
non définis

Le quartier du Belvédère participe de l'extension du centre-ville métropolitain sur la rive droite de la Garonne. Il s'inscrit dans l'ambition de faire émerger une nouvelle polarité d'agglomération à proximité de la gare TGV, au débouché du pont Saint-Jean.

Quartier mixte comptant de nombreux logements, il dispose d'un pôle tertiaire qui lui permet de développer une relation directe avec le centre d'affaires de la rive gauche. Sa position en surplomb lui confère un rôle de balcon et une vue imprenable sur la ville de pierre et sa façade XVIII^{ème} siècle, classée au patrimoine mondial de l'UNESCO.

PROGRAMMATION

Cette polarité commerciale bénéficie d'une programmation complète afin de répondre aux besoins importants de ce nouveau quartier : cafés-restauration principalement situés sur la place du Belvédère, commerces de bouche et moyenne surface alimentaire, équipements sportifs et culturels, services aux personnes et aux entreprises etc.

Un investisseur commercial de long terme a été désigné à l'échelle du quartier. L'intégralité des surfaces commerciales créées au sein du Belvédère sont soumises à un encadrement de leur loyer. À l'échelle Belvédère-Deschamps, la proportion est de 82%.

La place du Belvédère, d'une envergure équivalente à celle de la place de la Bourse, concentre en pied d'immeubles une offre commerciale variée et tire parti pour son animation de la présence d'un équipement culturel d'envergure métropolitaine.

Principale centralité de Garonne Eiffel, le Belvédère assure notamment la continuité urbaine entre le jardin Promis du quartier Deschamps et le parc Eiffel, nouveau poumon vert de la rive droite de plus de 10 hectares.

82 %
DES COMMERCES
CRÉÉS DISPOSENT
DE LOYERS
RÉGULÉS

ACCESSIBILITÉ

- › Desserte par la ligne de bus-tram reliant le campus universitaire à Bassens via le pont Saint-Jean, à deux stations et 7 minutes de la gare SNCF ;
- › Via le boulevard Joliot-Curie pacifié et transformé en boulevard urbain.

CROISSANCE DU QUARTIER

Sur l'ensemble du projet Garonne Eiffel, plus de 18 000 habitants et 10 000 emplois supplémentaires sont attendus à terme.

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

Population

2021
+ 3500
HABITANTS

2025
+ 7700
HABITANTS

À TERME
+ 9400
HABITANTS

Emplois

2021
+ 1600
SALARIÉS

2025
+ 6000
SALARIÉS

À TERME
+ 7100
SALARIÉS

© GGau - A2studio

PRINCIPAUX ÉQUIPEMENTS PUBLICS DU QUARTIER

**ÉTABLISSEMENT
SCOLAIRE /
COLLÈGE / LYCÉE**

**ÉQUIPEMENT
SPORTIF**

BIBLIOTHÈQUE

© Philippe Caumes

QUARTIER HALLE DESSE ET JEAN DUPAS

Les quartiers Halle Desse et Jean Dupas sont situés à Floirac, sur la rive droite de la Garonne. Ces quartiers à dominante résidentielle bénéficient d'un patrimoine industriel important et d'une identité paysagère très forte, bâtie sur la proximité des berges du fleuve et des coteaux, de la voie verte Eymet, du parc des étangs de Floirac et du futur parc Eiffel, aménagé sur plus de 13 hectares entre Bordeaux et Floirac.

Au-delà des équipements publics (écoles, crèches, terrains de sport), ils sont appelés à voir leur développement futur structuré autour de deux polarités commerciales de proximité.

ACCESSIBILITÉ

- › Les quartiers Jean Dupas et Halle Desse sont reliés au centre de Floirac à travers la voie Eymet et aux étangs par un cheminement doux. Ils s'ouvriront prochainement sur le Belvédère, extension du centre-ville métropolitain en rive droite de la Garonne, par l'aménagement d'une voie interquartier ;
- › Cette voie mettra en relation les axes de circulation structurants que sont à l'ouest la rue Dunant et à l'est la rue Émile Combes. Cette voie interquartier sera notamment empruntée par le réseau de transport urbain de la métropole ;
- › À terme, la voie Eymet accueillera également une ligne de tram bus/BHNS desservant l'ensemble de la Rive droite du pont Simone Veil au Pont Chaban Delmas.

CROISSANCE DU QUARTIER

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

Population	2018	2020	À TERME
	+ 175 HABITANTS	+ 1 500 HABITANTS	+ 2 900 HABITANTS
Emplois	2018	2020	À TERME
	+ 2 750 SALARIÉS	+ 4 200 SALARIÉS	+ 11 100 SALARIÉS

PROGRAMMATION

La programmation de ces polarités est à l'étude. Elle devrait représenter une surface de vente comprise entre 2 000 et 4 000m² intégrant une moyenne surface alimentaire et mobiliser les mêmes principes que ceux appliqués aux autres polarités de proximité de Bordeaux Euratlantique : encadrement de la typologie et régulation des loyers pratiqués les premières années pour favoriser l'implantation de commerçants indépendants, et recherche d'un investisseur de long terme susceptible de garantir la cohérence de la programmation commerciale sur une décennie.

© Marc-De-Tienda

PRINCIPAUX ÉQUIPEMENTS PUBLICS DU QUARTIER

ÉTABLISSEMENT
SCOLAIRE

ÉQUIPEMENT
SPORTIF

BIBLIOTHÈQUE

© Bordeaux Euratlantique

QUARTIER LES TERRES NEUVES

Le quartier des Terres Neuves est un point d'entrée du centre-ville métropolitain et l'une des centralités de la ville de Bègles.

Il constitue un point d'accroche sur le boulevard Jean-Jacques Bosc et a été livré en 2016 après un renouvellement complet.

L'attractivité du quartier est renforcée par l'arrivée récente de la ligne C du tramway, qui dessert deux pôles d'activités dédiées à des filières économiques porteuses.

L'audiovisuel d'une part, avec la présence du Pôle Image de Bègles qui s'est développé dans d'anciens bâtiments militaires. Le numérique d'autre part, avec la mise en service dès 2018 de la Cité numérique, issue de la reconversion d'un ancien centre de tri postal. Ouverte sur le quartier, cœur de l'économie numérique de la métropole, la Cité numérique accueillera prochainement près de 1 500 emplois.

ACCESSIBILITÉ

- › Desserte par la ligne C du tramway (station Terres Neuves), 3 arrêts de la gare Saint-Jean SNCF ;
- › Solutions d'auto partage et de vélos en libre-service.

CROISSANCE DU QUARTIER

Croissance attendue dans un rayon de 500 mètres autour du centre du quartier.

	2020	2022	À TERME
Population	+ 1 900 HABITANTS	+ 3 300 HABITANTS	+ 6 000 HABITANTS
Emplois	+ 2 700 SALARIÉS	+ 3 500 SALARIÉS	+ 4 100 SALARIÉS

PROGRAMMATION

Les commerces du quartier sont disposés en pieds d'immeubles autour de la place des Terres Neuves. Mis en service depuis quelques années, ils se composent d'une offre de proximité, avec la présence notamment de plusieurs solutions de restauration, deux boulangeries, une moyenne surface alimentaire, un primeur, une pharmacie, un salon de coiffure, un hôtel et une auto-école.

Ces commerces verront leur attractivité renforcée par les programmes nouveaux développés de l'autre côté du boulevard sur la commune de Bordeaux ou à Bègles, à l'image de la Cité Numérique.

LE MARCHÉ D'INTÉRÊT NATIONAL

Le Marché d'Intérêt National de Brieune est le 3^{ème} pôle français d'importation et de distribution de fruits et légumes. Des centaines de milliers de tonnes de fruits et légumes y transitent chaque année. Le MIN se distingue également par son trafic important de fleurs en gros et l'activité d'une vingtaine d'entreprises spécialisées dans la fromagerie, la poissonnerie, les salaisons et les produits surgelés. Sur la rive gauche, ce marché de gros est le principal site d'activités du centre-ville métropolitain. Une centaine d'entreprises, près de 1 000 emplois et environ 70 grossistes accueillent de nombreux détaillants et restaurateurs provenant de toute la partie sud-ouest de la France.

MIXITÉ URBAINE

Le maintien du MIN de Brieune sur son site historique est un élément structurant de la stratégie de Bordeaux Euratlantique. La préservation voire le développement d'activités productives de centre-ville participent en effet au développement économique du territoire, qui ne saurait se réduire à la croissance de l'économie numérique, et concourent à la mixité fonctionnelle, qui sont des objectifs essentiels de l'opération d'intérêt national. Stratégique pour l'approvisionnement des professionnels du secteur alimentaire et horticole, le maintien du MIN l'est également pour la prise en compte des besoins logistiques de proximité et le développement des circuits courts.

INTÉGRATION

L'instauration d'un nouveau rapport entre cette zone d'activité dense et fermée et le développement du centre-ville qui l'entoure nécessite toutefois une évolution du MIN. Ce projet passe par la création d'une zone tampon, constituée d'immeubles permettant de développer sur les franges du MIN des activités complémentaires à son fonctionnement et de soigner l'intégration esthétique et acoustique pour les constructions neuves des quartiers limitrophes (Armagnac, Ars, Corto Maltese).

Les principes directeurs de cette évolution ont été adoptés en octobre 2016. Ils seront mis en œuvre progressivement d'ici 2025.

© Philippe Caumes

bordeaux Euratlantique

UN CENTRE VILLE

► **RENFORCÉ** ◀

UNE INTÉGRATION URBAINE

► **SOIGNÉE** ◀

UNE QUALITÉ DE VILLE

► **PARTAGÉE** ◀

+ de commerces
indépendants

+ de services
de proximité

+ de vie
de quartier

+ de facilité
d'accès

© Philippe Caumes

POUR PLUS D'INFORMATIONS : tél. 05 57 14 44 80 / contact@bordeaux-euratlantique.fr

bordeaux
euratlantique

Immeuble Prélude - 140, rue des Terres de Borde
CS 41717 - 33081 Bordeaux Cedex - FRANCE
www.bordeaux-euratlantique.fr

Suivez-nous sur twitter @BxEuratlantique

Ce document vise à donner une vision et une cohésion d'ensemble, il ne peut cependant pas avoir de caractère contractuel. Informations données en l'état actuel des projets et susceptibles d'évolutions.