
Comité de pilotage pour le Schéma directeur
de l'agglomération nyonnaise

Schéma directeur de
l'agglomération nyonnaise
Rapport de synthèse
Document approuvé par les municipalités, le Conseil régional
et le Canton de Vaud le 16 février 2006

Crans-près-Céligny

Duillier

Eysins

Grens

Nyon

Prangins

Signy-Avenex

Trélex

Conseil régional

Etat de Vaud

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin

Comité de pilotage pour le Schéma directeur de l’agglomération de Nyon (COPIL)

Jean-Claude Mermoud Conseiller d’Etat chef du Département des institutions et
des relations extérieures - DIRE (président)

Nicole Surchat-Vial Cheffe du service de l’aménagement du territoire - DIRE
(jusqu’au mois de février 2005)

Yves Reymond Président du Conseil régional du district de Nyon
(Jean-Pierre Deriaz jusqu’au mois de février 2005)

Alain-Valéry Poitry Syndic de Nyon

Michel Maye Municipal chargé de l’urbanisme à Nyon

Hans-Rodolphe Kappeler Syndic de Prangins

Hector Chambaz Syndic de Duillier

Jean-Michel Hainard Syndic de Trélex

Jean-Robert Bettens Syndic de Grens

Eugène Pradervand Syndic de Signy-Avenex

Mario-Charles Pertusio Syndic d’Eysins

Gérald Bussy Syndic de Crans-près-Céligny

Thierry Merle Service de la mobilité - DINF
(Yves Delacrétaz jusqu’en août 2005)

Philippe Sordet Chef du service de l’économie, du tourisme et du logement – DEC

Groupe technique

Nathalie Pagano Cheffe du service de l’urbanisme – Ville de Nyon
(Espero Berta jusqu’en août 2005)

Patrick Freudiger Secrétaire du Conseil régional du district de Nyon

Christian Exquis Responsable des pôles de développement au service de
l’aménagement du territoire – DIRE

Michel Rey Conseiller indépendant (anciennement secrétaire général CEAT)

Mandataires

Les différentes études ont été réalisées par :

• Müller, Romann & Schuppisser – Transport et développement territorial, Zürich (bureau pilote)

• Atelier Wehrlin – Urbanisme Paysage Architecture, Berne

• Ecoptima – Territoire Transport Environnement Droit, Berne

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin

Table des matières

1. Introduction .. 1
2. Enjeux et objectifs ... 3
3. Idées directrices... 5
4. Concepts... 7

4.1. Concept paysager.. 7
4.2. Concept urbanistique... 9
4.3. Concept des transports publics TP.. 11
4.4. Concept des déplacements individuels motorisés TIM ... 13

5. Secteurs-clés.. 15
5.1. Rôle des secteurs-clés .. 15
5.2. Secteur-clé d’Eysins .. 17
5.3. Secteur-clé de Prangins .. 17
5.4. Secteur-clé de Nyon (long terme).. 19
5.5. Secteur-clé de La Vuarpillière – Mondre – L’Asse .. 19

6. Dix orientations stratégiques ... 21
7. Mise en œuvre.. 23

7.1. Processus de mise en œuvre.. 23
7.2. Esquisse d’organisation pour la mise en œuvre.. 25

8. Chantiers... 27
8.1. Liste des chantiers... 27
8.2. Description des chantiers .. 29
8.3. Autres chantiers de niveau régional .. 35

9. Conclusions.. 37
10. Vue synoptique des résultats ... 39

Le présent « Rapport de synthèse » est complété par les documents suivants :

• « Rapport sur les donnée quantitatives », rapport traitant dans le détail des aspects quantitatifs abordés
dans le rapport de synthèse

• « Document technique », CD-ROM qui rassemble les différents rapports intermédiaires présentés au
COPIL entre octobre 2004 et novembre 2005

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 1

1. Introduction

Buts

Le district de Nyon connaît une forte croissance économique et démographique qui est destinée
à se poursuivre ces quinze prochaines années. Face à la pression foncière et à l’augmentation
importante du trafic automobile, les communes concernées par les grandes infrastructures de
transport (autoroute A1 / jonction de Nyon et voies CFF / gare de Nyon) se sont réunies au sein
d’un Comité de pilotage (COPIL) pour traiter de leur destin commun. Le but de la démarche de
partenariat entre les communes, le Conseil régional et l’Etat, amorcée en 2004 est double :

• Constituer avec le COPIL une plate-forme d’échanges et de décision en vue d’orienter le déve-
loppement urbain de l’agglomération.

• Elaborer collectivement un Schéma directeur qui permette de concrétiser les orientations stra-
tégiques par le COPIL.

Le travail mené par le COPIL pour l’agglomération tient compte des Lignes directrices élaborées
pour le district, en précisant la manière de les appliquer à l’échelle locale. Le Schéma directeur
de l’agglomération de Nyon (SD Nyon) est dans la continuité du Plan directeur régional de 1993,
en mettant l’accent sur les aspects de qualité spatiale et de mise en œuvre. Le SD s’inscrit dans
les orientations du Plan directeur cantonal.

Déroulement des études et décisions du COPIL

La démarche de concertation a été provoquée par l’important développement pour les activités
ou commerces prévu vers la jonction A1 de Nyon sur le site 1b du pôle de développement canto-
nal. Les études débutées en juin 2004 ont porté sur la localisation et la définition du profil de sec-
teurs d’activités à l’échelle de l’agglomération. L’approche quantitative a montré cependant un
besoin très important de nouvelles surfaces à bâtir pour l’habitat (automne 2004). Un système de
secteurs-clés identitaires, qui s’ajoute au développement interne des secteurs urbanisés, a été
défini pour répondre à cette double demande emplois-habitat (premier semestre 2005). Au 11
juillet 2005, un important pas a été franchi par l’approbation des dix orientations stratégiques du
SD Nyon. Enfin, à l’automne 2005, c’est les principes de mise en œuvre et ses modalités qui ont
été acceptés par le COPIL. Le présent document fait la synthèse des principaux résultats des
travaux menés et discutés au sein du COPIL entre le 28 octobre 2004 et le 1er novembre 2005.
L’ensemble de ces travaux sera réuni dans un document technique annexe.

Nature et statut du document

Le Schéma directeur sert de fil rouge pour un aménagement cohérent et harmonieux de
l’agglomération à moyen et long terme. Le Schéma directeur engage les communes dans un
processus d’apprentissage à travailler sur leurs intérêts communs, de façon concertée entre elles
et en partenariat avec la région et le canton, tout en préservant l’autonomie communale. Les
aspects des transports ou des loisirs-détentes dans la « nature » montrent bien que l’usage de
l’espace de l’agglomération est déjà réalité pour de nombreux habitantes et habitants. Pour les
autorités, il s'agit de réaliser une balance entre les intérêts régionaux et l’autonomie communale.

Le présent rapport de synthèse est un document d’orientation qui engage les partenaires.
L’engagement contractuel porte explicitement sur les dix orientations stratégiques (chapitre 6) et
sur la mise en œuvre (chapitres 7 et 8). L’ensemble du document est validé par l’exécutif des
communes et fait l’objet d’une approbation formelle par le COPIL.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 2

Commune Population (2003) Emplois (2001)
Agglomération compacte
Eysins 865 237
Nyon 16'592 9'236
Prangins 3'235 987
Autres communes
Crans-près-Cél. 2'037 277
Duillier 959 144
Grens 326 43
Signy-Avenex 418 507
Trélex 1'163 108
Agglo. compacte 20'692 81% 10'460 91%
Autres communes 4'903 19% 1'079 9%
Agglo. Nyon 25'595 100% 11'539 100%

District Nyon 64'792 20'285
Canton Vaud 635'850 287'697

Périmètre de l'agglomération de Nyon,
avec Nyon comme centre régional (bleu très foncé), et les 7 autres communes de l'agglomération nyonnaise
(bleu clair). Indications: autres centres régionaux (bleu foncé), autres communes du district (bleu très clair),
autres communes, en plus du district, appartenant à l'agglomération de Genève (jaune).

Le périmètre d’étude de l’agglomération de Nyon compte 8 communes avec environ 26'000 habitants et
12'000 emplois (2003/2001). Ces communes doivent gérer ensemble le développement urbain et la mobili-
té, dans l’hypothèse d’un accroissement à l’horizon 2020 de quelques 12'000 habitants et 7'000 emplois
selon les hypothèses de travail admises par le COPIL. Une telle augmentation de près de 50% des utilisa-
tions et des déplacements nécessite des choix précis pour les nouveaux développements urbains.

Etat actuel et évolution des habitants et des emplois pour le périmètre de l’agglomération

La forte croissance des habitants, des emplois prévus ainsi que des surfaces commerciales vont induire un
accroissement des déplacements. Les charges sur le réseau routier vont augmenter sur des axes qui
connaissent déjà des problèmes de capacité, notamment l’A1 direction Genève (65'000 véh/j en 2005,
réserve maximale de 10'000 véh/j) et la Route Blanche (27'000 véh/j en 2005, réserve de 3-8’000 véh/j).
Les estimations de génération de trafic pour les secteurs pris en compte dans le SD pour l’agglomération
compacte (80% des habitants et 90% des emplois pour la seule agglomération de Nyon) donne une aug-
mentation d’environ +12'000 véh/j pour l’A1 direction Genève et +19'000 véh/j pour l’écran Nord-A1 (Route
Blanche et Route de St-Cergue).

Evolution des charges de trafic selon les hypothèses de développement du Schéma directeur

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 3

2. Enjeux et objectifs

Enjeux territoriaux

Situé entre Lausanne et Genève, l’agglomération de Nyon possède un potentiel exceptionnel
pour un développement qualitatif et quantitatif. Le moment de réfléchir à l’avenir est bien choisi,
car la ville risque de déborder dans la campagne sans visage crédible, tant pour les habitants de
l’agglomération que pour les personnes de l’extérieur. Au niveau quantitatif, l’agglomération doit
faire face une forte demande pour accueillir une nouvelle population. Mais elle doit aussi être
attractive pour les emplois afin de garder un équilibre socio-économique durable. Enfin, les im-
plantations commerciales vont engendrer de nombreux défis à maîtriser : pérennité de
l’attractivité des centres traditionnels, surcharge du réseau routier, augmentation des nuisances
et des inégalités sociales.

Objectif 1: Le développement doit être sélectif et contribuer à renforcer l’image et
l’identité de l’agglomération, comme base de la vie socio-économique.

Objectif 2: Le développement doit prioritairement passer par le remplissage des aires
urbanisées existantes, là où les grandes infrastructures existent déjà.

Objectif 3: Les nouvelles extensions doivent entretenir des relations étroites avec
l’existant et tenir compte des qualités du paysage.

Objectif 4: Les valeurs urbaines et paysagères sont conservées, renouvelées, et mise en
valeur par des interventions précises avec les nouveaux projets.

La localisation et la forme de ces nouvelles activités humaines auront des conséquences directes
sur la mobilité et les réseaux de transport. La très forte motorisation des communes de
l’agglomération, l’attractivité de Genève mais aussi de la ville de Nyon produisent déjà des char-
ges de trafic sur les routes proche de la saturation (autoroute A1, jonction de Nyon et Route
Blanche par ex.). D’autre part, les offres actuelles en matière de transport public doivent devenir
économiquement plus efficaces, sinon l’offre risque de s’étioler au cours du temps.

Objectif 5: Les localisations et les structures urbaines nouvelles sont à concevoir de ma-
nière à générer le moins de déplacements motorisés possibles.

Objectif 6: Les localisations et les structures urbaines nouvelles doivent tenir compte des
exigences des réseaux des transports publics.

Enjeu institutionnel

La commune est responsable de son aménagement local et décide en principe seule de son
devenir, sauf par exemple quand des limites communales peu adéquates rendent nécessaire la
collaboration. Cette manière de faire est de moins en moins compatible avec la situation urbaine
« métropolitaine » qui émerge depuis une vingtaine d’année, et qui implique des actions inter-
communales.

Objectif 7: Les défis du développement urbain et de la mobilité rendent indispensables
l’action commune des partenaires du territoire. Une nouvelle forme de collabo-
ration entre les communes, la région, l’Etat et les privés est nécessaire.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 4

Idée directrice pour le positionnement

Idée directrice pour l’agglomération compacte

Idée directrice pour le développement des villages

Développement préconisé dans les grands villages
de l’agglomération:

Crans-près-Céligny : secteur prévu au centre

Trélex : densification du village dans le rayon de
couverture du chemin de fer (environ 750m) dans
le cadre de l’aménagement local

L’agglomération compacte doit pouvoir accueillir
environ 10'000 habitants nouveaux (env. 80% du
total de l’agglomération) et 6’500 emplois nou-
veaux (env. 90% du total de l’agglomération)

Développement préconisé dans l’agglomération
compacte:
a) Développement interne dans les tissus existants
b) Développement de secteurs-clés identitaires

définissant la frange de l’agglomération com-
pacte :
1. Eysins
2. Nyon
3. Prangins

c) Développement d’un secteur-clé identitaire rat-
taché à l’agglomération compacte :
4. La Vuarpillière-Mondre-L’Asse

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 5

3. Idées directrices

Positionnement

Idée directrice 1 : Affirmer par une volonté commune l’identité de l’agglomération de
Nyon pour ses propres habitants et vis-à-vis de l’extérieur.

Pour marquer sa position entre les grandes agglomérations de Genève (à laquelle elle appar-
tient) et de Lausanne, l’agglomération de Nyon doit orienter son développement pour :
• Accueillir l’habitat dans des zones urbaines centrales qui offrent suffisamment de capacité, afin

d’éviter le mitage de la campagne et intégrer les futures populations à la vie locale.
• Assurer des conditions favorables pour le développement des PME de provenance locale.
• Offrir des opportunités pour des institutions semi-publiques et des entreprises de provenance

nationale et internationale.
• Eviter l’implantation d’activités sans valeur d’image ou avec une faible densité d’emplois.
• Capter les flux pendulaires avec le chemin de fer grâce à une localisation judicieuse des utili-

sations.

Agglomération compacte

Idée directrice 2 : Créer des nouveaux secteurs d’urbanisation identitaires en étroite rela-
tion avec les tissus existants et les noyaux historiques et exprimer une
limite claire avec le paysage agricole.

L’essentiel du développement quantitatif est prévu sur une partie compacte formée des commu-
nes d’Eysins, Nyon et Prangins. Cette partie de l’agglomération offre des structures urbaines
avec des qualités de densité et de mixité qui permettront à terme de relever l’enjeu de la maîtrise
des circulations des voitures. L’accueil des nouveaux habitants et emplois se fera en grande par-
tie dans les zones de construction prévues par l’aménagement local des communes, mais cela
ne suffit pas. Des nouveaux secteurs d’urbanisation sont nécessaires. Ils sont compris dans un
système vertical propre à la région de Nyon : le lac, le noyau historique, les rues structurantes,
l’urbanisation nouvelle, la frange aménagée, et la campagne jusqu’au Jura. Ce système
s’applique à Eysins, Nyon et Prangins et contribue à la formation de l’identité de chaque nouveau
quartier et de l’agglomération compacte.

Villages

Idée directrice 3 : Donner aux villages un rôle spécifique pour conserver leur identité et
contribuer au développement harmonieux de toute l’agglomération.

Il s’agit de conserver le contraste dans l’agglomération entre une partie compacte urbanisée et
une partie plus « verte » où domine l’espace agricole avec ses villages (la campagne). Ces villa-
ges ne sont pas figés, mais ils se renouvellent et se développent selon deux axes :

Les grands villages (communes de Trélex et de Crans-près-Céligny) sont situés à une distance
suffisante de Nyon pour offrir de nombreux services à la population. Cette distance évite au vil-
lage de devenir un nouveau quartier de Nyon. L’essentiel du développement hors agglomération
compacte y trouve sa place.

Les petits villages (communes de Duillier, Signy et Grens) se renouvellent et complètent leur
tissu villageois, comme le prévoient leur aménagement local. Les sites de Fléchères Nord et de
L’Asse sont traités séparément dans le cadre des secteurs-clés de l’agglomération.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 6

Concept paysager

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 7

4. Concepts

Les concepts paysager et urbanistique prennent en compte les valeurs spatiales et historiques du
lieu pour mieux les valoriser dans le contexte régional. La finalité est d’assurer le développement
quantitatif dans un cadre de vie attractif avec ses valeurs émotionnelles (identité, sentiment
d’appartenance à un lieu, ambiances urbaines, ressourcement dans le cadre naturel etc.). Les
concepts paysager et urbanistique sont étroitement liés et répondent au même objectif suivant :

Objectif : préserver et mettre en valeur les atouts de la région au service
de la qualité de vie.

4.1. Concept paysager

Les structures vertes caractérisent et lient la campagne et la ville. Les structures existantes sont
à préserver, à mettre en valeur et à développer. Pour cela, la région peut s’appuyer sur une lon-
gue et riche tradition d’aménagement. Les structures vertes majeures sont données par les cours
d’eau et leur cordon boisé (Le Boiron, L’Asse, La Promenthouse, autres petits cours d’eau) qui
sont les marques du paysage à respecter. Le SD propose une nouvelle structure verte interne, le
parc linéaire situé à la limite nord de la ville de Nyon (sous le tracé de la ligne H.T.).

Le paysage du littoral lémanique entre le lac et les voies CFF est considéré comme un élément
stable dans le concept. La densification de l’urbanisation n’y est pas promue, le caractère vert
avec la dominance de la vieille ville de Nyon est conservé.

Les limites de l’agglomération compacte ont une limite définie et aménagée. Nyon est une ag-
glomération urbaine dans un paysage vert qui domine.

Armature verte Indications

Cours d’eau avec son cordon boisé à
conserver

Axe de circulation structurant (voie ch.
de fer, route, sentier)

Espace vert tampon d’importance
régionale

Centre villageois

Espace agricole sous pression à
conserver, avec ses vignes et ses vergers

Zone agricole et forêt

Structure arborisée linéaire à développer
vers la porte d’entrée de l’agglomération

Périmètre de l’agglomération

Pénétrante d’agglomération à qualifier avec
des allées d’arbres

Parc urbain du Château de Changins à
intégrer dans le système urbain

Structure verte "intra-muros" à vocation de
limite d’urbanisation ou de charnière entre
les espaces urbanisés

Forêt, bosquet

Légende "Concept paysager"

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 8

Concept urbanistique

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 9

4.2. Concept urbanistique

L’agglomération compacte est un ensemble urbanisé qui s’étend sur près de 4 kilomètres le long
de la côte lémanique. Cette bande urbanisée est rythmée verticalement par de grandes césures
vertes liées aux cours d’eau et leur cordon boisé. Le système d’urbanisation est donné par une
structure verticale du lac au Jura, où l’on trouve successivement le noyau ancien, un nouvel es-
pace public central, une urbanisation de frange et une limite claire avec la campagne. Ces élé-
ments sont reliés entre eux de manière fonctionnelle et spatiale.

Chaque secteur de développement est défini de manière spécifique selon sa localisation, ses
utilisations et son profil. Chacun doit faire l’objet d’une planification détaillée pour assurer la
continuité avec les tissus existants et le paysage, notamment de garantir les qualités internes du
secteur.

La jonction autoroutière de Nyon représente la « porte principale » d’entrée de l’agglomération.
C’est un balcon dominant le lac et les Alpes. Un soin particulier doit être apporté à cette
« porte », notamment à l’aménagement du corridor d’accès. Les autres axes de pénétration dans
l’agglomération définissent aussi des « portes ». Celles-ci signalent un changement de destina-
tion de l’axe routier entre la campagne et la ville.

Le développement des villages se fait essentiellement en renouvelant les tissus existants.

Centre principal de Nyon

Secteur de la Vuarpillière – L’Asse pour
un développement sélectif

Double centre de Prangins

Secteur de L’Asse pour infrastructures et
équipements publics

Centre de grand village à renforcer

Parc urbain

Quartier de village avec densification
possible

Porte principale de Nyon
(niveau agglomération)

Zone à bâtir périphérique sans
densification

Porte de localité (niveau local)

Nouvelle route avec fonctions centrales

Aménagement paysager des limites
d’urbanisation

Secteur construit avec renouvellement
urbain

Littoral avec protection paysagère
prioritaire

Secteur avec potentiel élevé de dévelop-
pement dans les zones à bâtir actuelles

Vallon avec cours d’eau et cordons boi-
sés à respecter

Secteur de densification dans zones à
bâtir actuelles

Espace vert tampon d’importance
régionale

Secteur avec potentiel élevé de dévelop-
pement hors zones à bâtir actuelles

Zone agricole et forêt

Secteur avec potentiel élevé de dévelop-
pement à long terme hors zones à bâtir
actuelles

Zone intermédiaire à supprimer

Compléments d’urbanisation importants
dans les grands villages (Crans-près-
Céligny, Trélex)

Légende "Concept urbanistique"

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 10

Concept pour les transports publics TP

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 11

4.3. Concept des transports publics TP

Objectif : développer un réseau coordonné avec l’urbanisation et une offre attractive
comme alternative à l’usage de la voiture.

Les liaisons ferroviaires de niveau régional (ICN, IR, RE) représentent un atout fondamental pour
l’agglomération. Les liaisons vers les grands centres de Genève et Lausanne, ainsi qu’entre les
centres régionaux sont régulières, rapides et sures. La cadence des liaisons RE est à augmenter
à 30 min. et du matériel roulant moderne et confortable est à offrir. Le système des liaisons ré-
gionales chemin de fer offre un point de correspondance toutes les 15 minutes en gare de Nyon.
Cela permet un rabattement optimal du système bus régional et local basé sur une fréquence de
base de 15 minutes aussi. Un système RER avec de nombreuses haltes n’est pas intéressant
pour la région, car les temps de parcours sont alors trop longs en direction des centres princi-
paux.

Il s’agit surtout de développer une vraie desserte urbaine par les bus au sein de l’agglomération
compacte (fréquence minimale 15 min, liaisons directes et tendues vers les centres). Certaines
de ces liaisons urbaines s’étendent dans la région (fréquence minimale 30 min, éloignement max.
5-6km de la gare principale). La fréquence de base est à respecter en temps normal entre 6h et
20h (pas de « trous » d’horaire). La liaison d’agglomération directe entre Nyon et Gland doit satis-
faire une demande croissante entre ces deux centres qui va s’accentuer avec les développe-
ments prévus à Nyon-Prangins et à Gland. En effet, la liaison Nyon-Prangins-Gland nécessite
avec l’urbanisation actuelle une fréquence de 30 minutes seulement aux heures de pointe. Si
toute l’urbanisation prévue par le Schéma directeur se réalise entre Nyon et Gland, le bus devra
circuler avec une fréquence de 7.5 minutes aux heures de pointe ! L’agglomération compacte
devient ainsi une vraie ville avec une offre TP attractive.

La « Petite ceinture » à Nyon offre un itinéraire attractif pour l’axe fort TP, à prendre en compte
dans l’aménagement et l’exploitation de cet axe.

Le renforcement de la cadence du NStCM est souhaitable. Le SD part de l’hypothèse d’une des-
serte à 15 minutes à terme dans le périmètre, éventuellement de 7.5 minutes jusqu’à L’Asse aux
heures de pointe. Il faut cependant noter le trop faible potentiel prévu par l’aménagement local
dans le village de Trélex.

Niveaux d’offre heure de pointe Urbanisation

 Bus urbain, 10’ à 15’ Centre principal de Nyon

 Bus urbain, appoint pour 10’ à 15’ Grand village à développer

 Bus urbain, 15’ à 30’ Secteur urbain ou villageois de
développement > 1.5 ha

 Ch. de fer régional, 15’ à 30’ Secteur urbain ou villageois de
développement < 1.5 ha

 Bus régional, 30’ Secteur périphérique de
développement

 Bus régional, 30’ à 60’

 Gare de rabattement

Légende "Concept des déplacements : transports publics (TP)"

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 12

Concept des déplacements individuels motorisés TIM

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 13

4.4. Concept des déplacements individuels motorisés TIM

Objectif : maîtriser les flux des TIM en préservant les quartiers d’habitation et les villages,
en assurant la priorité des TP et en minimisant les impacts sur l’environnement.

Les jonctions autoroutières de Nyon et de Gland sont les principaux accès de niveau régional à
l’agglomération et ses centres. Pour Gland, il est prévu d’éclater la jonction en deux, ce qui ren-
drait l’accès au sud et à l’est de l’agglomération compacte par cette jonction encore plus attractif.
La jonction de Nyon est actuellement proche de la saturation à l’heure de pointe du soir (forma-
tion de files occasionnelles) et l’A1 en direction de Genève possède une faible réserve de capaci-
té (environ 10%). Le trafic généré par les nouveaux développements va aggraver cette situation
et seule une politique volontariste sera à même de maîtriser les flux TIM. Cette politique est ex-
primée par les objectifs suivants :
• assurer une offre attractive TP (voir chapitre 4.3.) couplée à une priorité efficace des itinérai-

res TP sur la voirie ; une mesure complémentaire essentielle se situe au niveau de la commu-
nauté tarifaire (voir chantier régional C chapitre 8.3),

• agir sur la demande TIM à la source par une politique du stationnement réduisant le nombre
de cases selon le niveau de l’accessibilité TP (note : un stationnement important hors des-
serte TP n’est pas la règle, car le SD n’a retenu que des secteurs de développement pouvant
être desservis par les TP),

• influencer la demande TIM par une politique de dosage des flux et de management des files
d’attente dans des secteurs appropriées, et par la modération de la circulation dans les zones
centrales et d’habitat.

En conclusion, l’amélioration de l’accès régional doit se faire selon une politique de maîtrise du
trafic dans une approche à l’échelle régionale (voir chantier régional B chapitre 8.3).

La Route de distribution urbaine (RDU), appelée aussi « grande ceinture », représente l’accès
principal à l’agglomération compacte, et son caractère est urbain. Les circulations sont organi-
sées et contrôlées à partir de cet axe, avec des accès principaux à la ville et des accès directs
aux secteurs de développement nouveaux. L’accrochage de la RDU à l’autoroute se fait par deux
liaisons (Rte Blanche, Rte de l’Etraz). D’autres liaisons pourraient être étudiées dans le cadre du
chantier régional B (voir chap. 8.3). L’axe urbain transversal de Gland à Eysins (constitué de la
Rte de l’Etraz et de la « moyenne ceinture ») est aménagé en priorité pour la circulation des bus,
des vélos et des piétons. Le transit des voitures y est découragé. Deux axes urbains en limite de
l’agglomération compacte assurent en priorité les liaisons entre la RDU au nord et la RC1 au sud.

Fonctions routières Urbanisation
 Route principale régionale Centre principal de Nyon
 Route secondaire régionale Grand village à développer
 Route principale urbaine Secteur urbain ou villageois > 1.5 ha
 Route urbaine de connexion nord-sud Secteur urbain ou villageois < 1.5 ha
 Axe urbain sans transit TIM

(priorités TP, vélos, piétons)
 Secteur périphérique de développement

 Avenue du lac à réaménager

Exploitation
 Accès à la ville depuis la RDU Carrefour important

 Accès aux secteurs de dév. nouveaux Contrôle d’accès

 Porte d’entrée d’agglomération Zone de stockage potentielle véhicules

 Carrefour stratégique régulé par feux

Légende "Concept des déplacements transports individuels motorisés (TIM)"

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 14

L’agglomération compacte doit pouvoir accueillir environ 10'000 habitants (env. 80% du total de
l’agglomération) et 6’500 emplois de plus (env. 90% du total de l’agglomération). Les secteurs d’accueil
existants peuvent être des zones non construites (selon inventaire cantonal de l’aperçu de l’état de
l’équipement), ou des terrains compris dans les plans de quartier (ou plans d’affectation partiels) adoptés
ou à l’étude au niveau des communes (inventaire communal des plans de quartier). Ces zones légalisées
ou en voie de l’être ne suffisent pas pour répondre à la demande estimée.

Nécessité de nouveaux secteurs d’urbanisation

Les besoins en terrain pour les emplois dépendent surtout du type d’activités (secondaire, tertiaire) et du
besoin spécifique par activités (m2 SBP/emploi), ce qui rend tout pronostic difficile. Les terrains à bâtir ac-
tuellement prévus par les communes pour les emplois seraient suffisants selon des hypothèses de calcul
qui admettent un besoin spécifique pour les emplois moyen (50m2 SBP/emploi pour le tertiaire et 60m2
SBP/emploi pour le secondaire) et une densité constructive élevée (CUS=1). Le problème reste cependant
la disponibilité de grands terrains pour accueillir des entreprises nouvelles. Le Schéma directeur propose
de nouveaux secteurs en relation avec le développement de grands secteurs d’habitation (par exemple
Prangins Nord) dans le but d’obtenir une bonne mixité dans une première étape. Il propose aussi de nou-
veaux grands secteurs selon les potentialités du site, mais qui sont à garder pour une étape ultérieure
(dénommée SD II, horizon au-delà de 2020), ou pour une opportunité d’intérêt régionale (par exemple
L’Asse).

Les besoins en terrain pour l’habitat indiquent un manque estimé à 20-25 hectares. Le calcul tient
compte de l’augmentation du besoin en surface d’habitat des résidents actuels pour l’horizon 2020, d’un
taux de réalisation pour les surfaces constructibles de 0.8 et d’un coefficient d’utilisation du sol CUS de
référence de 0.8 à Nyon, 0.55-0.6 à Prangins, 0.5-0.6 à Eysins et 0.3 pour le reste de l’agglomération (CUS
de référence = coefficient d’utilisation du sol par rapport à la surface d’un secteur). Ce déficit pourrait aug-
menter si les zones non desservies par les TP étaient encore soustraites. Pour combler ce déficit, des
nouveaux secteurs sont préconisés par le Schéma directeur à réaliser en deux étapes :
• une première étape, dénommée SD I, devant être réalisée à l’horizon 2020, correspondant aux besoins

estimés quantitativement,
• une deuxième étape, dénommées SD II, prévue pour le long terme au-delà de 2020 et dont le besoin

n’est quantitativement pas établi. Ces terrains de SD II peuvent se développer harmonieusement à partir
des terrains identifiés pour la première étape.

Détermination du besoin en terrain pour les emplois et l’habitat

Les secteurs mal placés du point de vue de la desserte TP (à plus de 300m d’une ligne de fréquence 30’) :
• Les grands secteurs de plus de 1.5ha sont peu nombreux (2 à Crans et 1 à Prangins) et sont prévus

pour des « grandes propriétés » ; les enjeux de mobilité ne sont pas déterminants.
• Les petits secteurs (1 à Trélex, 5 à Crans et 1 à Prangins) sont plus nombreux. Le SD préconise de si

possible dézoner ces secteurs dans le cadre de l’aménagement local, et dans tous les cas veiller à ne
pas les agrandir ni les densifier.

• En revanche, d’importantes zones intermédiaires sont mal placées (Nyon, Trélex), si bien qu’elles n’ont
pas été reprises dans le SD comme secteur d’urbanisation nouveau. Le SD préconise de supprimer ces
zones intermédiaires dans le cadre de l’aménagement local.

Les secteurs mal placés n’ont pas été soustraits de l’offre territoriale, sauf pour le grand secteur de Pran-
gins de l’ordre de 10ha.

Les secteurs mal placés du point de vue de la desserte TP et
les recommandations du Schéma directeur

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 15

5. Secteurs-clés

Les secteurs de développement comptabilisés relèvent d’inventaires communaux et cantonaux
qui portent dans la majeure partie des cas sur des parcelles libres de construction. Cependant il
existe encore un potentiel important de densification des tissus urbains existants. Ce potentiel de
densification peut se réaliser avec :

• Un complément d’urbanisation, en construisant sur les parties encore libres de la parcelle,
• Une densification, en construisant au maximum de l’indice de la zone, par exemple en rajou-

tant des niveaux,
• Un changement d’affectation, permettant d’accueillir plus de personnes avec les mêmes surfa-

ces de plancher,
• Une restructuration, permettant une utilisation optimale d’une ou de plusieurs parcelles
• Une combinaison de ces quatre actions ci-dessus.

Le cas classique d’un potentiel de développement interne est donné par les friches urbaines et
les bâtiments industriels à reconvertir. Ce potentiel n’a pas été estimé dans le cadre de l’étude du
SD.

5.1. Rôle des secteurs-clés

Objectif : contribuer de manière décisive au développement de l’agglomération grâce à
des secteurs qui possèdent un profil remarquable.

Les secteurs-clés ont un apport indispensable dans la réalisation de l’objectif d’accueil en habi-
tants et emplois couplé avec l’objectif d’une mobilité durable. Leur localisation, leur aménage-
ment et leur desserte leur confère un caractère particulier, identifiable – c’est le profil. Les sec-
teurs-clés sont d’intérêt régional et ont une identité propre. Ils offrent les meilleures chances pour
une mobilité minimisant les déplacements en voiture.

Le besoin en terrain concerne surtout l’habitat. Cependant, il n’est pas judicieux de développer
uniquement l’habitat, une mixité est impérative. Pour créer de véritables nouvelles parties de ville
les activités sont à lier aux projets d’habitation, notamment dans l’intérêt d’une desserte TP éco-
nomiquement supportable.

Le Schéma directeur prévoit les secteurs-clés dans la partie compacte (communes d’Eysins, de
Nyon et Prangins) de l’agglomération, et vers les pôles d’activités étroitement rattachés de La
Vuarpillière – Mondre - L’Asse. Cette partie compacte de l’agglomération offre des structures
urbaines intéressantes avec des qualités de densité et de mixité qui permettront à terme de rele-
ver l’enjeu de la maîtrise des circulations des voitures. Cet ensemble est bien relié à l’autre pôle
régional de Gland. C’est l’axe horizontal de développement urbain prioritaire pour assurer le posi-
tionnement de l’agglomération entre Genève et Lausanne.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 16

Secteur – clé d’Eysins

Concept paysager Concept urbanistique
en bleu : activités, commerces
en orange : habitat de moyenne densité
en hachuré : option possible habitat pour le long terme

Secteur – clé de Prangins

Concept paysager et urbanistique Concept des utilisations

en bleu : activités
en orange : habitat de moyenne densité
en hachuré : mixte habitat – activités
en gris : équipement public
en rouge : commerces

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 17

5.2. Secteur-clé d’Eysins

Les secteurs de développement d’Eysins se situent de part et d’autre de la Route de Crassier,
avec un secteur-clé déterminant du point de vue quantitatif au Nord vers l’autoroute (au lieu dit
Chise). Ensemble, ces secteurs permettent d’accueillir environ 1'000 habitants et 400 emplois
nouveaux. La taille du village double pratiquement en termes d’habitants et d’emplois. Eysins
devient ainsi une extrémité dense et mixte de l’agglomération compacte, à desservir de manière
efficace avec les TP.

Il faut éviter que la Route de Crassier ne devienne un axe infranchissable et impersonnel. Eysins
est une porte d’entrée importante de l’agglomération et l’aménagement de la Route de Crassier
devient central pour le profil du nouveau Eysins, groupant le vieux village au sud et les nouveaux
quartiers au nord, dans un ensemble cohérent. Le système et la qualité des espaces publics re-
liant le sud ancien et le nord nouveau est d’une importance primordiale. En direction de Nyon, il
s’agit d’utiliser aussi la Route de Crassier comme élément de connexion entre les différents sec-
teurs qui lui sont rattachés. Il faut notamment prévoir des carrefours permettant l’accès aux par-
celles, mais aussi qui assurent les traversées des piétons et des cyclistes. La continuité des itiné-
raires de mobilité douce entre les différentes parties d’Eysins et de Nyon est déterminante pour
assurer le fonctionnement et la cohésion de l’agglomération compacte. Le secteur d’activités et
commercial de Terre Bonne est clairement rattaché à la RDU.

Concernant les options de développement à long terme, voire à très long terme, deux hypothèses
pourront être explorées : la densification du bâti de la zone village ou le développement d’une
nouvelle zone au sud du village. La municipalité d’Eysins privilégie à priori la première hypothèse.

Les couloirs de verdure sont à valoriser, notamment celui de Terre Bonne qui permet de conforter
l’image du village d’Eysins pris dans un écrin de verdure.

5.3. Secteur-clé de Prangins

Le secteur-clé de Prangins se situe au Nord de la Rte de l’Etraz. En prenant en compte tout le
potentiel au nord de cet axe, on obtient environ 3'000 habitants et 2'000 emplois nouveaux. Une
desserte TP de bon niveau s’impose et emprunte l’axe historique de la Rte de l’Etraz. Le poids de
Prangins dans l’agglomération s’affirme : l’ensemble des secteurs de développement de la com-
mune de Prangins au Sud et au Nord représente environ 40% des habitants nouveaux de
l’agglomération. Il s’agit donc de prévoir aussi des surfaces et des localisations attractives pour
des équipements publics.

Le secteur-clé de Prangins au Nord forme un véritable quartier urbain qui s’articule autour d’un
grand espace public doté d’un équipement de rayonnement régional. La succession des espaces
publics majeurs « Vieux village – Nouvel équipement public – Château de Changins » détermine
la future identité de Prangins dans l’agglomération. La Rte de l’Etraz est un axe majeur pour le
quartier, son exploitation est prioritaire pour les TP, les piétons et les cyclistes. L’accès principal
motorisé s’effectue depuis la RDU au nord.

Le nouveau quartier sera desservi par une ligne forte TP continuant sur Gland. Prangins devient
ainsi un point d’articulation important dans le dispositif régional, entre les centres de Nyon et
Gland.

La majeure partie des terrains appartenant à la Confédération.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 18

Secteur – clé de Nyon (long terme)

Concept paysager Concept urbanistique

Secteur – clé de La Vuarpillière – Mondre – L’Asse

Concept paysager et urbanistique Concept urbanistique

P+R

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 19

5.4. Secteur-clé de Nyon (long terme)

Les secteurs de la ville de Nyon offre environ 40% du potentiel de développement de
l’agglomération compacte à l’horizon 2020. Le secteur-clé de Nyon pour le long terme définit une
réserve de terrain pour des extensions ultérieures selon les principes du Schéma directeur, en
ajoutant une « tranche de ville » au nord de la RDU. Ce secteur-clé s’étend sur 24ha et peut ac-
cueillir environ 2-3000 habitants, des emplois et des commerces. Il représente une nouvelle limite
de la ville compacte voué essentiellement à l’habitat dense. La planification de la RDU et des
secteurs avoisinants doivent tenir compte de cette extension possible de la ville, notamment en
évitant une coupure avec cet axe routier important. Toutes les possibilités de densification de-
vront être utilisées pour aboutir à Nyon 25'000 habitants, avant d’envisager le développement de
la zone située au nord de la grande ceinture (RDU).

Les concepts paysager et urbanistique mettent en évidence l’organisation de bandes horizontales
urbanisées, rythmées verticalement par des éléments d’espace libre (couloirs de verdure, places
urbaines ou passages). Les relations avec le patrimoine de La Prairie sont intégrées avec leur
prolongement en direction de La Vuarpillière.

5.5. Secteur-clé de La Vuarpillière – Mondre – L’Asse

Le secteur-clé de La Vuarpillière-Mondre-L’Asse est articulé autour de la ligne du NStcM et
permet d’accueillir des activités qui ont besoin de ce site de qualité. Le site permet d’accueillir
environ 1'400 emplois nouveaux (ce chiffre peut varier sensiblement selon le type d’entreprise qui
s’y installera).

Le site La Vuarpillière-Mondre, porte d’entrée de l’agglomération, offre des vues attractives sur
le lac et les Alpes et possède aussi des valeurs paysagères d’importance (ruisseau de l’Asse
avec son cordon boisé, Parc Chevalin, plateau surplombant La Prairie). Les larges espaces si-
tués autour des secteurs à urbaniser peuvent être utilisés comme surfaces de dégagement des
activités. Cependant son éloignement des tissus traditionnels ne permet pas d’assurer au site
une « vie urbaine » comme elle existe dans l’agglomération compacte. Ce site particulier doit
pouvoir accueillir des entreprises ou des institutions capables de profiter de ses atouts spatiaux.
Le site est doté d’une bonne accessibilité multimodale grâce à la proximité de la jonction de Nyon
et de la ligne de chemin de fer du NStCM. Il est impératif de mieux centrer les haltes du Nyon –
St-Cergues – Morez (NStCM) dans les structures du quartier. L’accès depuis l’A1 se fait via la
Rte de Gingins, ou en partie par des contre-allées dans la variante de la jonction éclatée (voir
document technique). Il faut éviter des routes d’accès depuis la Rte Blanche, dans le but
d’assurer à terme la valeur paysagère de l’entrée majeure dans l’agglomération au droit de la
jonction actuelle. Des traversées piétonnes et cyclistes de l’A1 sont préconisées en vue
d’améliorer la connexion des parties sud et nord du site, ainsi qu’à la ville.

Le secteur de L’Asse est voué aux équipements techniques de la ville (STEP, déchetterie etc.).
Ce secteur peut accueillir un P+R d’importance régionale, avec une première étape à réaliser
entre la Rte de St-Cergue et la voie ferrée.

Le secteur de Fléchères Nord s’étend le long de la pénétrante principale de l’agglomération
(Rte Blanche), en amont de la jonction de Nyon. C’est un axe commercial prédestiné, tel qu’il se
rencontre dans presque toutes les agglomérations. Sa desserte par les TP peut être considérée
comme médiocre par rapport aux activités commerciales ou tertiaires. Ce secteur devrait accueil-
lir des activités qui ne peuvent pas trouver leur place dans des autres secteurs plus centraux,
notamment le centre ville (activités à faible densité d’emplois, commerces dépendant quasi
exclusivement de la voiture).

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 20

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 21

6. Dix orientations stratégiques

Sur la base des concepts illustrés par des plans et commentés par des textes, le COPIL a arrêté
des orientations stratégiques dans le but de formaliser le contenu du Schéma directeur. Les
orientations stratégiques décidées par le COPIL en vue de la mise en œuvre sont les suivantes :

1. Saisir ensemble la chance pour développer une agglomération avec un visage attractif. Soit
adopter les orientations du Schéma directeur et s’engager à les mettre en œuvre.

2. Développer prioritairement et avec qualité la partie compacte de l’agglomération constituée
des communes d’Eysins, Nyon et Prangins.

3. Assurer un développement sélectif pour La Vuarpillière (court, moyen terme) et L’Asse (long
terme, ou opportunité régionale). Reconnaître leur intérêt régional.

4. Clarifier la destination et les affectations de Fléchères – Nord, en tenant compte des effets
sur la vitalité du centre-ville et les déplacements.

5. Garantir une forte identité aux secteurs-clés du développement (Eysins Nord, Nyon Nord, La
Vuarpillière – L’Asse, Prangins Nord).

6. Favoriser le développement de Crans-près-Céligny et Trélex dans la campagne. Pour Tré-
lex, orienter le développement dans la zone de couverture de la gare du NStCM, tout en te-
nant compte des autres objectifs de l’aménagement local (zone de verdure pour la protection
du site par exemple).

7. Assurer le renouvellement des villages de la campagne et le développement qualitatif pour
Duillier, Grens et Signy (hormis L’Asse). Prendre particulièrement en considération les effets
de l’organisation des circulations TI au niveau régional sur la qualité de vie de ces villages,
en minimisant les circulations les traversant (par exemple au niveau de la conception des
jonctions de Nyon et Gland, ou dans l’aménagement des routes « vertes » secondaires ré-
gionales).

8. Organiser une mobilité durable entre Nyon et Gland et profiter de la situation d’une position
entre Lausanne et Genève en utilisant les grandes infrastructures de manière optimale (mo-
bilité durable: distances motorisées minimales, part des TI minimales, impact des TI restants
minimal).

9. Mettre en place un véritable réseau urbain bus coordonné au niveau de la région, en prenant
en compte les résultats issus du SD nyonnais (synergie entre réseaux régional et urbain, ra-
diales vers centre / gare, horaire systématique basé sur la demi-heure). Reconnaître la va-
leur du système bus (diamétrale avec Gland par exemple), assurer d’excellentes correspon-
dances avec les trains (interface majeure de la gare de Nyon des deux côtés de la gare), re-
vendiquer une meilleure fréquence pour le RE.

10. Maîtriser le développement des déplacements TI, en respectant la qualité de vie des quar-
tiers d’habitation et des villages, la priorité des TP et l’attractivité des déplacements piétons
et cyclistes. Développer la RDU (grande ceinture), mettre en place un contrôle d’accès à la
ville, prévoir des zones de stockage de véhicules entre la ville et l’A1, trouver une solution
satisfaisant pour la Route Blanche et les jonctions d’agglomération de Nyon et Gland.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 22

Les plans d’affectation comprennent :
• Plan de zones, plan de quartier, plan partiel d’affectation,
• Plan de route, plan d’équipement, etc.

La politique foncière et la politique de localisation sont aussi des éléments de nature obligatoire pour les
propriétaires.

Définition des éléments de nature obligatoire pour les propriétaires

Le controlling du développement de l’agglomération consiste à vérifier si:

1. Les objectifs fixés sont encore valables (validation des objectifs),
2. Les objectifs ont été atteints (satisfaction des objectifs),
3. Les mesures ont été réellement prises (validité des mesures),
4. Les mesures ont eu les effets escomptés (évaluation des effets avec les indicateurs).

Définition du controlling

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 23

7. Mise en œuvre

La mise en œuvre montre comment les communes, le Conseil régional et l’Etat doivent s’y pren-
dre pour réaliser les orientations stratégiques et appliquer les principes du Schéma directeur. Les
modalités de mise en œuvre sont définies selon :

• Le processus de mise en œuvre :
avec des instruments qui permettent de s'adapter dans le temps et aux cas particuliers.

• Le mode organisationnel :
avec une instance politique représentant le périmètre d’agglomération et qui agit au niveau
stratégique (légitimation).

• Les chantiers de mise en œuvre
avec un engagement sur les chantiers à conduire et leurs objectifs respectifs.

7.1. Processus de mise en œuvre

Le Schéma directeur est un document d’orientation, que les communes, la région et le canton
s’engagent à mettre en œuvre. Il n’a cependant pas de caractère obligatoire ni pour les autorités
ni pour les propriétaires. C’est par contre un engagement contractuel pour les autorités.

Processus de mise en œuvre du Schéma directeur (programme de mise en œuvre et chantiers)

A partir du document actuel contenant la conception et la liste des chantiers, il est prévu de défi-
nir un programme de mise en œuvre. Ce programme permettra de gérer différents chantiers pour
aboutir finalement à la réalisation de projets. La mise en œuvre par chantier signifie « mettre en
chantier », construire, développer des idées directrices émises dans le Schéma directeur. Selon
les thèmes et les périmètres, les démarches de réalisation seront spécifiques à chaque chantier.
Cela permet une grande flexibilité. Chaque chantier peut mettre une structure institutionnelle ad
hoc, avec les partenaires impliqués et un programme de travail propre. Il est aussi plus facile
d’associer les acteurs économiques (propriétaires, promoteurs, entreprises, etc.) à la recherche
de solutions. C’est une formule adéquate pour promouvoir non seulement la collaboration com-
munes-canton, mais aussi le partenariat public-privé.

Programme de
mise en oeuvre
→ gestion projets
→ règles du jeu

entre acteurs

Chantier 1

Chantier 2

etc.

Schéma
directeur
agglo Nyon
→ conception

Liste des
chantiers
→ description
→ objectifs

+
Plans
d’affectation
-plan des zones
-plan de quartier
-etc.

Controlling

Engagement contractuel pour les autorités (volonté commune, document signé)

Caractère obligatoire pour les propriétaires (mise à l’enquête publique)

Document actuel

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 24

Schéma de l’organisation de l’agglomération de Nyon sous la direction du COPIL,
avec ses partenaires qui sont les communes, le Conseil régional et l’Etat.

COPIL
Représentants

Communes/
Conseil régional/Etat

Communes

1er cercle

2e cercle

3e cercle

Bureau technique

Population

Services
cantonaux

CFF

etc.

Groupes
d’intérêt

Exploitants
transport public

Cellule opérationelle

etc.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 25

7.2. Esquisse d’organisation pour la mise en œuvre

L’organisation doit pouvoir s’adapter à des problématiques spécifiques et qui évoluent de ma-
nière différente. L’organisation aux niveaux politique et techniques s’appuie sur les instances déjà
existantes, notamment le Conseil régional. Il est reconnu au COPIL actuel de l’agglomération de
Nyon un rôle de pilote (légitimation pour agir). L’organisation générale s’appuie sur trois cercles
d’acteurs :

1. Le COPIL avec le bureau technique de l’agglomération

2. Les communes de l’agglomération

3. Le cercle élargi des acteurs

Pour accomplir ses tâches, le COPIL met en place des cellules opérationnelles constituées en
fonction d’une problématique spécifique, avec une durée de vie limitée au temps rendu néces-
saire par la recherche de solutions.

Le COPIL de l’agglomération de Nyon :

• Dirige la mise en œuvre du Schéma directeur ; il est responsable du niveau stratégique
(1er cercle)

• Met en place un bureau technique qui l’appuie dans ses tâches (par exemple bureau constitué
d’entente avec le bureau du Conseil régional)

• Conduit et coordonne les chantiers (fonction de pilote),

• Délègue des tâches à des cellules opérationnelles. Font notamment partie de ces cellules opé-
rationnelles les communes concernées par un chantier.

• Contrôle la mise en œuvre (controlling), et en informe les instances supérieures, à savoir le
Conseil régional, la ville de Nyon et l’Etat.

Le bureau technique de l’agglomération :

• Porte le projet de Schéma directeur, en tant que centrale d’informations à recevoir et à diffuser,
et en tant que responsable des projets du Schéma directeur,

• Assure la coordination et la bonne conduite des chantiers ; il peut faire appel à des mandatai-
res pour faciliter l’exécution de ses tâches,

• Assure le controlling.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 26

Les périmètres des chantiers de l’agglomération

 Développement urbain le long de l’axe de la RDU

 Développement urbain le long de l’axe du NStCM

 Concept d’aménagement paysager et des espaces publics

 Développement des transports en commun

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 27

8. Chantiers

8.1. Liste des chantiers

Chantiers pour l’agglomération :

1. Développement urbain le long de l’axe de la RDU
1.1. Concept général
1.2. Concept de développement du secteur-clé d’Eysins
1.3. Concept de développement du secteur-clé de Nyon
1.4. Concept de développement du secteur-clé de Prangins
1.5. Mesures d’accompagnement

2. Développement urbain le long de l’axe du NStCM dans l’agglomération compacte
2.1. Concept général
2.2. Concept de développement du secteur-clé L’Asse – La Vuarpillière

3. Concept d’aménagement paysager et des espaces publics
3.1. Concept général
3.2. Entrées principales de l’agglomération
3.3. Schéma directeur pour la mobilité douce en relation avec la mise en valeur du paysage

et des espaces publics

4. Développement des transports en commun
4.1. Concept d’exploitation du réseau des bus urbains dans l’agglomération de Nyon avec

ses proches communes et la commune de Gland
4.2. Concept d’exploitation et d’aménagement des interfaces de l’agglomération

5. Organisation et règles du jeu pour la valorisation et la promotion des secteurs stratégiques

Autres chantiers de niveau régional :

A. Plan de mobilité du district

B. Jonctions autoroutières et liaisons d’accès

C. Communauté tarifaire régionale

D. Développement urbain le long de la ligne du NStCM dans la région (hors agglo. compacte)

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 28

Nom du chantier
Objectifs à atteindre

• Objectif 1
• Objectif 2

• etc.

Thèmes à traiter

• Thème 1 (description de la tâche à effectuer, répondant à une thématique spécifique)

• Thème 2

• etc.

Partenaires associés au chantier
• Partenaires publics
• Partenaires privés
• Partenaires mixtes, associatifs
• etc.
Thème Etat

coordination
orientation (o)
résultat inter-
médiaire (ri)
décision (d)

Horizon

court terme
moyen terme
long terme

Prochaines
étapes

Instance
pilote

Instance
décisionnelle

Financement
coût travaux
études
coût
de construction
coût
d’exploitation

Thème 1
Thème 2
etc.

Exemple de fiche de chantier

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 29

8.2. Description des chantiers

1. Développement urbain le long de l’axe de la RDU

Concept d’aménagement et d’exploitation de la frange urbaine nord de l’agglomération compacte
(RDU et ses abords urbains sur les communes d’Eysins, de Nyon et Prangins). C’est un projet
d’agglomération impliquant trois communes et le canton.

1.1. Concept général

• Définition des principes communs d’aménagement et d’exploitation pour la RDU.
• Définition des interdépendances entre la RDU et les secteurs-clés de développement (sur

Eysins, Nyon et Prangins)
• Etablissement d’un concept de développement pour les secteurs-clés, par chaque commune:

1.2. Concept de développement du secteur-clé d’Eysins

Eysins constitue l’aboutissement Nord-ouest de l’agglomération. Ce secteur contribue à accueillir
un nombre significatif de nouveaux habitants, avec des activités diversifiées et des commerces
limités. C’est la porte ouest de l’agglomération et une limite importante de l’agglo. au Nord.

• Définition d’une nouvelle identité en considérant les parties nouvelles et les parties anciennes
de la commune.

• Création de nouvelles interconnexions sur l’ensemble de la commune et avec l’agglomération ;
planification coordonnée avec la RDU et avec les parties limitrophes de la commune de Nyon ;
prise en compte de l’axe fort TP ; perméabilité des quartiers pour les liaisons piétonnes et cy-
clistes etc.

• Aménagement soigné des franges urbaines proche de l’autoroute et le long de la RDU.
• Capacité d’accueil optimale (caractère des lieux, rentabilité TP), mixité attractive. Eviter les

utilisations indésirables (garages et tank service) et limiter les commerces.
• Stratégies de gestion des projets au sein du concept général.

Documents à produire : Principes pour le développement urbain et paysager du secteur, pour les
utilisations, les aménagements et les déplacements à l’échelle 1 :2'000 ; stratégie de gestion des
projets, étapes.

1.3. Concept de développement du secteur-clé de Nyon

Même si tous les nouveaux habitants prévus par Schéma directeur pour l’horizon 2020 pourront
être placés à l’intérieur des terrains à bâtir actuels et des nouveaux secteurs de Prangins et
Eysins, Nyon restera une adresse très demandée. Pour cela une réserve de terrains pour le dé-
veloppement à long terme est prévue. Le remplissage des réserves foncières actuelles ainsi que
la réalisation de la RDU en frange de ville doivent déjà tenir compte d’un développement posté-
rieur à 2020. Ces réserves stratégiques peuvent être également « mobilisées » si un secteur-clé
du développement tel que Prangins Nord par exemple ne pourrait pas être développé dans toute
son amplitude.

• Concevoir pour le long terme un quartier d’habitat dense et attrayant qui s’ajoute au dispositif
de base de l’agglomération compacte.

• Créer des entrées de villes représentatives, y développer des activités commerciales.

Documents à produire : Principes pour le développement urbain et paysager du secteur, pour les
utilisations, les aménagements et les déplacements à l’échelle 1 :2'000 ; stratégie de gestion des
projets, étapes.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 30

1.4. Concept de développement du secteur-clé de Prangins

Le village de Prangins actuel est renforcé et complété avec précaution par une nouvelle partie
urbanisée au Nord. Le nouveau Prangins agrandi et complété possède une certaine autonomie
tout en étant intégré dans l’agglomération nyonnaise.

• Développer la partie nouvelle surtout pour l’habitat de moyenne densité.
• Assurer une bonne mixité dans cette partie d’agglomération en développant aussi des activi-

tés, en prolongement des activités existantes sur la commune de Nyon.
• Créer une nouvelle centralité dans le prolongement du centre actuel de Prangins et réserver

des espaces suffisants pour des services publics spécifiques et des emplois.

Documents à produire : Principes pour le développement urbain et paysager du secteur, pour les
utilisations, les aménagements et les déplacements à l’échelle 1 :2'000 ; stratégie de gestion des
projets, étapes.

1.5. Mesures d’accompagnement

La construction de la RDU doit apporter des avantages à l’ensemble de l’agglomération dans le
sens de la qualité de vie et de la préservation de l’environnement. Ce n’est pas simplement une
infrastructure « en plus ». Les mesures d’accompagnement principales sont :

• Réaménagement de la Route de l’Etraz en axe urbain à priorité TP
Développer un axe urbain avec ses activités. Axe prioritaire pour les TP et la mobilité douce.
Transversalités attractives. Image identitaire.

• Maîtriser le trafic en direction du centre de Nyon
Mesures pour limiter / éviter le transit à travers le centre ; canalisation des relations Nord-Sud
par les routes urbaines de connexion ; dosage des flux en direction du centre-ville

• Impacts négatifs minimaux sur les traversées de village dans l’espace rural (voir aussi chantier
régional no 2 Jonctions autoroutières).

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 31

2. Développement urbain le long de l’axe du NStCM dans l’agglomération compacte

La mise en valeur du corridor desservi par le train NStCM est un enjeu au niveau régional (voir
chapitre autres chantiers et les Lignes directrices). Des études d’amélioration de l’offre ont été
faites et sont possibles (30 min à 15 min de fréquence, voir même 7,5 min). Il manque le lien
systématique entre les urbanisations nouvelles et la nouvelle offre de transports, tant au niveau
quantitatif (demande) qu’au niveau qualitatif (intégration de la halte au contexte urbain).

2.1. Concept général

Concept d’aménagement et de mise en valeur des haltes du NStCM de la gare de Nyon à L’Asse
(au-delà, cela concerne la région). Recherche d’un aménagement identitaire au niveau des haltes
(fil rouge d’aménagement). Recherche des modalités pour favoriser une utilisation maximale du
train.

• Au niveau qualitatif et structurel, prendre toutes les dispositions pour assurer une position at-
tractive des haltes du NStCM au sein des nouvelles urbanisations.

• Développer et intégrer les mesures d’accompagnement favorisant l’usage du train (soft poli-
cies).

• Evaluer le couple offre-demande de transport, en tenant compte de l’offre territoriale.
• Assurer une accessibilité optimale à l’interface (depuis les quartiers en ville, depuis la région

hors de la ville).

Les haltes suivantes sont à envisager :

• Cossy (nouvelle halte éventuelle, nouveaux accès modes doux)
• Dépôt (halte existante, transformation de quartier)
• Reposoir (nouvelle halte prévue, développement de quartier)
• La Vuarpillière (halte à déplacer, intégration au quartier et développement)
• L’Asse (halte à déplacer, intégration au quartier et développement)
• L’Asse P+R (nouvelle halte, intégration au contexte, synergie avec Paléo)

2.2. Concept de développement du secteur-clé L’Asse – La Vuarpillière.

Les concepts urbanistiques élaborés dans le cadre du SD doivent être vérifiés et approfondis afin
que la planification des infrastructures puisse en être engagée. Coordination avec l’éventuel écla-
tement de la jonction de Nyon (voir chantier régional). La planification de détail des secteurs est
ensuite possible de manière indépendante.

Documents à produire : Principes pour le développement urbain et paysager, pour les utilisations,
les aménagements et les déplacements à l’échelle 1 :2'000 ; stratégie de gestion des projets,
étapes.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 32

3. Concept d’aménagement paysager et des espaces publics

L’identité de l’agglomération résulte de la qualité des espaces bâtis et de la qualité des espaces
libres. Les espaces libres sont situés « hors les murs » (paysage cultivé et de production, nature)
ou situés à l’intérieur des villages et de l’agglomération compacte (pénétrante de verdure, parc,
espaces publics comme rues, places etc.). Les orientations du SD, traduites dans les grandes
lignes par le concept paysager, doivent être précisées et consolidées.

3.1. Concept général

Pour le périmètre de l’agglomération, consolider et développer le concept paysager en vue de :

• Développer une agglomération avec un visage attractif, contribuer aux identités locales, et plus
largement renouveler les valeurs culturelles du paysage.

• Assurer à la population un paysage de détente et de ressourcement, dans le respect des fonc-
tions agricoles et écologique du paysage.

• Connecter les espaces libres et préserver les liaisons structurantes au niveau régional (corri-
dor de faune, cheminement pédestre etc.).

• Permettre de « pré-verdir » de futures interventions dans l’agglomération.

3.2. Entrées principales de l’agglomération

Les entrées d’agglomération représentent la carte de visite de la région. Elles se doivent d’être
soigneusement aménagées, pour éviter de tomber dans la banalité et le chaos de la plupart des
entrées urbaines contemporaines. Les trois entrées principales sont :
• au Nord, l’entrée sur Nyon par la Route Blanche et la route de Saint-Cergue
• à l’Est, l’entrée sur Prangins, par la route de l’Etraz et par la RDU
• à l’Ouest, l’entrée sur Eysins, avec la Route de Crassier et la RDU
• au Sud, selon concept d’aménagement de la RC1a (projet planifié)

L’aménagement des entrées de localité a pour buts de :
• Communiquer aux usagers une image claire du lieu (carte de visite), en facilitant le repérage et

l’orientation.
• Aménager le passage du milieu de la campagne au milieu urbain (principes d’aménagement et

d’exploitation).

3.3. Schéma directeur pour la mobilité douce en relation avec la mise en valeur du
paysage et des espaces publics.

A partir des concepts paysager, urbanistique et des déplacements du SD, un réseau d’itinéraire
pour la mobilité douce devra être constitué (piétons, cyclistes, skateur etc.). Ceux-ci sont à dé-
terminer assez tôt afin de servir de cadre pour la planification et la réalisation des nouveaux dé-
veloppements du domaine bâti et des infrastructures. Ces réseaux sont étroitement liés au
paysage et aux espaces publics dans leur conception. L’accessibilité des aires de détente par les
modes doux est primordiale.

• Assurer la perméabilité des quartiers vers les centres, les gares, les équipements publics im-
portants et les lieux de détente (en localité et dans le paysage).

• Garantir des itinéraires structurants au niveau de la région, en particulier pour la randonnée
pédestre et les liaisons cyclistes.

• Promouvoir un aménagement de qualité.
• Mettre en place des itinéraires à vocation touristique, favorisant le développement économi-

que.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 33

4. Développement des transports en commun

Le réseau des bus nécessite une réorganisation profonde pour passer d’une desserte par bou-
cles (coûts minimaux pour couverture territoriale maximale) à une desserte par corridors prioritai-
res (efficacité maximale pour demande maximale). Une synergie et une coordination entre le
réseau régional et le réseau urbain sont à développer (Cf. 3.6.1). La mise en place progressive
d’un axe fort TP entre Eysins, Nyon, Prangins et Gland doit être assurée dans le temps. La prati-
cabilité des propositions doit être examinée au niveau de l’exploitation régionale et / ou urbaine.
Le concept d’exploitation doit enfin déboucher sur des exigences claires pour les interfaces, no-
tamment pour ce qui concerne la gare de Nyon.

4.1. Concept d’exploitation du réseau des bus urbains dans l’agglomération de Nyon avec
ses proches communes et la commune de Gland.

Le concept général TP proposé dans le SD ne peut être valablement vérifié qu’au niveau d’un
concept d’exploitation, avec optimisation du nombre de véhicules nécessaires. Les différentes
phases de l’étude à faire en collaboration avec l’exploitant sont :
• Analyse de l’offre actuelle, points faibles, desserte scolaire.
• Ebauche de concept : itinéraires possibles pour les lignes, détermination de la fréquence de

base, principe des correspondances aux interfaces.
• Elaboration du graphique de réseau et de l’horaire général.
• Détermination des besoins en véhicules et estimation des coûts d’exploitation.
• Localisation des interfaces.
• Catalogue de mesures et programme de mise en œuvre.

4.2. Concept d’exploitation et d’aménagement des interfaces de l’agglomération

Adaptation des concepts et projets existants en tenant compte du nouveau concept d’exploitation
des bus, en particulier pour les lignes diamétrales et l’itinéraire au Nord de la gare de Nyon. La
gare de Nyon est l’interface principale de l’agglomération. L’interface de L’Asse P+R est traitée
dans le chantier 2a et 2b. D’autres interfaces relevées dans le concept d’exploitation des bus
sont à traiter (par exemple la question des arrêts bus avec des couverts pour deux-roues).

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 34

5. Organisation et règles du jeu pour la valorisation et la promotion
des secteurs stratégiques.

Démarche de localisation des activités en conformité avec les objectifs du SD, notamment en
relation avec l’offre des réseaux de transports par type d’activités (démarche ABC). Il s’agit avant
tout de trouver, du point de vue de l’agglomération, les localisations les plus adaptées à la de-
mande. La vue d’ensemble donnée par les tableaux de la démarche ABC peut servir comme
base de travail.

Démarche de localisation des secteurs de logement ou des secteurs mixtes en conformité avec
les objectifs du SD. Il s’agira de promouvoir et de travailler les questions de mixité sociale et fonc-
tionnelles selon les secteurs et d’agir sur les types de densité et les morphologies des différents
tissus bâtis.

A définir les règles du jeu concernant la promotion des secteurs stratégiques auprès des inves-
tisseurs intéressés et potentiels ainsi que les bases d’une stratégie foncière des collectivités pour
développer les secteurs-clés.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 35

8.3. Autres chantiers de niveau régional

La définition des différents chantiers régionaux devra aussi être alimentée par les résultats des
autres études régionales en cours.

A. Plan de mobilité du district

L’adoption des lignes directrices du développement régional du district va permettre de préciser
une stratégie coordonnée de mobilité et d’aménagement du territoire. Bon nombre de questions
de mobilité concernant le périmètre d’agglomération pourront être traitées à cette échelle.

B. Jonctions autoroutières et liaisons d’accès

Projet d’assainissement des jonctions autoroutières de niveau régional permettant d’accéder aux
centres de l’agglomération depuis l’A1 (Coppet, Nyon, Gland) en considérant la structure
d’urbanisation et la politique de maîtrise des déplacements TIM de l’agglomération de Nyon. Les
projets d’assainissement doivent pour le court / moyen terme :
• Optimiser l’offre pour les TIM sur la base des infrastructures existantes (jonctions et liaisons

d’accès).
• Manager les files d’attente aux environs des jonctions, en fonction d’une évolution maîtrisée

des flux TIM au cours du temps.
Et pour le long terme :
• Augmenter la capacité par étapes des jonctions et leurs liaisons d’accès, en tenant compte de

la capacité effective de l’A1 et de l’évolution maîtrisée des flux TIM au cours du temps.
• Optimiser les charges de trafic dues aux nouvelles urbanisations sur les liaisons d’accès pos-

sibles à partir de la RDU.
Les conditions et exigences posées à ces projets d’assainissement sont les suivantes :
• Montrer que tout à été mis en œuvre pour valoriser la mobilité TP, soit par une offre attractive

du réseau et une urbanisation favorable. Les secteurs urbains qui peuvent bénéficier d’une of-
fre TP de haut niveau sont à développer en priorité.

• Impacts négatifs minimaux sur le réseau urbain interne de l’agglomération compacte et les
traversées de village dans la campagne (encombrement, environnement, sécurité).

• Intégration urbanistiques et paysagère des infrastructures.
• Facilités pour l’orientation et le repérage par les usagers.
• Evaluation globale de variantes selon l’analyse coûts-avantages (ou valeurs d’utilité).

C. Communauté tarifaire régionale

Unification du système tarifaire en vue de faciliter l’usage des TP. A intégrer dans une nouvelle
image des TP régionaux.

D. Développement urbain le long de la ligne NStCM dans la région (hors agglomération
compacte)

La nouvelle réforme des chemins de fer veut classer la ligne NStCM dans le réseau secondaire.
Les frais de construction et d’exploitation seront entièrement à la charge du canton. Quelles sont
alors les chances de développement de l’offre si les communes ne pratiquent pas une politique
affirmée de développement urbain autour des gares ? L’ensemble des villages desservis par le
NStCM doit poursuivre la même politique pour affirmer le poids à donner à cette ligne. Ce chan-
tier a été identifié dans le cadre des lignes directrices du développement régional, il concerne 5
villages. Au-delà de la question du développement urbain autour des interfaces de transports le
long de cette ligne, il s’agira également d’identifier le potentiel et l’influence sur les villages alen-
tours des centres-relais de Trélex et Saint-Cergue.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 36

Ensemble vers un développement harmonieux et identitaire de l’agglomération
(vue depuis La Vuarpillière vers la ville de Nyon, le lac et les Alpes)

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 37

9. Conclusions

L’adoption de ce document permettra de conclure la première phase de réflexion sur le dévelop-
pement du périmètre de l’agglomération nyonnaise. Cette première étape a permis d’amorcer un
nouveau processus et de construire les bases prospectives d’un projet de territoire commun,
réunissant les volontés communales, régionale et cantonale.

La réalisation des chantiers prévus dans le SD passe par une deuxième phase préparatoire qui
devra s’attacher, d’une part à élaborer un programme de mise en œuvre général et par chantier,
et d’autre part à mettre en place l’organisation pour cette mise en œuvre.

Dans cette perspective, les partenaires du Schéma directeur de l’agglomération nyonnaise
s’engagent à :

• Adhérer au Schéma directeur de l’agglomération nyonnaise et mettre en place un programme
de mise en œuvre.

• Adopter les chantiers énumérés dans le Schéma directeur et les développer selon les objectifs
définis.

• Confirmer le rôle du COPIL comme instance de pilotage pour la mise en œuvre du Schéma
directeur, assurant la continuité du processus de participation amorcé entre les communes, le
Conseil régional et l’Etat.

• Reconnaître le rôle de coordinateur et de lieu d’échanges du Conseil régional, en partenariat
avec la ville de Nyon et l’Etat, pour un développement régional concerté.

Les engagements évoqués ci-dessus ne diminuent pas les prérogatives des communes mais ils
établissent une dynamique d’intercommunalité qui favorise l’échange, le partenariat et la collabo-
ration pour un traitement concerté des projets de développement du périmètre de
l’agglomération.

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 38

COPIL de l'agglomération de Nyon Schéma directeur

Müller, Romann & Schuppisser / Ecoptima / Atelier Wehrlin
 39

10. Vue synoptique des résultats

