
Élaboration du Plan Départemental de l'Habitat
de Tarn-et-Garonne

Atelier « Garonne-
Quercy-Gascogne »
novembre 2015

Direction Départementale des Territoires
de Tarn-et-Garonne

rue des Terres neuves – Bâtiment 19

33130 BÈGLES

Bât C – 23 boulevard des Minimes

31200 TOULOUSE

Tél. : 33 (0)5 56 31 29 28

E-mail : place@place-reflex.org

2

La mise en débat des
enjeux habitat du

Garonne-
Quercy-Gascogne

- Quelle perception des
problématiques Habitat du

territoire ?
- Comment mieux agir
ensemble entre acteurs

locaux et
départementaux ?

4 temps d’échanges

1 - L’organisation du territoire et la gestion des
équilibres face à l’accueil

2 - Des évolutions sociétales qui interrogent les
besoins en logement

4 - La permanence d’un parc privé de piètre
qualité et les outils de soutient à l’amélioration du
parc privé

3 - Le positionnement et l’attractivité du parc
HLM

3

1 - L’organisation du territoire et la gestion des équilibres
face à l’accueil

2 - Des évolutions sociétales qui interrogent les
besoins en logement

4 - La permanence d’un parc privé de piètre
qualité et les outils de soutient à l’amélioration du
parc privé

3 - Le positionnement et l’attractivité du parc
HLM

Le territoire « Garonne-Quercy-Gascogne »
participe aujourd’hui à la dynamique d’accueil
départementale

4

 La période récente introduit une nouvelle donne : le territoire
connait un regain démographique.

 Au rythme de 1,2% par an entre 2006 et 2011, il a gagné près de
5 000 habitants en 5 ans.

 Sa population frôle les 90 000 habitants en 2011.

Population

2011
1990-

1999

 1999-

2006

 2006-

2011

1990-

1999

1999-

2006

2006-

2011

Population

(2011)

Gains

(2006-11)

Midi-Quercy 47 865 1 281 4 432 4 095 0,4% 1,5% 1,8% 20% 23%

Garonne-Quercy-Gascogne 89 342 811 6 395 4 967 0,1% 1,1% 1,2% 37% 28%

Montalbanais 107 338 3 858 9 847 8 639 0,5% 1,5% 1,7% 44% 49%

Tarn & Garonne 244545 5 950 20 674 17 701 0,3% 1,4% 1,5% 100% 100%

INSEE

Gain de population Taux de croissance annuel Répartition…Population

2011
1990-

1999

 1999-

2006

 2006-

2011

1990-

1999

1999-

2006

2006-

2011

Population

(2011)

Gains

(2006-11)

Midi-Quercy 47 865 1 281 4 432 4 095 0,4% 1,5% 1,8% 20% 23%

Garonne-Quercy-Gascogne 89 342 811 6 395 4 967 0,1% 1,1% 1,2% 37% 28%

Montalbanais 107 338 3 858 9 847 8 639 0,5% 1,5% 1,7% 44% 49%

Tarn & Garonne 244545 5 950 20 674 17 701 0,3% 1,4% 1,5% 100% 100%

INSEE

Gain de population Taux de croissance annuel Répartition…

Les dynamiques démographiques sont
particulièrement contrastées

5

 Les territoires inscrits dans
le prolongement de la
métropole toulousaine (CC
Pays Garonne et Gascogne)
ou de l’agglomération
montalbanaise (CC
Terrasses et plaines des
deux cantons) bénéficient
du desserrement
résidentiel.

 Les territoires situés le long
de la vallée de la Garonne
(CC Castelsarrasin Moissac
- Des deux rives – Serre
Garonne Gimone) sont
marqués par des rythmes
de croissance nettement
moins soutenus

 Au Nord, le Pays de Serres
accuse sa singularité, en
parvenant tout juste à
stabiliser sa population.

Gains de

population

Tx annuel de

croissance

Garonne-Quercy-Gascogne 89 342 4 967 1,2%

CC Castelsarrasin Moissac 28 200 550 0,4%

CC des Deux Rives 17 501 763 0,9%

CC Lomagne Tarn et Garonnaise 10 167 400 0,8%

CC Pays de Garonne et Gascogne 10 162 1 472 3,2%

CC Pays de Serres 8 809 87 0,2%

CC Sere Garonne Gimone 6 453 453 1,5%

CC Terasses et plaines des deux cantons 8 050 1 243 3,4%

2006-2011

INSEE
Population

en 2011

Les dynamiques démographiques sont
particulièrement contrastées

6

7

Créations et pertes d’emplois
entre 2006 et 2011

Face aux difficultés de l’agriculture et de la « petite
industrie », l’assise économique se recentre

8

 Avec 11 500 emplois, les pôles d’emplois de Castelsarrasin Moissac se maintiennent

 La CC des Deux Rives propose plus de 6000 emplois. C’est ce territoire qui a bénéficié de l’essentiel
des emplois créés en « Garonne-Quercy- Gascogne » sur les 5 dernières années

 Le reste du tissu économique se structure autour des bassins d’emplois de l’espace rural. Les
volumes d’emplois sont modestes, certains rencontrent de vraies difficultés (CC Lomagne Tarn-et-
Garonnaise).

 La structuration d’une économie « présentielle » s’amorce dans les secteurs qui bénéficient de
l’arrivée de populations CC Pays de Garonne et Gascogne CC Terrasses et Plaines de Gascogne , mais
ces secteurs restent fortement

Face aux difficultés de l’agriculture et de la « petite
industrie », l’assise économique du territoire se recentre

EMPLOIS 2006 2011 Evolution
Nbre d'emplois

pour 1 actif

Garonne-Quercy-Gascogne 27 185 27 601 417 0,7

CC Castelsarrasin Moissac 11 390 11 517 127 1,0

CC des Deux Rives 5 964 6 201 236 0,8

CC Lomagne Tarn et Garonnaise 3 535 3 408 -127 0,8

CC Pays de Garonne et Gascogne 1 577 1 702 124 0,3

CC Pays de Serres 2 565 2 537 -28 0,7

CC Sere Garonne Gimone 1 171 1 204 33 0,4

CC Terrasses et plaines des deux cantons 982 1 033 51 0,3

9

 Trois territoires ont accueilli l’essentiel des programmes :
‒la CC Pays de Garonne et Gascogne (35% de la production en
collectif & individuel groupé réalisée entre 2003 et 2005)

‒la CC Castelsarrasin-Moissac (34%)

‒la CC Terrasses et plaines des deux cantons (16%)

 Avec un pic d’activité en 2005, le
secteur de la construction s’est
emballée, avant de nettement
marquer le pas

0

200

400

600

800

1000

1200

1400

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

n
o

m
b

re
 d

e
 lo

ge
m

e
n

ts
 c

o
m

m
e

n
cé

s Activité de la construction (2003-2012)

Individuel pur

Collectif & individuel groupé

L’activité de la construction a connu une période de surchauffe… avant de se tasser

 A Castelsarrasin et
Moissac, ces
programmes ont
contribué à perturber
le marché locatif : les
mécanismes de
« concurrence » entre
les produits et les jeux
de déqualification-
spécialisation se sont
renforcés et les
produits aux
prestations obsolètes

10

 Après l’emballement de la production collective la construction est
essentiellement portée par l’habitat individuel en accession à la
propriété (75% des logements construit depuis 2010).

L’accueil prend appui sur la diffusion-dispersion de la
construction de maisons individuelles

 L’offre de grands terrains à cout très abordable (40 000 €) fondent
l’attractivité du territoire, au prix d’une consommation du foncier élevée

o La taille moyenne des terrains dépasse les 1 500 m².

o Entre 2000 et 2013, plus de 700 hectares (soit une cinquantaine d’hectares par an) ont été
consommés pour construire un plus de 4 500 maisons.

2000-2013

Majic II

Taille moyenne

des parcelles

Surface totale

consommée

Nbre total de

maisons

construites

CC du Pays de Serres en Quercy 1 997 m2 88 ha 439

CC de la Lomagne Tarn-Et-Garonnaise 1 868 m2 99 ha 529

CC Sère - Garonne - Gimone 1 773 m2 86 ha 485

CC des Deux Rives 1 463 m2 161 ha 1 100

CC des Terrasses et Plaines des Deux Cantons 1 395 m2 141 ha 1 011

CC du Pays de Garonne et de Gascogne 1 295 m2 133 ha 1 028

Garonne-Quercy-Gascogne 1 541 m2 708 ha 4 592

11

Parallèlement aux près de
3 300 construits entre 2006
et 2011, le nombre de
logements vacants a
augmenté de plus de 650
logements sur la même
période (source INSEE).

Face à la diffusion-dispersion de la dynamique de construction,
l’habitat ancien tend à être délaissé. L’armature de villes et de
bourgs s’en trouve fragilisée.

12

Des marchés du
logement qui se
détendent au risque
d’un délaissement
d’une partie du parc

Des marchés en crise qui
accélèrent le délaissement
d’une partie du parc

La vacance donne le signe de marchés qui
sont détendus et perturbés

13

67% du parc vacant se
concentre sur les 20
communes de l’armature
urbaine du département
(plus de 9000 logements).

Le délaissement d’une fraction importante du
parc participe à la fragilisation de l’armature
des bourgs et des villes

Une dynamique d’accueil positive qui permet au territoire de sortir d’une
longue période de déclin démographique

Fragilités et points de vigilance :

 Une dynamique de la construction neuve qui diffuse, au risque d’une
fragilisation des équilibres d’ensemble

14

- La crise d’attractivité de
l’armature des villes et des
bourgs et la montée de
leurs fragilités sociales et
économiques, face à la
dispersion-diffusion de
l’urbanisation sur leurs
pourtours

- La pression croissante de
l’urbanisation dans les
territoires reliés aux
agglomérations
toulousaine et
montalbanaise, qui ont à
faire face à l’accueil
d’habitants (services,
VRD...) dont beaucoup
travaillent ailleurs

- L’ouverture à l’accueil des
communes rurales qui jouent
la carte de l’ouverture foncière
pour espérer capter le regain
démographique, mais se
retrouvent en concurrence,
accueillent au gré des choix des
ménages et des stratégies des
propriétaires fonciers

 Un mode de développement de l’habitat peu économe en espace et
centré sur la maison individuelle

 La structuration et la maîtrise du développement de l’habitat,
au service de la consolidation-requalification de l’armature de
services

15

 Face à la diffusion-dispersion de l’accueil, quel schéma de
développement équilibré et solidaire de l’habitat promouvoir
entre les différentes composantes territoriales de Garonne-
Quercy-Gascogne?

 Sur quelle géographie préférentielle du développement de
l’habitat s’appuyer ?...

Comment le développement de l’habitat peut-il contribuer à
soutenir l’armature d’empois et de services, refonder
l’attractivité des pôles structurants ?

Comment mieux peser sur les rythme de construction, la
qualité de l’habitat, les consommations foncières ?...

En débat…

?

16

1 - L’organisation du territoire et la gestion des
équilibres face à l’accueil

2 - Des évolutions sociétales qui interrogent les besoins en logement

4 - La permanence d’un parc privé de piètre
qualité et les outils de soutient à l’amélioration du
parc privé

3 - Le positionnement et l’attractivité du parc
HLM

17

Le modèle familial recule et se recentre
géographiquement sur les secteurs péri-urbains

Poids dans la

structure des

ménages

(2011)

Part dans

l'augmentation

totale des

ménages

(2006-11)

Poids dans la

structure des

ménages

(2011)

Part dans

l'augmentation

totale des

ménages

 (2006-11)

Garonne-Quercy-Gascogne 37% 21% 29% 50%

CC Castelsarrasin Moissac 35% -11% 32% 80%

CC des Deux Rives 34% -3% 31% 61%

CC Lomagne Tarn et Garonnaise 36% 46% 28% 29%

CC Pays de Garonne et Gascogne 42% 57% 27% 27%

CC Pays de Serres 30% -23% 32% 84%

CC Sere Garonne Gimone 39% 19% 24% 39%

CC Terrasses et plaines des deux cantons 48% 53% 21% 30%

INSEE

FAMILLES PERSONNES SEULES

18

Le modèle familial recule et se recentre
géographiquement sur les secteurs péri-urbains

19

 29% des familles ont à leur tête un seul
parent. Les divorces et séparations
marquent la structure des ménages.

Ils alimentent aussi les besoins en
logement.

Les familles monoparentales privilégient les principaux bourgs et pôles urbains

 En proposant des
emplois et services mais
aussi une offre de
logements « bon
marché », Moissac ,
Castelsarrasin, Valence
mais aussi Beaumont-
de-Lomagne ressortent
comme les territoires
privilégiés d’installation
des familles mono-
parentales.

INSEE 2011

Garonne-Quercy-Gascogne

CC Castelsarrasin Moissac

CC des Deux Rives

CC Lomagne Tarn et Garonnaise

CC Pays de Garonne et Gascogne

CC Pays de Serres

CC Sere Garonne Gimone

CC Terrasses et plaines des deux cantons 22%

35%

26%

30%

20%

33%

30%

Part des familles

monoparentales parmi les

familles avec enfants

29%

20

La tendance générale au
vieillissement de la population se
fait particulièrement sentir en
« Garonne-Quercy-Gascogne »

La montée en
puissance des
problématiques liées
à l’avancée en âge et
les besoins associés,
notamment
l’adaptation des
logements à la perte
d’autonomie,
figurent parmi les
évolutions
structurelles qui
marqueront dans
l’avenir les besoins
sociaux du territoire

INSEE

75 ans et plus Nbre Poids Evolution
Poids dans

les gains

Garonne-Quercy-Gascogne 10 799 12% 1 037 21%

CC Castelsarrasin Moissac 3 698 13% 444 81%

CC des Deux Rives 2 074 12% 201 26%

CC Lomagne Tarn et Garonnaise 1 425 14% 9 2%

CC Pays de Garonne et Gascogne 925 9% 65 4%

CC Pays de Serres 1 430 16% 162 187%

CC Sere Garonne Gimone 649 10% 51 11%

CC Terrasses et plaines des deux cantons 597 7% 104 8%

2011 2006-2011

21

La fragilité du tissu économique local se lit dans la progression du chômage.
Le pôle Castelsarrasin-Moissac est tout particulièrement affecté.

 Plus de 5 200 actifs sont sans emploi. Le
taux de chômage a progressé de presque
2 points, pour atteindre 13,4% en 2011.

 La dégradation de la situation de l’emploi
prend une intensité problématique dans la CC
Castelsarrasin Moissac. De l’ensemble des EPCI
du Tarn-et-Garonne, c’est ici que le taux de
chômage est le plus élevé (15,8% en 2011).

 Valence, Lauzerte, La
ville Dieu ou encore
Montaigu ne sont pas
épargnées

22

Les
indicateurs de
précarité
parmi les plus
critiques de
Midi-
Pyrénées.

Le revenu médian (17 172 €) des
habitants de Tarn-et-Garonne est
le plus faible de Midi-Pyrénées
après l’Ariège.

La fragilité financière de
nombreux Tarn-et-Garonnais est
un cadre structurel qui contraint
leur capacité à se loger voire les
expose au « mal logement ». C’est
une donnée majeure à prendre en
compte dans l’orientation des
politiques du logement.

Une fragilité économique des ménages
particulièrement accusées

Une fragilité économique des ménages
particulièrement accusées

 La progression de la pauvreté dans la CC Terrasse et Garonne
marque la vulnérabilité du modèle de développement sur le
registre de l’accession « bon marché ».

Ménages

sous le seuil de pauvreté
FILOCOM

Taux de

pauvreté

 2013

Evo. du nb de

ménages

pauvres

(2003-13)

Part des pauvres

dans

l'augmentation

des ménages

Garonne-Quercy-Gascogne 23% 127 2%

CC Castelsarrasin Moissac 25% 226 17%

CC des Deux Rives 23% 15 1%

CC Lomagne Tarn et Garonnaise 22% -120 -25%

CC Pays de Garonne et Gascogne 18% 55 4%

CC Pays de Serres 29% -162 -48%

CC Sere Garonne Gimone 20% -4 -1%

CC Terrasses et plaines des deux cantons 21% 117 12%

Tarn et Garonne 22% 1 629 9%

 La pauvreté se manifeste à haute intensité : 23% des ménages
disposent de ressources inférieures au seuil de pauvreté.

Face aux évolutions sociétales

25

 Vieillissement de la population …

 Évolution du fait familial …

 Vulnérabilités économiques ...

En débat…

?

Quels besoins, quels publics à mieux
prendre en compte ?

26

1 - L’organisation du territoire et la gestion des
équilibres face à l’accueil

4 - La permanence d’un parc privé de piètre
qualité et les outils de soutient à l’amélioration du
parc privé

2 - Des évolutions sociétales qui interrogent les
besoins en logement

3 - Le positionnement et l’attractivité du parc HLM

27

Le parc HLM est relativement modeste
et concentré sur les principaux pôles urbains

Le parc de logement est largement orienté vers les propriétaires occupants.
Dans ces conditions, le parc HLM n’occupe qu’une place modeste : 6% des
résidences principales en 2013.

7% à l’échelle départementale
9% au niveau régional

source RPLS 2013 Taux HLM
Nbre HLM

2013

Nbre rés.

princ. 2013

Garonne-Quercy-Gascogne 6% 2 226 38 831

CC Castelsarrasin/Moissac 9% 1 168 12 442

CC Sere Garonne Gimone 6% 155 2 744

CC du Pays de Garonne et de Gascogne 5% 214 4 444

CC des Deux Rives 4% 341 8 014

CC Terasses et plaines des deux cantons 4% 113 3 145

CC Pays de Serres 3% 123 3 968

CC de la Lomagne Tarn-et-Garonnaise 3% 112 4 074

Tarn et Garonne 7% 7 895 107 487

28

Le parc HLM est relativement modeste
et concentré sur les principaux pôles urbains

L’armature de villes et de bourgs joue
un rôle stratégique dans l’apport de
diversité. En particulier, Castelsarrasin
et Moissac concentrent à elles seules
plus de la moitié du parc HLM proposé
en Garonne-Quercy-Gascogne
(respectivement 32% et 20%),

Castelsarrasin : 719 HLM (2013) soit
13% des résidences principales

Moissac : 448 HLM soit 8% des
résidences principales

 Les effets sur le
rééquilibrage
géographique de l’offre
locative publique
s’amorcent

29

Le parc HLM progresse au bénéfice d’un rééquilibrage encore modeste
de la répartition de l’offre HLM

Rythme annuel

de production HLM
source RPLS 2013

1978 -

1989

1990 -

1999

2000 -

2012

Garonne-Quercy-Gascogne 46 /an 19 /an 53 /an

Nbre Répartition Nbre Répartition

Garonne-Quercy-Gascogne 1 537 100% 689 100%

CC Castelsarrasin/Moissac 833 54% 335 49%

CC Terrasses et plaines des deux cantons 14 1% 99 14%

CC des Deux Rives 242 16% 99 14%

CC du Pays de Garonne et de Gascogne 130 8% 84 12%

CC Sere Garonne Gimone 114 7% 41 6%

CC de la Lomagne Tarn-et-Garonnaise 95 6% 17 2%

CC Pays de Serres 109 7% 14 2%

source RPLS 2013

Avant 2000 De 2000 à 2012

 Un peu plus d’une
cinquantaine de
logements HLM ont été
construits en moyenne
chaque année entre
2000 et 2012.

 Mécaniquement, la demande s’exprime là où l’offre existe. C’est le cas dans la CC Castelsarrasin
Moissac.

 Mais c’est aussi l’essor démographique qui génère des besoins sociaux. Sur ce registre, les ratios
du nombre de demandes ramené à l’offre donnent à voir les signes de tension qui s’exerce sur le
parc HLM que proposent les CC « Terrasses et plaines des deux cantons » et « Pays de Garonne et
de Gascogne ». Bien qu’en développement, l’offre HLM est encore ici modeste alors même que
les besoins se diversifient, ne serait-ce qu’en raison de la montée des séparations et des divorces.

30

Les secteurs en développement sont porteurs de besoins
en matière d’offre sociale

 Ailleurs, les volumes sont plus modestes et recouvrent un caractère plus volatile. La demande
reste ici qualitative davantage que pressante.

Source RPLS 2013 et SNE 2014

delais

attribution

moyen

(en mois)

nb demandes

/ logt HLM

nb

demande

en fin de

mois déc.

2013

Garonne-Quercy-Gascogne 32% 713

CC Sere Garonne Gimone 2,7 16% 25

CC Terasses et plaines des deux cantons 4,9 30% 34

CC Pays de Serres 1,7 20% 24

CC des Deux Rives 3,1 33% 112

CC de la Lomagne Tarn-et-Garonnaise 3,2 23% 26

CC Castelsarrasin/Moissac 4,8 35% 403

CC du Pays de Garonne et de Gascogne 4,5 42% 89

31

La demande HLM accuse sa précarité financière

 Les demandeurs de logements sociaux sont constitués
de ménages qui disposent d’un niveau de ressources
très faible.

 La part de la production très sociale (sous forme de
PLA-I) est restée réduite dans les programmes récents.

Source RPLS 2013 et SNE 2014

Livraisons

récentes

2000-2012

PLAi PLUS

nb

demande

en fin de

mois dec.

2014

<PLAi >=PLUS

Garonne-Quercy-Gascogne 550 9% 91% 713 71% 15%

CC Sere Garonne Gimone 38 8% 92% 25 64% 24%

CC Terrasses et plaines des deux cantons 87 3% 97% 34 62% 26%

CC Pays de Serres 9 0% 100% 24 54% 29%

CC des Deux Rives 91 7% 93% 112 71% 11%

CC de la Lomagne Tarn-et-Garonnaise 15 0% 100% 26 62% 19%

CC Castelsarrasin/Moissac 227 12% 88% 403 74% 14%

CC du Pays de Garonne et de Gascogne 82 13% 87% 89 73% 13%

Midi-Quercy 521 7% 93% 369 69% 18%

Montalbanais 1 715 10% 90% 2 223 75% 16%

Tarn et Garonne 2 786 9% 91% 3 305 73% 16%

Source RPLS 2013 et SNE 2014

Livraisons

récentes

2000-2012

PLAi PLUS

nb

demande

en fin de

mois dec.

2014

<PLAi >=PLUS

Garonne-Quercy-Gascogne 550 9% 91% 713 71% 15%

CC Sere Garonne Gimone 38 8% 92% 25 64% 24%

CC Terrasses et plaines des deux cantons 87 3% 97% 34 62% 26%

CC Pays de Serres 9 0% 100% 24 54% 29%

CC des Deux Rives 91 7% 93% 112 71% 11%

CC de la Lomagne Tarn-et-Garonnaise 15 0% 100% 26 62% 19%

CC Castelsarrasin/Moissac 227 12% 88% 403 74% 14%

CC du Pays de Garonne et de Gascogne 82 13% 87% 89 73% 13%

Midi-Quercy 521 7% 93% 369 69% 18%

Montalbanais 1 715 10% 90% 2 223 75% 16%

Tarn et Garonne 2 786 9% 91% 3 305 73% 16%

32

 La demande est aujourd’hui
largement marquée par les
besoins de petits ménages
(personnes isolées, familles
monoparentales avec un
enfant, jeunes couples en
décohabitation…).

 Ces évolutions sont en
décalage par rapport au
stock du parc,
historiquement construit
pour loger des familles.

 La production récente ne
laisse encore que peu de
place aux petits logements.

L’orientation des besoins vers des ménages de petite taille pose la
question de la capacité à produire des petits logements

T1-T2 T3 T4

Demande HLM 41% 33% 26%

Stock HLM 16% 42% 42%

Production récente

HLM (2000-2012)
12% 39% 49%

Garonne-Quercy-

GascogneSources :

RPLS 2013 et SNE 2014

 Plus du tiers du parc a été construit avant 1977. Son
poids est particulièrement accusé dans la CC
Castelsarrasin Moissac mais aussi de la Lomagne Tarn-et
Garonnaise.

 Ce parc d’«ancienne génération » a l’avantage de
proposer des niveaux de loyers bas. Mais cette
attractivité financière suffit de moins en moins à
compenser les problèmes d’attractivité.

33

L’attractivité du parc HLM d’ancienne génération est mise à l’épreuve

 Ces résidences anciennes souffrent de la concurrence
exercée par d’autres produits (les programmes HLM plus
récents, le parc locatif « bon marché » des centres anciens
voire les produits locatifs défiscalisés…).

Avt 1977
poids du

parc ancien
Vacants

Taux de

vacance

789 35% 162 7%

565 48% 71 6%

44 39% 29 26%

115 34% 23 7%

31 25% 2 2%

33 15% 7 3%

0 0% 12 8%

0 0% 1 1%

CC des Deux Rives

CC Pays de Serres

CC du Pays de Garonne et de Gascogne

CC Sere Garonne Gimone

CC Terasses et plaines des deux cantons

source RPLS 2013

Garonne-Quercy-Gascogne

CC Castelsarrasin/Moissac

CC de la Lomagne Tarn-et-Garonnaise

Parc "énergivore"

potentiel

cat. DPE

D

cat. DPE

E F G

HLMo 954 231

Castelsarrasin 249 0

Moissac 80 81

Valence 54

Beaumont-de-L. 25 0

Le niveau de ressources modeste des ménages, la diversification des
besoins (vieillissement, montée des divorces et séparations…) rappellent
l’importance de disposer d’une offre locative qui combine un coût
abordable à des prestations de qualité.

Fragilités et points de vigilance :

 Le positionnement complexe du parc HLM

34

 S’agissant de la construction neuve :

→ des niveaux de besoins contrastés :
- alimentés par l’arrivée de populations dans
les secteurs soumis au desserrement
résidentiel montalbanais ou toulousains.

- étroits et « volatiles » dans les secteurs
ruraux

→ une précarité financière accusée
des demandeurs

→une orientation forte vers les
petits logements

 S’agissant du parc HLM existant,
des écueils d’attractivité :

→des formes d’habitat jugées
« datées »,

→un environnement et des
abords pas toujours attractifs,

→un jeu de concurrence renforcé
(parc HLM récent, parc privé « bon marché,
programmes locatifs défiscalisés…)

 L’ajustement de la programmation
HLM aux besoins/enjeux des
territoires

35

Quelles priorités
de programmation ?

 Le soutien aux stratégies de
revitalisation des centres anciens et
cœurs de bourgs ?

 L’accompagnement de la
diversification de l’offre dans les
communes connectées au
desserrement montalbanais et
toulousain ?

 La constitution d’un parc de Pays au
sein des communes rurales disposant
d’un premier niveau de services ?...

En débat…?
 La remise dans le jeu urbain

des programmes HLM en perte
d’attractivité

Quelles résidences concernées ?

Pour quelles stratégies de
requalification ?

 La remise à niveau du bâti ?
(performance énergétique…)

 L’amélioration de la qualité urbaine
et de la gestion urbaine de
proximité ? (abords, espaces collectifs,

services-équipements de proximité…)

 Le soutien à la qualité de la vie
sociale et au « bien vivre » ?

36

1 - L’organisation du territoire et la gestion des
équilibres face à l’accueil

4 - La permanence d’un parc privé de piètre qualité et les
outils de soutient à l’amélioration du parc privé

2 - Des évolutions sociétales qui interrogent les
besoins en logement

3 - Le positionnement et l’attractivité du parc
HLM

 En 2013, 7% des ménages vivraient dans des logements
sans aucun confort (plus de 1900 ménages).

 C’est le taux le plus élevé des trois grandes composantes
du Tarn-et-Garonne. Le mal logement concerne avant
tout les propriétaires occupants (78% des situations).

La permanence d’un parc déqualifié entretient le « mal-logement »

37

source FILOCOM 2013
PO

sans conf

LP

sans conf

total RP

sans conf

taux PO

sans conf

taux LP

 sans conf

taux RP

sans conf

Garonne-Quercy-Gascogne 1 941 320 2 482 7% 4% 6%

CC Sere Garonne Gimone 133 15 151 6% 4% 6%

CC Terrasses et plaines des deux cantons 143 25 177 6% 4% 6%

CC Pays de Serres 413 73 559 14% 12% 14%

CC des Deux Rives 400 52 491 7% 3% 6%

CC de la Lomagne Tarn-et-Garonnaise 218 32 280 7% 4% 7%

CC Castelsarrasin/Moissac 410 74 533 5% 2% 4%

CC du Pays de Garonne et de Gascogne 224 49 291 7% 5% 7%

Midi-Quercy 1 380 405 1 916 5% 3% 4%

Montalbanais 802 162 1 046 5% 4% 5%

Tarn et Garonne 4 123 887 5 444 6% 3% 5%

La concentration du mal logement et les effets du délaissement du parc ancien
(vacance, absence d’entretien…) fragilise la vitalité des cœurs de ville ou de bourgs
qui souvent se paupérisent et concentrent les situations sociales les plus
problématique.

La permanence d’un parc déqualifié entretient le « mal-logement »

38

source FILOCOM 2013 Nbre Taux
Moissac 208 4%

Castelsarrasin 197 3%
Verdun-sur-Gar. 136 7%

Lauzerte 103 16%
Cazes-Mondenard 84 16%

Saint-Porquier 64 12%
Beaumont-de-L. 56 3%

Malause 52 11%
Lamagistère 51 10%

Communes avec plus de 50 ménages

dans des logements sans confort

 Appuyés sur l’apport d’aides
incitatives et bénéficiant d’une
animation de proximité, les
programmes d’amélioration de
l’habitat ancien concourent à
requalifier le parc existant. Leurs
effets leviers sont limités sur la
remise à niveau du parc et la
reprise de la vacance.

 Souvent les travaux renvoient a
des couts très importants que
les propriétaires ne semblent
pas pouvoir assumer dans un
marché aux rentabilités
modestes. Le bricolage domine
et les pratique de propriétaire
« indélicats » perdurent

Les OPAH contribuent à la remise à niveau du parc et la reprise de la vacance…
mais rencontrent leurs limites face à la complexité de certaines situations

Privé

conventionné

2014

tx "mobilisation"

ANAH

(nb privé conv. pour

1000 locataires privé)

Garonne-Quercy-Gascogne 340 39
CC Castelsarrasin Moissac 98 29

CC des Deux Rives 42 22

CC Lomagne Tarn et Garonnaise 83 104

CC Pays de Garonne et Gascogne 86 83

CC Pays de Serres 16 26

CC Sere Garonne Gimone 9 22

CC Terasses et plaines des deux cantons 6 11

Midi-Quercy 279 61
CC du Quercy Vert 6 21

CC Quercy Caussadais 203 86

CC Quercy Rouergue Gorges Aveyron 51 81

CC Terrasses et vallée de l'Aveyron 19 14

Montalbanais 419 32
CA Grand Montauban 336 34

CC Garonne et Canal 38 37

CC Sud Quercy Lafrançaise 13 27

CC Terroir Grisolles Villebrumier 32 21

Tarn et Garonne 1 038 39

39

Privé

conventionné

2014

tx "mobilisation"

ANAH

(nb privé conv. pour

1000 locataires privé)

Garonne-Quercy-Gascogne 340 39
CC Castelsarrasin Moissac 98 29

CC des Deux Rives 42 22

CC Lomagne Tarn et Garonnaise 83 104

CC Pays de Garonne et Gascogne 86 83

CC Pays de Serres 16 26

CC Sere Garonne Gimone 9 22

CC Terasses et plaines des deux cantons 6 11

Midi-Quercy 279 61
CC du Quercy Vert 6 21

CC Quercy Caussadais 203 86

CC Quercy Rouergue Gorges Aveyron 51 81

CC Terrasses et vallée de l'Aveyron 19 14

Montalbanais 419 32
CA Grand Montauban 336 34

CC Garonne et Canal 38 37

CC Sud Quercy Lafrançaise 13 27

CC Terroir Grisolles Villebrumier 32 21

Tarn et Garonne 1 038 39

Privé

conventionné

2014

tx "mobilisation"

ANAH

(nb privé conv. pour

1000 locataires privé)

Garonne-Quercy-Gascogne 340 39
CC Castelsarrasin Moissac 98 29

CC des Deux Rives 42 22

CC Lomagne Tarn et Garonnaise 83 104

CC Pays de Garonne et Gascogne 86 83

CC Pays de Serres 16 26

CC Sere Garonne Gimone 9 22

CC Terasses et plaines des deux cantons 6 11

Midi-Quercy 279 61
CC du Quercy Vert 6 21

CC Quercy Caussadais 203 86

CC Quercy Rouergue Gorges Aveyron 51 81

CC Terrasses et vallée de l'Aveyron 19 14

Montalbanais 419 32
CA Grand Montauban 336 34

CC Garonne et Canal 38 37

CC Sud Quercy Lafrançaise 13 27

CC Terroir Grisolles Villebrumier 32 21

Tarn et Garonne 1 038 39

Privé

conventionné

2014

tx "mobilisation"

ANAH

(nb privé conv. pour

1000 locataires privé)

Garonne-Quercy-Gascogne 340 39
CC Castelsarrasin Moissac 98 29

CC des Deux Rives 42 22

CC Lomagne Tarn et Garonnaise 83 104

CC Pays de Garonne et Gascogne 86 83

CC Pays de Serres 16 26

CC Sere Garonne Gimone 9 22

CC Terasses et plaines des deux cantons 6 11

Midi-Quercy 279 61
CC du Quercy Vert 6 21

CC Quercy Caussadais 203 86

CC Quercy Rouergue Gorges Aveyron 51 81

CC Terrasses et vallée de l'Aveyron 19 14

Montalbanais 419 32
CA Grand Montauban 336 34

CC Garonne et Canal 38 37

CC Sud Quercy Lafrançaise 13 27

CC Terroir Grisolles Villebrumier 32 21

Tarn et Garonne 1 038 39
 Le registre incitatif ne suffit pas toujours, lorsque ce sont des immeubles ou ilots entiers qui

abritent à la fois la spécialisation sociale et le mal logement. Un pas supplémentaire invite à être
franchi vers des moyens complémentaires, notamment coercitifs ou de recyclage foncier.

Le parc ancien représente un enjeu urbain, social, patrimonial,
immobilier considérable : il porte l’image des territoires.

Fragilités et points de vigilance :

 Un parc soumis à des fragilités voire des effets de décrochage dans les
cœurs de ville et de bourg

40

 Les situations diffuses de
propriétaires occupants
confrontés à la précarité
énergétique, à l’inconfort-
inadaptation de leur logement
face à la perte d’autonomie
liée à l’âge…

 La présence d’un parc locatif
« bon marché » mais souvent
associé à des situations de
mal-logement

 Dans les cœurs de ville et de
bourg (en particulier
Moissac), des situations de
« mal-logement » qui
atteignent une intensité et
une complexité
problématiques dans
certains pans entiers
d’immeubles voire d’ilots.
Le seul registre incitatif ne
suffit plus …

 L’amélioration du parc privé

41

 L’amélioration de la
performance énergétique et
la lutte contre la précarité
énergétique

 La lutte contre l’habitat
indigne et très dégradé

 L’adaptation du logement au
vieillissement



Comment aller plus loin ?

Comment agir plus
efficacement ?

(repérage, solvabilisation…)

En débat…?

 La requalification des cœurs
de ville et de bourg

 Le changement d’échelle : du
logement à l’îlot ?

 Le passage d’aides financières
incitatives à des procédures
coercitives ?

 L’inscription dans une approche de
requalification d’ensemble ? (habitat

revitalisation des commerces, amélioration du
stationnement et des circulations…)



Quelles avancées et difficultés ?

Comment accompagner la montée en
gamme des territoires ?

