

1

Direction Départementale
des Territoires de la Savoie

PLAN

DEPARTEMENTAL
DE L’HABITAT DE

LA SAVOIE

Juillet 2019

2

www.semaphores.fr

3

Sommaire

SOMMAIRE 3

1. DIAGNOSTIC DEPARTEMENTAL 6

 Le paysage sociodémographique 7 1.1
1.1.1 Identité et fonctionnement du territoire 7
Carte du département de la Savoie et de son relief 7
1.1.2 Dynamique économique 9
1.1.3 Profil sociodémographique 11

 Le parc de logements 14 1.2
1.2.1 La structure du parc de logements et son évolution 14
1.2.2 La construction neuve 15
1.2.3 Qualité du logement 17
Le Plan Départemental d’Action pour le Logement et l’Hébergement des Personnes
Défavorisées de 2016 dresse un état précis en matière de qualité du logement qui est
reproduit ci-après. 17

 Le parc social et la demande 19 1.3
1.3.1 Caractéristiques du parc locatif social 19

 Le fonctionnement des marchés privés 20 1.4
1.4.1 Le marché de l’immobilier 20

 Les publics prioritaires 22 1.5
1.5.1 L’offre territoriale d’hébergement et de logements adaptés 22
1.5.2 Le logement des ménages prioritaires 23
1.5.3 Les recours au Droit au Logement Opposable (DALO) 23

2. LES HUIT FICHES BASSIN 25

 Le bassin d’habitat d’Arlysère 26 2.1
2.1.1 Composition du territoire 26
2.1.2 Documents d’orientations et de planification 26
2.1.3 Eléments de diagnostic 27
2.1.4 Enjeux 30
2.1.5 Scénario démographique et besoins en logements 31
2.1.6 Orientations 32

 Le bassin d’habitat Avant Pays Savoyard 34 2.2
2.2.1 Composition du territoire 34
2.2.2 Documents d’orientations et de planification 34
2.2.3 Eléments de diagnostic 35
2.2.4 Enjeux 38
2.2.5 Scénario démographique et besoins en logements 39
2.2.6 Orientations 41

 Le bassin d’habitat Chambéry - Bauges 42 2.3
2.3.1 Composition du territoire 42
2.3.2 Documents d’orientations et de planification 42

4

2.3.3 Eléments de diagnostic 43
2.3.4 Enjeux 45
2.3.5 Scénario démographique et besoins en logements 46
2.3.6 Orientations 48

 Le bassin d’habitat Chartreuse 49 2.4
2.4.1 Composition du territoire 49
2.4.2 Documents d’orientations et de planification 49
2.4.3 Eléments de diagnostic 50
2.4.4 Enjeux 52
2.4.5 Scénario démographique et besoins en logements 53
2.4.6 Orientations 54

 Le bassin d’habitat Cœur de Savoie 55 2.5
2.5.1 Composition du territoire 55
2.5.2 Documents d’orientations et de planification 55
2.5.3 Eléments de diagnostic 56
2.5.4 Enjeux 58
2.5.5 Scénario démographique et besoins en logements 59
2.5.6 Orientations 60

 Le bassin d’habitat Grand Lac 62 2.6
2.6.1 Composition du territoire 62
2.6.2 Documents d’orientations et de planification 62
2.6.3 Eléments de diagnostic 63
2.6.4 Enjeux 65
2.6.5 Scénario démographique et besoins en logements 66
2.6.6 Orientations 68

 Le bassin d’habitat Maurienne 70 2.7
2.7.1 Composition du territoire 70
2.7.2 Documents d’orientations et de planification 70
2.7.3 Eléments de diagnostic 71
2.7.4 Enjeux 74
2.7.5 Scénario démographique et besoins en logements 75
2.7.6 Orientations 77

 Le bassin d’habitat Tarentaise 78 2.8
2.8.1 Composition du territoire 78
2.8.2 Documents d’orientations et de planification 78
2.8.3 Eléments de diagnostic 79
2.8.4 Enjeux 82
2.8.5 Scénario démographique et besoins en logements 83
2.8.6 Orientations 85

3. LES BESOINS EN LOGEMENTS 86

 Présentation générale des périmètres de documents de planification 87 3.1
3.1.1 Rappel du découpage de la Savoie 87
3.1.2 Les SCOT en vigueur 88
3.1.3 Les PLH en vigueur 89

 Les besoins en logement à l’échelle de la Savoie 90 3.2

 Présentation par bassin d’habitat 92 3.3
3.3.1 Bassin d’habitat d’Arlysère 92

5

3.3.2 Bassin d’habitat de l’Avant Pays Savoyard 95
3.3.3 Bassin d’habitat Chambéry-Bauges 96
3.3.4 Bassin d’habitat Cœur de Savoie 100
3.3.5 Bassin d’habitat Grand Lac 102
3.3.6 Bassin d’habitat Chartreuse 105
3.3.7 Bassin d’habitat de Maurienne 106
3.3.8 Bassin d’habitat de la Tarentaise 108

4. ORIENTATIONS 110

 Enjeux transversaux 111 4.1
4.1.1 Encourager la densification des formes urbaines pour limiter la consommation
d’espace 111
4.1.2 Diversifier le parc de logement et fluidifier les parcours résidentiels 113
4.1.3 Améliorer le parc de logement en termes de réhabilitation et de rénovation
énergétique 114
4.1.4 Développer l’offre de logements destinés aux faibles revenus 115
4.1.5 Adapter, améliorer et compléter les offres de logement pour les personnes
âgées et anticiper une demande qui se renforce 116

 Enjeux spécifiques à certains territoires 117 4.2
4.2.1 Répondre aux besoins spécifiques des publics non permanents (saisonniers,
salariés de grands chantiers) 117
4.2.2 Consolider le développement de l'offre locative sociale 118

5. ANNEXES 120

 Lexique des abréviations employées et terminologie habitat 121 5.1

 Bibliographie 123 5.2

6

1. Diagnostic

Départemental

7

 Le paysage sociodémographique 1.1

1.1.1 Identité et fonctionnement du territoire

Carte du département de la Savoie et de son relief

Située à l’est du territoire français, la Savoie a de tous temps constitué un
important carrefour économique, social et, plus récemment, touristique, ainsi
qu’un lieu de passage privilégié vers l’Italie.

La Savoie compte 428 204 habitants (population municipale légale 2015 Insee).
Avec un taux de croissance annuel moyen de 0,6% sur la période récente, le
département se situe dans une dynamique d’augmentation de sa population un
peu inférieure à sa région (0.8%) et supérieure à la France (0.5%).

Territoire à dominante rurale et pastorale, il est marqué à la seconde moitié du
XXe siècle par le développement du tourisme de sport d’hiver. Lors de la période
hivernale, la population de la Savoie augmente fortement due à la présence de
sports d’hiver qui attirent de nombreux touristes.

Département montagneux dont la quasi-intégralité du territoire est situé en
zone de montage, l’urbanisation s’est peu à peu développée dans les vallées. La
plus forte urbanisation se situe à l’ouest du département dans la vallée de
Chambéry, chef-lieu du département, en remontant vers le lac du Bourget.

8

Dans ce contexte, le parc de logements de la Savoie est marqué par une part
largement supérieure de résidences secondaires (37,3%) vis-à-vis de la région
(11,7%) et de la France (9,5%).

Enfin, sur la période 2008-2013, la dynamique économique apparait positive, le
nombre d’emplois au lieu de travail augmente plus rapidement (0.6% de
croissance annuelle moyenne) que sur l’Auvergne-Rhône-Alpes (0.4%) et sur
l‘ensemble de la France (0.1%).

Pour information, sur la période plus récente 2010-2015, les chiffres sont
respectivement les suivants : 0,3%/an pour la Savoie et la région ARA et 0% au
niveau national.

Carte des bassins d’habitat

9

1.1.2 Dynamique économique

Le département affiche une dynamique certaine, avec une moyenne de 0.6% de
variation annuelle de l’emploi au lieu de travail sur 2008-2013, et le taux de
chômage est plus faible que dans les départements voisins. Cependant, on
constate un essoufflement de cette dynamique : elle passe de 1,9% sur la
période 1999-2006 à 0.6% pour la période récente. Cette tendance est partagée
par les autres départements alpins / du sillon alpin.

Indicateurs Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Nombre d’actifs de 15 à 64 ans 205 604 397 718 304 142 589
046

64 204

dont actifs occupés 187 134 359 738 273
664

522
868

57 696

Emploi total au lieu de travail 188 879 294 278 217 402 487 128 58 921

Variation annuelle moyenne de l’emploi
total au lieu de travail 1999 / 2006

1,9% 1,8% 1,7% 1,7% 1,6%

Variation annuelle moyenne de l'emploi
total au lieu de travail 2008 / 2013

0,6% 0,5% 0,3% 0,2% 0,6%

actifs occupés travaillant dans leur
commune de résidence

69 506 101 765 68 684 14 3823 33 081

Part des actifs occupés travaillant dans
leur commune de résidence

37% 28% 25% 28% 57%

Nombre d'emplois au LT pour 100 actifs
occupés

101 82 79 93 102

Taux de chômage (au sens de l'INSEE) 9% 9,50% 10,00% 11,20% 10,10%

Actifs occ 15-64 ans Agriculteurs
exploitants en 2013

1% 1% 1% 1% 3%

Actifs occ 15-64 ans Artisans, Comm.,
Chefs entr. en 2013

8% 7% 6% 6% 10%

Actifs occ 15-64 ans Cadres Prof. intel.
sup. en 2013

14% 17% 15% 19% 10%

Actifs occ 15-64 ans Prof. intermédiaires
en 2013

28% 28% 27% 27% 27%

Actifs occupés 15-64 ans Employés en
2013

28% 27% 26% 25% 32%

Actifs occupés 15-64 ans Ouvriers en 2013 22% 22% 25% 20% 19%

Source : INSEE 2013

10

Le secteur dominant de l’économie départementale est le tourisme,
particulièrement développé sur les bassins d’habitat de montagne. Cependant,
les fonctions territoriales du département en 2013 sont relativement équilibrées,
on compte légèrement plus d’emplois que d’actifs occupés. On observe
cependant des disparités entre les bassins d’habitat :

 L’agglomération chambérienne et les territoires touristiques qui ont une
fonction économique souvent majoritaire ou équilibrée avec la fonction
résidentielle :
◦ Le bassin d’habitat Chambéry-Bauges
◦ Le bassin d’habitat Maurienne
◦ Le bassin d’habitat Tarentaise

 Les territoires qui ont une fonction résidentielle majoritaire (moins
d’emplois que d’actifs). S’ils ont souvent un fonctionnement interne
propre leur dynamique démographique s’est accrue sur la période
récente par le report de ménages travaillant dans les principaux bassins
d’emploi savoyards ou limitrophes. :
◦ Le bassin d’habitat Arlysère
◦ Le bassin d’habitat Avant Pays Savoyard
◦ Le bassin d’habitat Chartreuse
◦ Le bassin d’habitat Cœur de Savoie
◦ Le bassin d’habitat Grand Lac

11

1.1.3 Profil sociodémographique

 L’évolution de la population 1.1.3.1

Indicateurs Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Population en 2013 423 715 769 677 619 497 1 235 387 139 279

Variation annuelle moyenne de la
population 1999 / 2006

1,1% 1,4% 1,4% 1,0% 1,0%

Variation annuelle moyenne de la
population 2008/2013

0,7% 1,4% 1,3% 0,8% 0,7%

due au solde naturel 0,4% 0,6% 0,5% 0,6%

due au solde migratoire 0,3% 0,8% 0,8% 0,1%

Indice de jeunesse 2006 (moins de
20 ans / plus de 60 ans)

1,2 1,4 1,4 1,4 1,0

Indice de jeunesse 2013 (moins de
20 ans / plus de 60 ans)

1,0 3,9 1,2 1,2 0,8

Population moins de 20 ans 101 560 628 253 163 805 320 639 31 472

Population de 60 ans et plus 103 264 160 527 134 103 272 582 39 484

Source : Insee 2008 et 2013

Le département de la Savoie connait une croissance démographique modérée de
0.7% par an entre 2008 et 2013 supportée principalement par son solde naturel
(0.4%). Il convient de noter que cette croissance est plus faible que pour la
période précédente puisqu’elle s’élevait à 1.1% par an entre 1999 et 2006.

Ce tassement de la croissance démographique est particulier au département
de la Savoie : les départements limitrophes connaissent une croissance
globalement supérieure, mais qui a également tendance à marquer le pas en
référence à la période précédente 1999-2006.

Au sein du département, la dynamique démographique est principalement
portée par les territoires des bassins d’habitat rurbains de Grand Lac et parfois
plus ruraux situés à l’ouest et Sud-Ouest du Département, en périphérie de
l’agglomération de Chambéry :

 Bassin d’habitat Avant-Pays Savoyard : 1.4% par an
 Bassin d’habitat Chartreuse : 1.8% par an
 Bassin d’habitat Cœur de Savoie : 1.2% par an
 Bassin d’habitat Grand Lac : 1.8% par an

Les bassins d’habitat urbains du sillon alpins rencontrent eux, une dynamique
légèrement plus faible que la moyenne savoyarde.

12

 Bassin d’habitat Arlysère : 0.5% par an
 Bassin d’habitat Chambéry Bauges : 0.6% par an

Enfin, les territoires de montagne tendent vers une stabilité de leur population,
voire même une décroissance.

 Bassin d’habitant Tarentaise : 0.1% par an
 Bassin d’habitat Maurienne : -0.5% par an

En conclusion, la Savoie connait une dynamique globale qui s’inscrit dans les
tendances lourdes d’évolution démographique à l’échelle nationale : le cœur
urbain s’essouffle, les territoires de proximité des cœurs urbains se
développent, les territoires les plus ruraux / montagneux sont en retrait voire en
panne de croissance.

Cette évolution démographique se double d’une autre dimension : le
vieillissement. Suivant la tendance nationale, la population de la Savoie est
vieillissante, l’indice de jeunesse du département est ainsi passé de 1.2 en 2006
à 1.0 en 2013. Mais celui-ci est différencié selon les territoires.
Trois territoires présentent un vieillissement plus important de leur population
que les autres :

 Bassin d’habitat Maurienne : indice de jeunesse de 0.8
 Bassin d’habitat Grand Lac : 0.9
 Bassin d’habitat Arlysère : 0.9

24% 25% 26% 26% 23%
5% 5% 5% 6% 4%
18% 21% 19% 19% 16%

22% 22% 22% 21% 21%

13% 12% 12% 12% 14%
18% 15% 16% 16% 21%

0%
20%
40%
60%
80%

100%
120%

Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Comparaision de l'âge des ménages de la Savoie
avec ses départements limitrophes en 2013

Source : Insee 2013

< 20 ans 20-24 ans 25-39 ans

40-54 ans 55-64 ans P65 ans et plus

13

 Le profil des ménages 1.1.3.2

La Savoie accueille 188 358 ménages en 2013, principalement à caractère
familial. 55% des ménages se composent d’un couple, dont 27% ayant des
enfants.

Indicateurs Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Nombre de ménages INSEE 2013 188 358 333 218 255 302 522 474 63 756

Evolution du nombre de ménages
2008 – 2013

1,2% 1,9% 1,7% 1,3% 1,3%

Taille moyenne des ménages 2,20 2,27 2,37 2,37 2,12

Evolution de la taille moyenne des
ménages 2008 - 2013

-0,05 -0,05 -0,04 -0.05 -0,06

Source : Insee 2008 et 2013

Dans la veine de la tendance nationale, on constate un phénomène de
desserrement des ménages. La tendance est d’autant plus marquée en Savoie
que dans les départements limitrophes. Ainsi, entre 2008 et 2013, la taille
moyenne des ménages a diminué de 0.05 personne/ménage en 5 ans en Savoie,
soit une baisse de 2,22% en 5 ans (0,45%/an).

Les ménages les plus grands résident dans les bassins d’habitat jouxtant le
département de l’Isère :

 Le bassin d’habitat Avant Pays Savoyard : 2.35 personnes par ménage
 Le bassin d’habitat Chartreuse : 2.4 personnes par ménage
 Le bassin d’habitat Cœur de Savoie : 2.42 personnes par ménage

Le bassin d’habitat Tarentaise se distingue quant à lui avec une petite moyenne
de 2.16 personnes par ménage.

36% 34% 31%
14%

38%

28% 27% 29%
24%

29%

27% 30% 33%
51%

24%
8% 9% 8% 10% 9%

Savoie Haute Savoie Ain Isère Hautes Alpes

Composition familiale des ménages de la Savoie
avec ses départements limitrophes en 2013

source : Insee 2013

Personne seule Couple sans enfant

Couple avec enfant(s) Famille monoparentale

14

 Le parc de logements 1.2

1.2.1 La structure du parc de logements et son évolution

En 2015, selon la source INSEE, la Savoie compte 338 924 logements dont 57%
de résidences principales. L’activité touristique influe sur le parc de logements,
où la part des résidences secondaires est largement supérieure aux
départements voisins.

Ce phénomène masque cependant des disparités marquées. Elles sont peu
présentes dans les agglomérations et territoires proches des aires urbaines
compte tenu de la pression démographique et immobilière. Le parc de logement
du bassin d’habitat Chambéry-Bauges se compose ainsi de 6% de résidences
secondaires (source FILOCOM 2015).

A contrario, les résidences secondaires sont plus présentes sur les territoires
touristiques et mobilisent une partie importante du parc des territoires de
montagne :

 42% de résidences secondaires dans le bassin d’habitat Maurienne (selon
FILOCOM 2015)

 66% de résidences secondaires dans le bassin d’habitat Tarentaise (selon
FILOCOM 2015)

Alors qu’entre 1999 et 2007, le nombre de résidences secondaires était en
baisse, on constate un regain dans la dynamique de progression : elles
augmentent de 0.7% par an entre 2011 et 2015. Cette progression reste
cependant plus faible que dans les départements voisins ou le nombre de
résidences principales croît plus rapidement (1.1% par an).

Indicateurs Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Nombre de logements 338 924 492 485 303 196 633 595 133 804

Nombre de résidences
principales

192 573 345 695 262 786 534 281 64 958

Part des résidences principales 57% 70% 87% 84% 49%

Taux de croissance annuel
moyen du nombre de RP entre

2011 - 2015

1,1% 1,9% 1,5% 1,2% 0,8%

Nombre de résidences
secondaires

126 474 118 468 17 009 52 837 60 401

Part des résidences secondaires 37% 24% 6% 8% 45%

Taux de croissance annuel
moyen du nombre de RS entre

2011 - 2015

0,7% 1,5% 0,8% 0,9% 1,0%

Nombre de logements vacants 19 877 28 321 23 402 46 477 8 445

15

Enfin, bien que les taux de résidences principales et de résidences secondaires
soient en progression, le nombre de logements vacants augmente également, de
2.3% par an, tout en restant à un niveau relativement bas. En effet, en France en
2015, toujours selon l’INSEE, la moyenne s’élève à 7,9%; elle s’établi à 8,4% pour
la région Auvergne Rhône Alpes contre 5,9% pour le département de la Savoie.

1.2.2 La construction neuve

Entre 2011 et 2015, la construction de logements apparait relativement
dynamique avec une moyenne de 10.3 logements autorisés pour 1000 habitants.
Cependant, en regard des données établies dans le PDH1, on constate un
essoufflement puisque 14.2 logements étaient annoncés pour 1000 habitants. De
plus, le rythme de construction en termes de logements autorisés s’avère moins
élevé que dans les départements limitrophes (à l’exception de l’Isère et des
hautes Alpes).

Le bassin d’habitat Tarentaise se maintient avec une moyenne élevée de 15,6
logements autorisés pour 1000 habitants par an.

On trouve en second lieu, les territoires urbains avec une moyenne de 8,8
logements dans le bassin d’habitat Chambéry Bauges et 8,3 logements dans le
bassin d’habitat d’Arlysère.

Part des logements vacants 6% 6% 8% 7% 6%

Taux de croissance annuel
moyen du nombre de LV entre

2011 - 2015

2,3% 1,0% 3,2% 4,4% 3,4%

Source : Insee 2015

16

Indicateurs Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Nombre de logements autorisés en
moyenne par an (2011/2015)

4 377 11 522 6 744 9 854 1 297

Nombre de logements commencés en
moyenne par an (2011/2015)

4 608 4 771 4 911 4 448 5 023

Part des logements collectifs parmi les
logements autorisés

57% 68% 54% 53% 37%

Part des logements individuels purs
parmi les logements autorisés

30% 20% 31% 33% 49%

Part des logements individuels groupés
parmi les logements autorisés

13% 11% 15% 15% 14%

Nombre de logements autorisés en
moyenne par an pour 1000 habitants

10,3 15 10,9 8 9,3

Part des résidences principales
construites avant 1945

15% 10% 20% 17% 16%

Part des résidences principales
construites entre 1945 et 1970

20% 17% 13% 20% 18%

L’étude de la construction permet d’observer des disparités dans le modèle de
construction.

La part de maisons individuelles neuves, très consommatrices de foncier, est
majoritaire ou dominante sur certains bassins d’habitat :

 67% des logements autorisés en individuels purs dans le bassin d’habitat
Chartreuse

 74% des logements autorisés en individuels purs dans le bassin Avant
Pays Savoyard

 50% des logements autorisés en individuels purs dans le bassin dans le
bassin d’habitat Cœur de Savoie

 46% des logements autorisés en individuels purs dans le bassin dans le
bassin d’habitat Maurienne

 Enfin, 35% du parc des résidences principales a été construit avant 1970,
dont 20% avant 1945, ce qui appelle à une vigilance concernant l’état du
parc et son renouvellement.

Source : Sitadel, date réelle (hors logements en résidences) extraction Octobre 2018

17

1.2.3 Qualité du logement

Le Plan Départemental d’Action pour le Logement et l’Hébergement des
Personnes Défavorisées de 2016 dresse un état précis en matière de qualité du
logement qui est reproduit ci-après.

« Le nombre de situations d’habitats dégradés signalées au groupe technique du
département pour l’année 2016 est en hausse modérée par rapport aux années
antérieures. Ils ont augmenté de 5% par rapport à 2015. Ceci conforte la
tendance d’augmentation qui est de 6% en moyenne par an sur la période
2011/2016. 86 signalements ont été effectués sur 44 communes en 2016.

Nombre de signalements enregistrés par le GTHI entre juin 2007 et décembre 2018

Source : données GTHI 2005-2018

Le nombre de signalements de situation d’habitat indigne est plutôt stable. Bien
évidemment ils se concentrent, comme chaque année sur les pôles urbains et
bourgs centres de la Savoie.

Le nombre d’arrêtés de périls doublent et le nombre de ménages relogés est en
constante décroissance depuis 2014.

18

 2014 2015 2016
Nombre de situations d'habitat dégradé (indigne et non
décent) signalées

68 82 86

Nombre d’arrêtés de la police administrative (insalubrité,
péril…)

7 6 13

Nombre de logements réhabilités 8 4 1

Nombre de ménages relogés 20 11 7

Source : ARS, chiffres clés PDALHPD 2016

Le nombre de logement traités est en chute de 42 %. Par contre le coût moyen
de logement croit de 12 %, alors qu’il semblait stable depuis 2014. »

 2014 2015 2016

Logements traités 349 244 142

Subventions engagées (en €) 879 537 646 438 238 508

Travaux réalisés (en €) 6 851
568

4 829
248

3 146
152

Coût moyen par logement (en €) 19 632 19 792 22 156

Source : ANAH, chiffres clés PDALHPD 2016

19

 Le parc social et la demande 1.3

1.3.1 Caractéristiques du parc locatif social

Selon la source RPLS 2016, le parc locatif social public de la Savoie
représente 15% des résidences principales. Le parc locatif privé conventionné
est encore faible en Savoie et on remarque un réel ralentissement de la
production de logement social, seuls 18% des logements ont été produits depuis
les années 2000.

 Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Nombre de LLS 32 165 42 866 42
307

85 920

Part des LLS dans les résidences
principales (base INSEE 2015

17% 12% 14% 14% 11%

Part construite avant 1970 25% 18% 23% 25%

Part construite depuis 2000 18% 30% 27% 19%

Part en collectif 94% 97% 83% 89%

Part en individuel 6% 3% 17% 11%

Part des T1 et T2 28% 27% 25% 23%

Part des T3 37% 38% 36% 37%

Part des T4 et plus 35% 36% 40% 40%

PLAI 4% 5% 5% 4%

PLUS 83% 84% 87% 78%

PLS 3% 9% 8% 4%

Taux de vacance 4,93 1 2,88 3,34

Taux de rotation 10,7% 9% 12% 11%

Nombre de demandes en décembre 2016 11149 22107 13345 27944 2340

Part des demandes sur la région 6,50% 12,89% 7,70% 16,30% 1,43%

Source : RPLS 2016

On observe également un vieillissement du parc, 25% ont été construits avant
1970.

A l’image des départements limitrophes, le parc est fortement typé, 94% des
logements sont collectifs et 83% sont financés en PLUS, mais il ressort de la
comparaison, un taux de vacance élevé de 4.93%.

20

 Le fonctionnement des marchés privés 1.4

1.4.1 Le marché de l’immobilier

Tout comme en Haute Savoie, la vocation
touristique du de la Savoie entraine une
augmentation générale des prix de
l’immobilier.

On peut ainsi noter une dichotomie des prix
entre le nord-ouest avec des prix de la
revente plus bas, à l’exception de Chambéry
et ses abords, et des prix très élevés sur les
territoires sud-est marqués par le tourisme de
sports d’hiver.

Source : meilleursagents.com, 2018

21

Les prix de la revente ont augmenté ces 10 dernières années à l’instar des prix
du département de Haute Savoie, où le tourisme de sport d’hiver est d’autant
plus marqué.

A contrario, on relève cependant une diminution des prix du marché de -1,4%
par rapport à l’année précédente.

 Savoie Haute
Savoie

Ain Isère Hautes
Alpes

Prix moyen d’un
appartement (par m²) 3627 € 3 885 € 2 087 € 2 149 € 2 487 €

Fourchette de prix d’un
appartement

 (par m²)

De 2 720 €
à 5 441 €

De 2 914 €
à 5 828 €

De 1 565 €
à 3 130 €

De 1 612 €
à 2 102 €

De 1 865 €
à 3 731 €

Prix moyen d’une maison
(par m²) 2 574 € 3 504 € 1 953 € 2 102 € 2 163 €

Fourchette de prix d’une
maison (par m²) De 1 930 €

à 3 861 €
De 2 628 €
à 5 256 €

De 1 464 €
à 2 929 €

De 1 576 €
à 3 153 €

De 1 622 €
à 3 245 €

Evolution des prix de
l’immobilier sur 10 ans +1,5 % +15,3 % +0,8 % -11 % -1,3 %

Evolution des prix de
l’immobilier sur 1 an -1,4 % +1,4 % -2,4 % -0,3 % +6,5 %

Loyer mensuel moyen
(par m²)

9,1 € 12,1 € 8,8 € 9 € 8,2 €

Fourchette de prix
(par m²)

De 6,8 € à
 11,9 €

De 9 € à
14,5 €

De 6,6 € à
10,6 €

De 6,7 € à
10,8 €

De 6,1 € à
 9,8 €

Source : Meilleursagents.com

22

 Les publics prioritaires 1.5

1.5.1 L’offre territoriale d’hébergement et de logements adaptés

L’offre d’hébergement s’élève à 2 234 places en 2016 au sein du département.
Le bassin d’habitat Chambéry (hors CC Cœur de Bauges) qui concentre la
majorité des services concentre 69% des hébergements et des logements
adaptés. L’offre d’hébergement se situe ensuite principalement sur les bassins
d’habitat Grand Lac (incluant ici le CC Cœur de Bauges) et Arlysère.

 Grand
Lac et

CC Cœur
de

Bauges

Arlysère

Avant
Pays

Savoyard
et

Chartreuse

Chambéry

*n’inclue
pas la CC
Cœur de
Bauges

Cœur de
Savoie

Maurienne Tarentaise Savoie

Hébergement d’urgence
(places)

24 27 0 38 0 0 0 89

Stabilisation (places) 4 8 0 30 0 0 0 42

Centre d’hébergement et

de réinsertion sociale
(CHRS) (places)

20 51 0 80 15 0 0 166

Centre d’hébergement et
de réinsertion sociale

(CHRS) (logements)

6 3 0 15 2 0 1 27

Résidences Sociales / FJT
(logements)

100 0 0 1286 65 104 0 1555

Sous location (dont
intermédiation locative et

logements d’urgence et
d’insertion) (logements)

37 6 7 189 14 11 0 264

Maison relais / Pension de
famille (logements)

25 0 0 50 0 16 0 91

Total du nombre de places
et

logements

216 95 7 1688 96 131 1 2234

Nb. de places/logements
pour 1000 habitants

2.95 3.56 0.23 11.07 2.59 2.37 0.02 4.82

Part du territoire par
rapport au total savoyard

11.28% 10.41% 0.34% 68.39% 4.52% 5.01% 0.05%

Source : DDCSPP de la Savoie chiffres clés 2016

23

1.5.2 Le logement des ménages prioritaires

475 ménages prioritaires ont été logés en 2016 pour 562 demandeurs en Savoie.
Le bassin d’habitat chambérien concentre plus de la moitié de la demande
prioritaire avec 56% des demandeurs pour 49% de personnes logées.

Cette tension s’explique par le souhait des ménages les plus fragiles d’être logés
à proximité, ou dans la ville centre de l’agglomération, à proximité des services
et des transports en commun.

 Grand Lac
et CC

Cœur de
Bauges

Arlysère Avant Pays
Savoyard

et
Chartreuse

Chambéry

*n’inclue
pas la CC
Cœur de
Bauges

Cœur de
Savoie

Maurienne Tarentaise Savoie

Répartition
en 2016

22%

106
ménages

logés

14%

66
ménages

logés

1%

4
ménages

logés

49%

234
ménages

logés

6%

30
ménages

logés

3%

13
ménages

logés

5%

22
ménages

logés

-

475
ménages

logés

Nombre de
demandeurs

21%

120
demande

urs

12%

67
demande

urs

2%

12
demande

urs

56%

312
demande

urs

5%

27
demande

urs

1%

7
demande

urs

3%

17
demande

urs

-

562
demande

urs

Ration
ménages

logés/Deman
deurs

88% 99% 33% 75% 111% 186% 129% 85%

Source : DDCSPP de la Savoie

1.5.3 Les recours au Droit au Logement Opposable (DALO)

Après une forte croissance les années passées (+ 20 % entre 2014 et 2015), le
nombre de recours entre 2015 et 2016 a fortement ralenti avec un taux de
croissance de 4 %.

Le taux de croissance du nombre de ménages reconnus prioritaires a également
fléchi à 9%, alors qu’il était de 23 % entre 2014 et 2015.

Ainsi 50% des recours examinés par la commission de médiation ont été
déclarés prioritaires en 2016, alors que la moyenne nationale était de 33,8% et
36,9% en région Auvergne-Rhône-Alpes.

24

Source : DDCSPP de la Savoie

25

2. Les huit

fiches bassin

26

 Le bassin d’habitat d’Arlysère 2.1

2.1.1 Composition du territoire

Le bassin d’habitat d’Arlysère se situe au nord de la Savoie. Il regroupe 39
communes, toutes membres de la nouvelle Communauté d’Agglomération
Arlysère. Cet EPCI, créé au 1er janvier 2017, est issu du regroupement de 4
anciennes intercommunalités :

- Communauté de communes du Beaufortain (CCB)
- Communauté de communes du Val d’Arly (Com’Arly)
- Communauté de communes de la région d’Albertville (Co.RAL)
- Communauté de communes de la Haute Combe de Savoie (CCHCS)

Ce bassin d’habitat est majoritairement sous l’influence de l’aire urbaine
d’Albertville.

2.1.2 Documents d’orientations et de planification

- Le SCOT Arlysère approuvé en 2012 et en cours d’évaluation

- Les 3 PLH adoptés par les ex CORAL, CCHCS et CCB en 2015. Le diagnostic
commun traite également du Val d’Arly

- OPAH Arlysère 2017-2021

- Etudes préalables (protocole de préfiguration) au projet de
renouvellement urbain du quartier Val de Roses

- Contamine : Etude d’urbanisme pré op (ville)

- Etude de marché sur l’offre en accession sociale dans l’ex CORAL

- Etude de rénovation des tours Ste Thérèse (Val Savoie habitat)

- Etude de faisabilité des déplacements multimodaux (ville)

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018

27

2.1.3 Eléments de diagnostic

Démographie
- La population du BH d’Arlysère

représente 14% de la population
du département de la Savoie

- +0,5% de variation annuelle
moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 0,9

- Une croissance démographique
positive (+0.5% / an), moins
importante que celle constatée à
l’échelle du département et
concentrée sur les communes
du sud-ouest du bassin
d’habitat.

- Les communes situées au sud
du bassin d’habitat bénéficient
d’une croissance démographique
plus élevée que celles situées au
nord et à l’est du bassin, qui
perdent-elles des habitants.

Ménages
- Le nombre de ménages a évolué

de 1.1% entre 2008 et 2013
- La taille moyenne des ménages

est de 2,23 personnes

- Un territoire qui accueille des
ménages familiaux

- Un territoire qui montre des
signes de vieillissement plus
marqué qu’à l’échelle de la
Savoie

- des ménages aux revenus
inférieurs ou égaux au niveau
départemental, avec des
disparités entre les ex
intercommunalités

Economie
- +0,2% de variation annuelle

moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 36,9% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 9,4%
- 70% de l’emploi provient du

secteur présentiel

- Une dynamique de
développement économique
légèrement plus faible que la
moyenne départementale.

- Le nombre d’emplois au lieu de
travail est lui aussi inférieur à la
moyenne départementale (de 10
points).

- La majorité des emplois sont
concentrés à Albertville, 1er pôle
d’emploi d’Arlysère, et à Ugine.

- Le taux de chômage est plus
élevé au sud du bassin d’habitat.

- Les actifs se caractérisent par
une part plus importante
d’ouvriers (28%) et d’employés
(31%).

Parc de logements
- 67% de résidences principales
- 25% de résidences secondaires
- 8% de logements vacants

- Un parc qui se caractérise par
une part plus importante de
résidences principales par

28

- 1,6% de croissance annuelle
moyenne de logements vacants
entre 2011 et 2015

rapport à l’échelle
départementale

- Un parc ancien conséquent et
des logements vacants qui
progressent

- Une progression plus forte des
résidences secondaires (+1,3%
par an contre 0.9% pour les
résidences principales.

Le parc de logement inadapté
- 3% des résidences principales

appartiennent au PPPI
- Le PPPI concernent en premier

lieu des locataires du parc
locatif privé et les résidences
principales anciennes,
construites avant 1949

Construction neuve
- 42% des logements autorisés

sont des logements collectifs
- 8,3 logements autorisés en

moyenne par an pour 1000
habitants

- Un parc de logement qui se
développe porté par de
nouvelles résidences principales
et secondaires (sur les
communes touristiques du Val
d’Arly et du Beaufortain pour ce
dernier segment)

- la construction neuve de ce
bassin d’habitat se distingue par
le développement de formes
urbaines moins denses

Marché de l’accession
- Près de 20% des mises en vente

réalisées à l’échelle de la Savoie
sont concentrées sur le territoire
considéré (terrain à bâtir pour la
maison individuelle et biens en
collectif)

- 24% des mises en vente dans
l’individuel réalisées à l’échelle
de la Savoie sont concentrées
sur le territoire considéré

- 79% des acquéreurs des terrains
à bâtir sont en des ménages
entre 31 et 50 ans

- Des niveaux de prix présentant
de fortes disparités, en lien avec
un marché de la résidence
principale dans le sud et l’ouest
et un marché de la résidence
secondaire plus conséquent,
dans l’est du bassin d’habitat

- la majorité des acquéreurs de
terrains à bâtir sont issus de
catégories socioprofessionnelles
inférieures ou intermédiaires

29

Marché locatif privé
- Loyer moyen hors charges :

9,6€/m² par mois
- Le niveau de prix du marché

locatif privé est moins élevé qu’à
l’échelle départementale

- On constate une baisse des prix
par rapport à l’année précédente
sur le bassin d’habitat d’Arlysère

Parc social et niveau de tension
- 19% de logements locatifs

sociaux
- 94% de l’offre sont des

logements PLUS
- 63% des ménages demandeurs

sont éligibles à un logement PLAI

- Le parc social se caractérise
aussi localement par une offre
en logements individuels plus
importante qu’ailleurs en Savoie

- Un parc social ancien : 33% des
logements construits avant 1969

- Un parc de logement
majoritairement composé de T3
et T4 quand la demande
s’oriente aujourd’hui vers des T2
et T3

- Un niveau de tension contenu

Publics spécifiques

- 86 logements et 202 places
d’hébergement d’urgence

- 275 places et 2 établissements
dédiés aux personnes âgées

- aire d’accueil actuellement
fermée (travaux à venir)

- 28 places sur les 3 terrains
familiaux de Tours en Savoie,
Albertville et La Bathie

- Un poids important des emplois
saisonniers.

30

2.1.4 Enjeux

Le bassin d’habitat Arlysère se démarque par une dynamique de développement
contenue avec une évolution tant en termes démographique qu’économique
plus faible qu’à l’échelle de la Savoie. Le sud-ouest du bassin s’avère plus
attractif, concentrant la majorité des activités, des emplois et des actifs

En matière d’habitat et de logement, le bassin d’habitat dispose d’ores et déjà
d’une offre de logement importante et diversifiée, cependant, certains enjeux
doivent être considérés afin de renforcer l’attractivité du territoire :

- Un travail de valorisation du parc existant doit être mené pour répondre
aux problématiques d’un parc ancien conséquent et d’une progression du
nombre de logements vacants. Un travail est à mener sur l’amélioration du
parc pour répondre aux problématiques de qualité de logements en
termes énergétiques et de confort. Un travail est également à mener sur
l’adaptation du parc pour répondre aux signes de vieillissement de la
population.

- Maintenir la dynamique de construction en l’orientant en priorité sur des
résidences principales afin de conserver une capacité d’accueil de
populations permanentes qui soit satisfaisante.

- Le développement s’appuie sur la production de formes urbaines peu
denses, une attention particulière est à porter sur un inversement de la
tendance afin de répondre à une politique globale de densification

- Le parc social est à appréhender avec vigilance, le parc est fourni mais
vieillissant et la production ralentie. Un effort sur la répartition de l’offre
nouvelle est à mener afin de d’équilibrer les niveaux de tension et
répondre à une augmentation récente de la demande.

- La diversification de l’offre de logement devra être particulièrement
considérée, afin de répondre aux besoins de tous les ménages. Cette
diversification passant par une variété dans l’offre de logement (du parc
privé et social) en prenant en compte l’âge des ménages, leurs besoins
mais encore leur niveau de revenu.

31

2.1.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.1.5.1
aux périmètres d'application différents

- SCOT prescrit en 2007 et approuvé en 2012
- PLH adopté par les ex CORAL, CCHCS et CCB à la mi-mai 2015 dont le

diagnostic commun traite également du Val d’Arly. 3 PLH exécutoires en
révision pour élaborer un PLH unique couvrant les 4 ex communautés de
communes. Ce prochain PLH viendra se substituer aux PLH en cours.
Adoption prévue dans le courant de l'année 2019.

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-2019
sur le territoire de la Savoie

- Le Schéma Départemental pour les Personnes Agées 2011-2016 sur le
territoire de la Savoie

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 et révisé
pour la période 2015-2018 sur le territoire de la Savoie

 Le SCOT 2.1.5.2

Calculs basés sur une hypothèse de croissance démographique de 1.3% par an
qui permettrait d’accueillir 8000 habitants supplémentaires en 10 ans, à
l'horizon 2022

Offre nouvelle (construction neuve et mobilisation du parc vacant)

- Production d’environ 5.400 logements sur la durée du SCOT

Logement social

- dimensionner le parc social locatif à 15% des objectifs de l'offre nouvelle

 Les 3 PLH 2.1.5.3

Construction neuve

Logement social (en construction neuve et en acquisition-amélioration dans le
parc ancien)

- programmation globale à l’échelle des ex CORAL, CCHCS et CCB d’un
objectif de production de logements locatifs aidés se situant entre 243 et
268 logements sur 6 ans, soit 40 à 45 logements locatifs sociaux par an
(hors secteur Val d’Arly).

32

- Accession sociale : Sur la durée des PLH les ex CORAL, CCHCS et CCB,
produire entre 150 et 210 logements en accession aidée neuve (soit moins
de 10% des objectifs globaux théoriques SCOT)

 Le Schéma Départemental en faveur des Personnes Handicapées 2.1.5.4

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les Personnes Agées 2011-2016 2.1.5.5

- Création de 324 places adaptées supplémentaires d’ici 2016 dont 65 sur le
bassin d’habitat d’Arlysère

 Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 2.1.5.6

- création d’une aire d’accueil de 30 places (en cours)

- Création d’une aire de grand passage de 100 places (en cours)

2.1.6 Orientations

 Le SCOT 2.1.6.1

- favoriser le renouvellement urbain, la densification et maîtriser les
extensions urbaines

- Croissance et diversification de l’offre de logement

- Une répartition équilibrée de l’habitat

- Un habitat diversifié pour répondre aux besoins généraux et aux besoins
des populations spécifiques

 Le PLH 2.1.6.2

Renforcer l’attractivité et valoriser le parc existant, adapter les logements au
vieillissement

- Poursuivre et renforcer l’amélioration du parc privé ancien

- Poursuivre l’amélioration du parc locatif public

33

- Prendre en compte les besoins d’adaptation des logements au
vieillissement des occupants

Mobiliser le parc vacant

- Analyser la vacance et définir les cibles prioritaires d’intervention

- Faciliter la mobilisation du parc vacant par les primo-accédants

- Soutenir des opérations mixtes en acquisition-amélioration

 Le Schéma Départemental en faveur des Personnes Handicapées 2.1.6.3

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

 Le Schéma Départemental pour les Personnes Agées 2.1.6.4

- Améliorer la qualité de la prise en charge des personnes âgées en
établissement et a domicile

- Développer des réponses alternatives et innovantes pour les personnes
âgées en perte d’autonomie

34

 Le bassin d’habitat Avant Pays Savoyard 2.2

2.2.1 Composition du territoire

Situé au nord-ouest de la Savoie, le bassin d’habitat de l’Avant Pays Savoyard
regroupe 36 communes, réparties entre trois intercommunalités :

- Communauté de Communes de Yenne (13 communes)
- Communauté de Communes du Lac d’Aiguebelette (CCLA) (10 communes)
- Communauté de Communes Val Guiers (13 communes)

Ce bassin d’habitat est sous l’influence de l’aire de Chambéry et est entièrement
intégré dans la zone d’emploi de Chambéry.

2.2.2 Documents d’orientations et de planification

- Le SCOT Avant Pays Savoyard approuvé en 2015

- 3 Projets de PLH sur les CC de Yenne, du Lac d’Aiguebelette et Val Guiers
pourraient être engagés suite à une prochaine étude habitat de
préfiguration

- OPAH APS Chautagne sur les 3 communautés de communes du bassin (et
les 10 communes savoyardes de la CC Cœur de Chartreuse, hors présent
BH) sur la période 2013 – 2016, prorogée jusqu’en 2018 et reconduite pour
2 ans supplémentaires jusqu’en octobre 2020

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- PIG Hébergement des Salariés du chantier Lyon-Turin 2019-2021

35

2.2.3 Eléments de diagnostic

Démographie

- La population du BH d’Arlysère
représente 6% de la population
du département de la Savoie

- +1,4% de variation annuelle
moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 1,0

- Une évolution annuelle moyenne
largement supérieure à la
moyenne départementale

- Une dynamique démographique
portée en premier lieu par un
solde migratoire prépondérant

- Une répartition équilibrée de la
population jeune de moins de 20
ans et de la population de plus
de 60

Ménages

- Le nombre de ménages a évolué
de 1.7% entre 2008 et 2013

- La taille moyenne des ménages
est de 2,35 personnes

- Des ménages au profil plutôt
familial

- Des ménages aux revenus plutôt
moins élevés que ceux de la
Savoie hormis pour les ménages
résidant sur le territoire de la CC
du Lac d’Aiguebelette

Economie

- +0,9% de variation annuelle
moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 22.9% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 9,1%

- 61% de l’emploi provient du
secteur présentiel

- 61 emplois pour 100 actifs

- Une dynamique de
développement économique
légèrement supérieure à la
moyenne départementale

- Un tissu économique se
caractérise par une sphère
d’activité productive plus
importante localement qu’à
l’échelle savoyarde

- La majorité des emplois est
concentrée sur la commune de
Yenne et dans les communes du
sud-ouest du bassin d’habitat

- Un taux de chômage est
équivalent à la moyenne
départementale

- Les catégories
socioprofessionnelles
supérieures sont minoritaires

Parc de logements

36

- 79% de résidences principales

- 12% de résidences secondaires

- 8% de logements vacants

- 1,7% de croissance annuelle
moyenne de logements vacants
entre 2011 et 2015

- Un parc qui se caractérise par
une part bien plus importante de
résidences principales par
rapport à l’échelle
départementale

- Un parc ancien conséquent

Le parc de logement inadapté

- 5% des résidences principales
appartiennent au PPPI

- Un PPPI au sein du parc de
résidences principales à
considérer avec vigilance sur
l’ensemble des communes au
sein du bassin d’habitat de
l’Avant Pays Savoyard

Construction neuve

- 15% des logements autorisés
sont des logements collectifs

- 5,9 logements autorisés en
moyenne par an pour 1000
habitants

- Une faible dynamique de
construction neuve

- Une construction neuve
largement orientée vers des
formes urbaines peu denses

Marché de l’accession

- 8% des mises en vente réalisées
à l’échelle de la Savoie sont
concentrées sur le territoire
considéré

- Un marché des terrains à bâtir
qui représente 10.2% du marché
savoyard

- Une hausse des prix de
l’individuel neuf sur les
territoires de Yenne et la CC du
Lac d’Aiguebelette

- Un marché de la revente plus
attractif, compte tenu de
niveaux de prix plus bas que
ceux des territoires savoyards
limitrophes

Marché locatif privé

- Loyer moyen hors charges :
7€/m² par mois

- Un marché locatif privé
caractérisé par des prix bas par
rapport au reste du département

Parc social et niveau de tension

37

- 9% de logements locatifs
sociaux

- 99% des logements financés en
PLUS...mais des demandeurs aux
profils diversifiés : 60% ont des
revenus inférieurs à 60% des
plafonds HLM

- Le parc social se caractérise
aussi localement par une offre
en logements individuels plus
importante qu’ailleurs en Savoie

- Un ralentissement de la
production et même une
stagnation depuis les années
2000

- Un parc de logement
majoritairement composé de T3
et T4 quand la demande
s’oriente vers des T2 et T3

- Un niveau de tension plus faible
qu’à l’échelle départementale

Publics spécifiques

- Un taux d’équipement de 161
pour 1000 personnes âgées en
2006

- Offre limitée en accueil
permanent pour les adultes
handicapés (MAS, FAM, ESAT).

- Un faible nombre de place en
hébergement et logement
adapté (0.23 places pour 1000
habitant contre 4.82 à l’échelle
de la Savoie).

38

2.2.4 Enjeux

Le bassin d’habitat Avant Pays Savoyard est un territoire moteur de la
croissance démographique de la Savoie. Ayant une vocation plutôt résidentielle,
il accueille majoritairement des ménages au profil familial. Son économie,
principalement basée sur la sphère productive (40% contre 27% pour le
département de la Savoie) est également dynamique.

Le diagnostic élaboré dans le cadre de ce PDH a permis de faire ressortir
différents enjeux en termes d’habitat et de logements :

- Diversifier le parc de logement à travers la production neuve. Elle reste
modérée et suppose d’être redynamisée, tant sur le plan privé que public.
Il s’agit également de proposer des logements de taille plus adaptée à la
demande et aux besoins de ménages. Concernant les logements aidés, il
conviendrait de proposer des logements conventionnés PLAI qui
pourraient mieux répondre aux attentes des publics.

- Améliorer le parc actuel et en faire un moteur de production de nouveaux
logements : le parc se compose actuellement de grands logements
individuels qui pour certains peuvent être divisés. Par ailleurs, le parc est
relativement ancien et la part de logements vacants est à surveiller. Une
partie de cette vacance représente un potentiel pour l’accueil de
nouvelles populations.

- Le bassin n’échappe pas à l’enjeu de maitrise de l’étalement urbain grâce
au développement de formes plus denses. La consommation foncière est
un enjeu fort qui appelle une stratégie de projet de territoire et une veille
foncière.

- Enfin, l’Avant Pays Savoyard apparait faiblement doté en offre
d’hébergement et de logement adapté. Si cela n’est pas surprenant
compte tenu du caractère rural du territoire, ce secteur devrait être
davantage pris en compte dans les réflexions futures.

39

2.2.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.2.5.1
aux périmètres d'application différents

- Le SCOT Avant Pays Savoyard approuvé en 2015

- OPAH APS Chautagne sur les 3 communautés de communes du bassin (et
les 10 communes savoyardes de la CC Cœur de Chartreuse, hors présent
BH) sur la période 2013 – 2016, prorogée jusqu’en 2018 et reconduite pour
2 ans supplémentaires jusqu’en octobre 2020

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019 sur le territoire de la Savoie

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- PIG Hébergement des Salariés du chantier Lyon-Turin 2019-2021

 Le SCOT 2.2.5.2

Calculs basés sur une hypothèse de croissance démographique de 1.3% par an
qui permettrait d’accueillir 7000 habitants supplémentaires à l'horizon 2035

Construction neuve

- Construction neuve : près de 4 330 logements à produire en 20 ans

o Le court terme (2013 - 2018) : sur la durée du PLH (1 468 logements)
soit 245 logements/an

o Moyen terme (2019-2024) : sur la durée d’un PLH soit 1 891
logements, soit 315 logements/an

o Long terme (2025-2030) : 375 logements/an

Logement social

- 20% de logements locatifs sociaux minimum parmi les 4330 logements à
produire sur 20 ans. Ceci correspond à 865 LLS soit 43 LLS par an

 OPAH (avenant N°2 sur 2019-2020) 2.2.5.3

Volet énergie et précarité énergétique

- Objectif fixé à 30 logements par an, soit 60 logements sur les 2 années
supplémentaires de l’OPAH 2019-2020

Travaux d’amélioration des performances énergétiques pour les propriétaires
bailleurs dans un logement peu ou pas dégradé

40

Objectif de 5 logements par ans, soit 10 logements pour les deux années
supplémentaires 2019-2020

Lutte contre l’habitat indigne, dégradé et très dégradé propriétaire occupant et
propriétaire bailleur

- Objectif de 5 logements par an soit 10 logements sur les deux années
complémentaires dont :

o 3 logements indignes ou très dégradés occupés par leur propriétaire
par an, soit 6 logements sur deux ans

o 2 logements dégradés occupés par un locataire par an, soit 4
logements sur deux ans

Travaux pour l’autonomie de la personne dans l’habitat : vieillissement et/ou
handicap

- Objectif de 20 dossiers propriétaires occupants, soit 40 sur les deux
années

Objectifs de réhabilitation

- 106 logements occupés par leur propriétaire sur deux ans

- 14 logements locatifs sur deux ans

La CC Cœur de Maurienne Arvan est conventionnée avec SOLIHA afin de
maintenir le montage des dossiers après l’OPAH, ceci, pour les mêmes cibles.

 Le Schéma Départemental en faveur des Personnes Handicapées 2.2.5.4

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les personnes âgées 2011-2016 2.2.5.5

Le territoire de l’Avant Pays Savoyard n’est pas concerné par la création de
places supplémentaires, les objectifs ayant été déjà atteints.

 Le Programme d’Intérêt Général Hébergement des salariés du 2.2.5.6
chantier Lyon-Turin

41

2.2.6 Orientations

 Le SCOT 2.2.6.1

- Une production de logements donnant corps aux capacités d’accueil
communales (2013 – 2030)

- Une répartition géographique équilibrée du parc résidentiel social

 Le Schéma Départemental en faveur des Personnes Handicapées 2.2.6.2

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

42

 Le bassin d’habitat Chambéry - Bauges 2.3

2.3.1 Composition du territoire

Le bassin d’habitat de Chambéry - Bauges se situe au nord-ouest de la Savoie. Il
regroupe 38 communes, toutes membres de la nouvelle Communauté
d’Agglomération : Chambéry Métropole – Cœur de Bauges créée en 2017 devenu
depuis Grand Chambéry.

Ce bassin d’habitat est sous l’influence de l’aire urbaine de Chambéry. Il s’inscrit
au cœur de territoires connaissant une dynamique de développement soutenue
et une attractivité avérée.

2.3.2 Documents d’orientations et de planification

- Le SCOT Métropole Savoie approuvé en 2005 et dont la révision a été
prescrite en 2014

- Le PLH Chambéry Métropole adopté en 2013 et étendu au territoire de l’ex
CC Cœur des Bauges à la fin de l’année 2017

- Le PLUIHD de Grand Chambéry, prescrit en 2017, arrêté le 21 février 2019

- L’OPAH renouvellement urbain limitée aux quartiers anciens de la ville de
Chambéry

- PIG Grand Chambéry applicable sur tout le bassin d’habitat

- Le SADD de la charte du PNR du Massif de Bauges 2007-2019 applicable
sur le périmètre de l’ex CC Cœur des Bauges

- Les études préalables (protocole de préfiguration) au projet de
renouvellement urbain du quartier des Hauts de Chambéry :

o étude de restructuration des grands logements (SAIEM),

o étude de programmation des équipements publics Domengeat Nord
des Combes (ville),

o étude de faisabilité des aménagements (agglomération)

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018

43

2.3.3 Eléments de diagnostic

Démographie
- +0,6% de variation annuelle

moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 1,00

- Une démographique moins
dynamique qu’à l’échelle du
département sur la période
2008/2013 considérée

Ménages
- Le nombre de ménages a évolué

de 1.1% entre 2008 et 2013
- La taille moyenne des ménages

est de 2,2 personnes
- 25% des ménages de moins de

20 ans
- 20% des ménages ont entre 20

et 35 ans

- Une majorité de personnes
seules puis des couples sans
enfants

- Une population jeune
- Des niveaux de revenus

disparates

Economie
- +0,8% de variation annuelle

moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 38,8% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 11,1%
- 29% des actifs sont employés et

28% occupent des professions
intermédiaires

- 73% de l’emploi provient du
secteur présentiel

- Une dynamique de
développement économique
soutenue, supérieure à celle
constatée à l’échelle
départementale

- La majorité de l’emploi est
concentrée sur la commune de
Chambéry

- Le taux de chômage du bassin
d’habitat de Chambéry est
supérieur à celui de la Savoie,
avec de fortes disparités au sein
de bassin d’habitat

Parc de logements
- 86% de résidences principales
- 6% de résidences secondaires
- 8% de logements vacants
- 0,1% de croissance annuelle

moyenne de logements vacants
entre 2011 et 2015

- Un parc de logement dominé par
la résidence principale occupé
par leur propriétaire

Le parc de logement inadapté
- 2% des résidences principales

appartiennent au PPPI
- 18% du PPPI savoyard concentré

sur le bassin d’habitat de
Chambéry ce qui nécessite une
attention particulière

Construction neuve
- 72% des logements autorisés

sont des logements collectifs
- 8,8 logements autorisés en

moyenne par an pour 1000
habitants

- Un territoire qui bénéficie d’une
dynamique de construction
neuve soutenue mais qui reste
inférieure à la moyenne
départementale

Marché de l’accession
- Près d’1/3 du marché de la - Un marché de la construction de

44

promotion neuve de la Savoie
concentré sur le bassin d’habitat
de Chambéry

- 52% des transactions dans
l’ancien sont concentrées sur le
seul bassin d’habitat de
Chambéry

- 75% des transactions concernent
du collectif

maisons individuelles qui
représentent environ 10% du
marché savoyard

- Un marché qui attire
majoritairement des ménages
âgés entre 31 et 50 ans.

Marché locatif privé
- Loyer moyen hors charges :

10,5€/m² par mois
- Un parc conséquent, dont les

prix sont au même niveau que
ceux constatés à l’échelle de la
Savoie.

Parc social et niveau de tension
- 20% de logements locatifs

sociaux et 24.5% au sens SRU*
- 93% de l’offre sont des

logements PLUS (hors prise en
compte des efforts de
production de LLS très sociaux
(PLAI) engagés depuis par l’EPCI)

- Un délai d’attente moyen de 17
mois

- 3% d’augmentation du nombre
de demandeurs entre 2014 et
2015

- Le bassin d’habitat de
Chambéry-Bauges représente
une part importante du parc
locatif social de la Savoie (39%)

- Malgré un taux important de
logements locatifs sociaux, la
tension est forte

Publics spécifiques

- 8 résidences étudiantes
composées principalement de
petits logements

- 1345 places et logements
d’hébergement

- Un taux d’équipement de 123
pour 1000 personnes âgées en
2006

- 50 places réalisées en aire
d’accueil (La Boisse)

- 100 places à réaliser en aire de
grand passage

- Le bassin d’habitat de
Chambéry-Bauges représente
une part importante du parc
réservé aux étudiants et à
l’hébergement en Savoie

* Le calcul du taux réglementaire SRU intègre les LLS mis en service du parc public, mais aussi les logements conventionnés du parc

privé, les résidences sociales, les logements foyers et certains logts communaux, ce qui explique ce taux de 24,5%. Parallèlement le

taux de 20% de LLS résulte du rapport entre les LLS publics ordinaires enregistrés dans la source RPLS 2016, à l'exclusion des

logements foyers, résidences sociales, parc privé conventionné.... et les résidences principales décomptées par la source FILOCOM en

2015. Les méthodes de calcul sont ainsi distinctes et aboutissent à des taux différenciés. Les millésimes pris en compte sont

également différents, le taux SRU étant arrêté au 01/01/2018.

ZOOM sur les publics spécifiques : Les données du plan départemental d’action pour le
logement et l’hébergement des personnes défavorisées mettent en avant que le bassin
chambérien concentre une part significative d’hébergements et de logements adaptés du

45

département (69%) alors qu’il ne représente que 30% de la population, en raison de la présence
et de la concentration des services sur le bassin.

2.3.4 Enjeux

Au regard du diagnostic formalisé dans le 2ème PDH, le bassin d’habitat de
Chambéry-Bauges se démarque tout d’abord de par son importance et son rôle
à l’échelle du département.

Concentrant les activités, les emplois, les services, la population et disposant
d’une offre de logements déjà diversifiée, le bassin d’habitat Chambéry-Bauges
joue un véritable rôle de locomotive à l’échelle départementale.

En matière d’habitat et de logement, le bassin d’habitat dispose d’ores et déjà
d’une offre de logements importante et diversifiée, cependant, certains enjeux
doivent être considérés :

- Une attention particulière doit être portée sur le parc existant,
notamment des résidences principales qui, compte tenu de leur époque
de construction, nécessitent des travaux d’adaptation et d’amélioration
pour répondre aux problématiques énergétiques, d’adaptation, mais aussi
aux nouveaux usages des ménages.

- Une dynamique de construction neuve à poursuivre et accompagner, car le
bassin d’habitat demeure un secteur recherché des habitants. Le soutien
de la construction neuve pourra passer par la mise en place d’une
stratégie foncière qui permettra de contenir l’augmentation des prix du
foncier et d’orienter la production en faveur du développement d’une offre
diversifiée, tant en privé qu’en social.

- Le développement du parc locatif social devra être poursuivi afin de
répondre à une demande toujours importante, compte tenu de la bonne
localisation des logements par rapport à l’emploi, aux activités, aux
services... L’enjeu réside également dans le rééquilibrage territorial et la
diversification de l’offre.

- la diversification de l’offre de logements devra être particulièrement
considérée, afin de répondre aux besoins de tous les ménages (des
ménages en précarité, des ménages modestes, des ménages en début de
parcours résidentiels, des ménages familiaux, des ménages recomposés,
des personnes âgées...)

46

2.3.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.3.5.1
aux périmètres d'application différents

- SCOT Métropole Savoie approuvé en 2005, concernant le territoire de l’ex
Communauté d’Agglomération Chambéry-Métropole, de l’agglomérations
Grand Lac ainsi que celui de la communauté de communes Cœur de Savoie.
Le SCOT, en cours de révision, intègre dorénavant les 14 communes de l’ex
CC cœur des Bauges.

- PLH Chambéry Métropole adopté en 2013, étendu depuis fin 2017 aux
communes de l’ex CC Cœur des Bauges

- PLUIHD arrêté le 21 février 2019 sur le périmètre de Grand Chambéry incluant
le secteur des Bauges.

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-2019
sur le territoire de la Savoie

- Le Schéma Départemental des Personnes Agées 2011-2016 dont le découpage
géographique fusionne les bassins d’habitat Chambéry-Bauges et Grand Lac

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 et révisé
pour la période 2015-2018 sur le territoire de la Savoie

 Le SCOT (2005, hors secteur des Bauges) 2.3.5.2

Construction neuve

- A l’échelle du SCOT: 1500 logements / an

- A l’échelle du secteur centre, limité au seul périmètre de l’ex CA
Chambéry Métropole: 750 logements / an

Logement social

- Au moins 20% de LLS dans toutes opérations de plus de 5 000 m² de
SHON

- 30% pour les communes présentant un déficit au regard de l’article 55 de
la loi SRU

 Le PLH 2.3.5.3

Construction neuve

- Entre 2014 et 2019 : besoins estimés à 5400 logements soit 900/an sur la
base d’une hypothèse de croissance démographique de 1%/an (sont exclus
les besoins non quantifiés du secteur des Bauges)

o 3 800 logements identifiés dans des projets structurants

o 1 400 dans des opérations en dents creuses

o 200 à partir de l’existant

47

En complément, le PLH prévoit un objectif non prioritaire de 600
logements en habitat individuel en diffus.

Logement social

- Maintenir le taux actuel de 25%

- Production de 1500 LLS

- Production de 800 logements en accession sociale

 Le PLUIHD 2.3.5.4

Construction neuve

- Entre 2018 et 2030 : 14800 unités, soit environ 1235 logements par an.
Calculs basés sur une hypothèse de croissance démographique de 1.3%
par an correspondant à l’accueil de 23000 habitants supplémentaires
(projet d’objectif en cours de validation par l’EPCI)

 Le Schéma Départemental en faveur des Personnes Handicapées 2.3.5.5

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les Personnes Agées 2.3.5.6

- Création de 324 places adaptées supplémentaires d’ici 2016 dont 97 sur le
bassin d’habitat Chambéry-Bauges

 Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 2.3.5.7

Grand Chambéry respecte les obligations au regard du SDAGV 2012-2018. Le
futur SDAGV 2019-2025 intégrera le volet terrains familliaux locatifs
conformément aux dispositions de la loi Egalité et Citoyenneté du 27 janvier
2017.

- L’aire d’accueil de la Boisse a été réaménagée en 2018 de manière à offrir
50 places de caravanes

- Création d’une aire de grand passage de 100 places. Le schéma admet que
l’ex CA Chambéry Métropole et Cœur de Savoie, remplissent solidairement
leurs obligations si une seule aire de grand passage de 200 places de
caravanes est localisée sur l’un ou l’autre de leur territoire ou si
l’obligation de 4 ha est remplie par les deux aires de grand passage.

48

Une aire de grand provisoire de 120 places est actuellement
implantée jusqu’en 2020 (La Ravoire).

2.3.6 Orientations

 Le SCOT 2.3.6.1

- Maitriser l’étalement urbain

- Promouvoir l’habitat intermédiaire

- Intervenir sur les secteurs préférentiels pour l’urbanisation (site de
renouvellement urbain, pôles préférentiels d’urbanisation pour les 2
grandes agglomérations, développement des petites villes, pôles de
service pour l’espace rural)

- Des sites d’urbanisation réservés à long terme

- Préparer les opérations d’urbanisme par une politique foncière active

 Le PLH 2.3.6.2

- Répondre aux besoins en logements en explorant tous les modes de
production de logements

- Miser sur l’adaptation de l’existant et l’accompagnement des parcours
résidentiels

- Jouer sur la solidarité communautaire afin de développer de nouvelles
solutions de logements et d’accompagnement

 Le PLUIHD 2.3.6.3

- Proposer une offre de logements diversifiée qui accompagne l’attractivité
du territoire et permette aux ménages de réaliser leur parcours résidentiel

- Améliorer la qualité des parcs privés et publics pour maintenir leur
attractivité et engager un développement soutenable du territoire

- Répondre aux besoins des publics spécifiques pour favoriser la mixité
générationnelle et sociale

 Le Schéma Départemental en faveur des Personnes Handicapées 2.3.6.4

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

49

 Le Schéma Départemental des Personnes Agées 2.3.6.5

- Améliorer la qualité de la prise en charge des personnes âgées en
établissement et a domicile.

- Développer des réponses alternatives et innovantes pour les personnes
âgées en perte d’autonomie.

 Le bassin d’habitat Chartreuse 2.4

2.4.1 Composition du territoire

Le bassin d’habitat de Chartreuse se situe à l’ouest de la Savoie. Il regroupe 10
communes, toutes membres de la Communauté de Communes Cœur de
Chartreuse.

Cet EPCI comporte 17 communes au total, 10 situées en Savoie et 7 en Isère. La
présente fiche habitat se focalise sur les 10 communes savoyardes

3 communes de ce bassin d’habitat sont comprises dans l’aire urbaine de
Chambéry. La majorité des communes sont considérées comme des communes
multi polarisées de grandes aires urbaines tandis que l’autre partie est intégrée
aux couronnes des grands pôles

2.4.2 Documents d’orientations et de planification

- PLUiH Cœur de Chartreuse prescrit en 2015 et en cours de réalisation

- Le PLUiH Chartreuse devrait obtenir la valeur SCOT et tiendra lieu de PLH

- OPAH APS Chautagne 2013-2016, incluant les 10 communes savoyardes du
BH de Chartreuse, étude préopérationnelle et bilan fin de troisième année.
Cette OPAH a été prorogée jusqu’en 2018 et reconduite pour 2 ans
supplémentaires jusqu’en octobre 2020

- PNR Chartreuse

. Diagnostic habitat 2010 (PACT)

. Stratégie habitat du parc 2013 (PACT)

. Charte du parc 2008-2019, en cours de révision

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

50

2.4.3 Eléments de diagnostic

Démographie

- +1,8% de variation annuelle
moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 1,0

- Une forte croissance
démographique portée par un
important solde migratoire

- Une disparité de la croissance
avec des communes ayant un
taux de croissance en baisse

Ménages

- Le nombre de ménages a évolué
de 2.0% entre 2008 et 2013

- La taille moyenne des ménages
est de 2,4 personnes

- 35% de ménages avec enfants

- Revenu mensuel médian par
UC de 1696€

- Un territoire qui attire des
ménages au profil familial

- Des niveaux de revenus
disparates

- Des ménages aux revenus
modestes

Economie

- +0,4% de variation annuelle
moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

22,8% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 7,7%

- 81% de l’emploi provient du
secteur présentiel

- Une dynamique de
développement économique
légèrement inférieure à la
moyenne départementale

- Le nombre d’emplois au lieu de
travail est inférieur à celui
constaté à l’échelle savoyarde

- La part de la sphère productive
est supérieure au reste de la
Savoie

- Une part plus importante
d’ouvriers et d’employés

Parc de logements

- 73% de résidences principales

- 19% de résidences secondaires

- 7% de logements vacants

- Un parc de logement dominé par
la résidence principale

- Des résidences secondaires
concentrées sur 3 communes

Le parc de logement inadapté

 - Un nombre de PPPI très faible
sur le bassin d’habitat, mais des
taux de logements indignes
atteignant parfois le double de la
moyenne départementale (2,7%
en Savoie)

51

Construction neuve

- 11% des logements autorisés
sont des logements collectifs

- 7,2 logements autorisés en
moyenne par an pour 1000
habitants

- Une dynamique de construction
neuve moins soutenue que celle
constatée à l’échelle
départementale

- Une dynamique caractérisée par
des formes peu denses

Marché de l’accession

 - Un marché de la promotion
immobilière est assez faible sur
le bassin d’habitat Chartreuse

- Un marché de la revente qui
présente des niveaux de prix
parmi les plus bas de la Savoie

Marché locatif privé

- Loyer moyen hors charges :
7€/m² par mois

- Un marché locatif privé qui
demeure contenu et présente
des niveaux de prix parmi les
plus bas de la Savoie

Parc social et niveau de tension

- 8,5% de logements locatifs
sociaux

- 65% de parc construit entre 1970
et 1990

- 35% du parc composé de T4

- 92% de logements PLUS alors
que 56% des ménages
demandeurs sont éligibles à un
logement PLAI :

- Une baisse de -2% du nombre
de demandeurs en 1 an

- 3,3 demandes pour 1 attribution

- une part du collectif importante

- Des logements locatifs sociaux
concentrés sur une seule
commune (Les Echelles)

- Un fort ralentissement du
développement d’une offre
neuve

Une plus forte tension de la demande
qu’à l’échelle de la Savoie. Mais ce
niveau de tension ne porte que sur un
nombre limité de demandes (46 en
2015)

Publics spécifiques

- Le vieillissement de la
population représente une
problématique importante
localement, notamment
concernant les personnes
isolées

52

2.4.4 Enjeux

Le bassin d’habitat Chartreuse est en premier lieu un territoire résidentiel mais
il bénéficie tout de même d’une certaine dynamique économique. C’est un
territoire attractif qui supporte une forte croissance démographique.

En matière d’habitat et de logement, le bassin d’habitat dispose d’ores et déjà
d’une offre de logement importante et diversifiée, cependant, certains enjeux
doivent être considérés afin de renforcer l’attractivité et le fonctionnement du
territoire :

- Adapter et réhabiliter le parc existant pour répondre aux besoins de
toutes les populations. Bien que le parc privé potentiellement indigne soit
relativement faible en volume, le parc privé ancien est important dans le
bassin d’habitat Chartreuse. Une situation qui appelle à une certaine
vigilance pour garantir dans le temps la qualité et l’attractivité de ce parc
existant. Celui-ci doit également s’adapter pour répondre aux besoins
d’une population qui montre des signes de vieillissement.

- Améliorer la qualité de l’offre locative sociale pour lutter contre les
phénomènes de vacance et de précarité énergétique, ce qui passe par des
actions de réhabilitation notamment pour les opérations les plus
anciennes. Parallèlement, il s’agit de poursuivre le rythme de production
de logements locatifs sociaux observé ces dernières années, malgré un
contexte de sortie d’opérations de plus en plus diffcile. Il parait
également nécessaire de diversifier le parc public pour l’adapter à la
demande en produisant de plus petits logements et en les basant sur des
financements autre que le PLUS.

- Prendre en compte les enjeux architecturaux et patrimoniaux dans la
production nouvelle : le bassin étant couvert par un PNR, il convient d’être
vigilant et il s’agit d’être cohérent avec sa charte et ses orientations en
matière d’intégration du bâti.

53

2.4.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.4.5.1
aux périmètres d'application différents

- PLUiH Cœur de Chartreuse prescrit en 2015 et en cours de réalisation. Le
PLUiH Chartreuse devrait obtenir la valeur SCOT et tiendra lieu de PLH

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

 Le PLUiH 2.4.5.2

Objectif basé sur une hypothèse de croissance démographique de l’ordre de 1%
par an

Construction neuve (dimensionnement provisoire à ce stade des études, selon le
projet de POA) :

- Entre 2020 et 2032: 1191 résidences principales.

- A l’échelle des seules communes du bassin d’habitant de Chartreuse,
l’objectif représente 290 logements sur 12 ans, soit 24 logements par an.

Logement social

- Le projet de POA fixe un objectif de production de 87 logements sociaux
sur 12 ans dans le neuf, soit 7 logements/an en moyenne. Cette
programmation s’entend en locatif public et privé (conventionnement) ou
en accession sociale.

 Le Schéma Départemental en faveur des Personnes Handicapées 2.4.5.3

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les personnes âgées 2011-2016 2.4.5.4

Le territoire de la Chartreuse n’est pas concerné par la création de places
supplémentaires, les objectifs ayant été déjà atteints.

54

2.4.6 Orientations

 Le PLUiH 2.4.6.1

Orientations prévisionnelles en matière d’habitat et de logement

- Organiser le développement structuré et cohérent d’un territoire
interconnecté, en intégrant les spécificités de chaque entité, créant les
conditions favorables à une cohésion sociale et répondant aux besoins des
populations actuelles et futures

- Développer la capacité de création de richesses territoriales touristiques en
s’appuyant sur les atouts paysagers et patrimoniaux de Chartreuse, en
valorisant la diversité de son offre et en renforçant sa capacité à capter les
flux de population

 Le Schéma Départemental en faveur des Personnes Handicapées 2.4.6.2

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

55

 Le bassin d’habitat Cœur de Savoie 2.5

2.5.1 Composition du territoire

Le bassin d’habitat de Cœur de Savoie se situe à sur la frange ouest de la Savoie
et regroupe 43 communes, toutes membres de la Communauté de Communes
Cœur de Savoie.

Cet EPCI, créé au 31 décembre 2013, est issu du regroupement de quatre
anciennes intercommunalités :

- Communauté de communes de la Combe de Savoie
- Communauté de communes du Gelon et du Coisin
- Communauté de communes du pays de Montmélian
- Communauté de communes de la Rochette-Val Gelon

Ce bassin d’habitat est sous l’influence de l’aire urbaine de Chambéry.

2.5.2 Documents d’orientations et de planification

- Le SCOT Métropole Savoie approuvé en 2005 dont la révision a été
prescrite en 2014

- Le PLH de l’ex CC La Rochette Val Gelon adopté en 2012 et ayant pris fin
en 2018

- Un éventuel PLUI Cœur de Savoie, en cours de réflexion

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018

56

2.5.3 Eléments de diagnostic
Démographie

- La population du BH Cœur de
Savoie représente 8% de la
population du département de la
Savoie

- +1,2% de variation annuelle
moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 1,1

- Une forte dynamique
démographique (1.20%/an)
supérieur à la dynamique
départementale

- Une disparité nord-est/sud
caractérisée par une forte
progression au nord et un recul
au sud du nombre d’habitants

- Une population légèrement plus
jeune par rapport à l’échelle
départementale

Ménages

- Le nombre de ménages a évolué
de 1.6% entre 2008 et 2013

- La taille moyenne des ménages
est de 2,42 personnes

- Un revenu mensuel médian par
ménage de 1788€

- Un territoire qui accueille des
ménages familiaux, parmi les
plus grands de la Savoie

- Un revenu mensuel médian
sensiblement identique à celui
constaté à l’échelle
départementale

Economie
- +1,2% de variation annuelle

moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 23,7% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 8,3%
- 73 emplois au lieu de travail

pour 100 actifs occupés

- Un développement économique
dynamique

- Un tissu économique
caractérisé par une sphère
productive plus importante
localement qu’à l’échelle de la
Savoie

- Un taux de chômage inférieur à
celui de la Savoie

Parc de logements
- 83% de résidences principales
- 9% de résidences secondaires
- 9% de logements vacants
- 4,7% de croissance annuelle

moyenne de logements vacants
entre 2011 et 2015

- Un parc qui se caractérise par
une part plus importante de
résidences principales par
rapport à l’échelle
départementale

- Une progression de nombre de
logements vacants

Le parc de logement inadapté
- 3% des résidences principales

appartiennent au PPPI
- Le PPPI concentré à Saint Pierre

d’Albigny mais également à
considérer avec vigilance sur la
frange est du bassin d’habitat

Construction neuve
- 32% des logements autorisés

sont des logements collectifs
- Une dynamique de construction

neuve moins soutenue que celle

57

- 7,1 logements autorisés en
moyenne par an pour 1000
habitants

constatée à l’échelle
départementale

- La construction neuve de ce
bassin d’habitat se distingue par
le développement de formes
urbaines moins denses

Marché de l’accession
- Un marché de la promotion

immobilière en collectif qui
représente 1% des mises en
vente à l’échelle de la Savoie

- Une part de transactions de
logements individuels
représentant 68% du marché de
la revente, contre 37% à l’échelle
départementale

- un marché de la revente
prépondérant, concentré sur la
revente de maisons individuelles

- Une certaine activité de la
promotion immobilière tant en
individuel qu’en collectif

- Un marché de la revente qui
présente des prix attractifs

Marché locatif privé
- Loyer moyen hors charges :

8,4€/m² par mois
- Un parc locatif privé faible et

dispersé
- Des prix plus élevés que la

moyenne départementale sur le
marché locatif privé.

- Mais une baisse des prix par
rapport à l’année précédente

Parc social et niveau de tension
- 13% de logements locatifs

sociaux
- 93% de LLS PLUS
- Une diminution de 8% du

nombre de demandeurs en 1 an

- Un taux de LLS inférieur à celui
constaté à l’échelle
départementale

- Un parc social vieillissant dû à
un ralentissement de la
production depuis les années
2000

- Des demandeurs jeunes bien
plus présents que dans le
département

- Un niveau de tension faible

Publics spécifiques

- 449 places ou appartements
autorisées pour les personnes
âgées en 2010

- 66 places adaptées aux
personnes handicapées

- 1 aire d’accueil existante de 24
places, une aire de grand
passage à créer et 4 sites de
stationnements non officiels
dédiés aux gens du voyage

58

2.5.4 Enjeux

Malgré une vocation d’abord résidentielle, le bassin d’habitat de Cœur de Savoie
bénéficie d’une dynamique de développement économique certaine. La
localisation du bassin lui confère un caractère attractif sur le plan résidentiel.
Il bénéficie par conséquent d’une forte croissance démographique portée par
l’arrivée de nouvelles populations.

En matière d’habitat et de logement, le bassin d’habitat dispose d’ores et déjà
d’une offre de logement importante et diversifiée, cependant, certains enjeux
doivent être considérés afin de renforcer l’attractivité et le fonctionnement du
territoire :

- La question de la consommation foncière est un enjeu fort, le parc de
logement à la fois social et privé, se compose de grandes maisons
individuelles et la construction neuve porte sur le développement de
formes peu denses.

- Un travail sur le parc de logement existant s’avère judicieux. Le parc
ancien est à considérer avec attention, tout comme le parc privé
potentiellement indigne relativement conséquent. Enfin, le nombre de
logements vacants est en augmentation.

- Diversifier le parc de logements en termes de taille, typologie
permettraient également de répondre aux différents besoins des ménages.
Il apparait également nécessaire de poursuivre les efforts engagés dans la
diversification du type de financement des logements sociaux.

59

2.5.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.5.5.1
aux périmètres d'application différents

- Le SCOT Métropole Savoie approuvé en 2005 dont la révision a été
prescrite en 2014. Le secteur sud du SCOT concerne le bassin d’habitat
Cœur de Savoie

- Le PLH de l’ex CC La Rochette Val Gelon adopté en 2012 et ayant pris fin
en 2018

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019 sur le territoire de la Savoie

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 et
révisé pour la période 2015-2018 sur le territoire de la Savoie

 Le SCOT (2005) 2.5.5.2

Construction neuve

- A l’échelle du SCOT : 1 500 logements / an

- A l’échelle du secteur Sud, correspondant au bassin d’habitat : 350
logements / an

Logement social

- Au moins 20% de LLS dans toutes opérations de plus de 5 000 m² de
SHON

- 30% pour les communes présentant un déficit au regard de l’article 55 de la loi
SRU

 Le PLH (ex CC La Rochette Val Gelon 2012-2018) 2.5.5.3

Construction neuve

- 373 logements. Le PLH adopté en 2012 et ayant pris fin en 2018

Logement social

- 75 logements (19 logements accession sociale à la propriété, 56 logements
locatifs dont 11 PLAI / 45 PLUS)

 Le Schéma Départemental en faveur des Personnes Handicapées 2.5.5.4

- Création de 10 places de FAM spécifique autisme

60

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les Personnes Agées 2011-2016 2.5.5.5

Le territoire Cœur de Savoie n’est pas concerné par la création de places
supplémentaires, les objectifs ayant été déjà atteints.

 Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 2.5.5.6

- 1 aire de grand passage de 100 places à réaliser. Le schéma admet que
Chambéry Métropole et Cœur de Savoie, remplissent solidairement leurs
obligations si une seule aire de grand passage de 200 places de caravanes
est localisée sur l’un ou l’autre de leur territoire ou si l’obligation de 4 ha
est remplie par les deux aires de grand passage

2.5.6 Orientations

 Le SCOT 2.5.6.1

- Maitriser l’étalement urbain

- Promouvoir l’habitat intermédiaire

- Intervenir sur les secteurs préférentiels pour l’urbanisation (site de
renouvellement urbain, pôles préférentiels d’urbanisation pour les 2
grandes agglomérations, développement des petites villes, pôles de
service pour l’espace rural)

- Des sites d’urbanisation réservés à long terme

- Préparer les opérations d’urbanisme par une politique foncière active

 Le PLH 2.5.6.2

- Gérer la pression urbaine et les équilibres urbains et sociaux du territoire
- Diversifier l’offre en logements pour favoriser les parcours résidentiels et

la mixité sociale
- Accompagner les populations fragiles; prévoir une offre adaptée
- Orienter la réhabilitation du parc existant vers des cibles prioritaires
- Traiter les interventions sous l’angle de la qualité environnementale
- Doter la CCLRVG des moyens d’animer le PLH

61

 Le Schéma Départemental en faveur des Personnes Handicapées 2.5.6.3

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

62

 Le bassin d’habitat Grand Lac 2.6

2.6.1 Composition du territoire

Le bassin d’habitat de Grand Lac se situe au nord-est de la Savoie. Il regroupe
28 communes, toutes membres de la nouvelle Communauté d’Agglomération
Grand Lac. Cet EPCI, créé au 1er janvier 2017, est issu du regroupement de 3
anciennes intercommunalités :

- Communauté d’Agglomération du Lac du Bourget (CALB)
- Communauté de Communes de Chautagne
- Communauté de Communes du Canton d’Albens

Ce bassin d’habitat est en interrelation étroite avec l’aire urbaine de Chambéry.

2.6.2 Documents d’orientations et de planification

- SCOT Métropole Savoie approuvé en 2005 et dont la révision a été
prescrite en 2014

- PLH de la CA du Lac du Bourget 2011 – 2017, approuvé en 2011, prorogé
jusqu’à la fin janvier 2019 et procédure de prorogation en cours pour
nouvelle échéance à fin janvier 2020

- PLH de Grand Lac en cours d’élaboration : lancement de l’étude en avril
2017 et adoption prévue à la mi-2019

- PLUI de l’ex CALB prescrit en 2014 en cours d’élaboration
- PLUI ex CC Canton d’Albens prescrit en 2014 en cours d’élaboration
- PLUI ex CC de Chautagne prescrit en 2016 en cours d’élaboration
- OPAH 2011-2014 sur l’ex CA Lac du Bourget
- OPAH APS 2013-2016 sur l’ex CC de Chautagne, prorogée jusqu’en octobre

2020
- PIG 2016-2019 prescrit sur l’ex CALB
- Le Schéma Départemental en faveur des Personnes Handicapées 2014-

2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018

63

2.6.3 Eléments de diagnostic

Démographie
- +1,8% de variation annuelle

moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 0,9

- Une forte dynamique
démographique largement
portée par une solde migratoire
excédentaire

- un quasi équilibre entre
population jeune de moins de 20
ans et population de plus de 60
ans qui reste cependant plus
vieillissante que la population
départementale

Ménages
- Le nombre de ménages a évolué

de 2.2% entre 2008 et 2013
- La taille moyenne des ménages

est de 2,2 personnes
-

- Un bassin d’habitat qui
concentre plus qu’ailleurs des
personnes issues de catégories
socioprofessionnelles
intermédiaires et supérieures

- Des ménages aux revenus plus
élevés que ceux de la Savoie

Economie
- +1,6% de variation annuelle

moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 31,2% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 10,1%
- 65% de l’emploi provient du

secteur présentiel

- Une sphère d’activité productive
plus importante localement
(36%) qu’à l’échelle de la Savoie
(27%).

- Un taux de chômage supérieur à
celui de la Savoie

- Une part plus importante d’actifs
issus de catégories socio
professionnelles intermédiaires
et supérieures

Parc de logements
- 81% de résidences principales
- 10% de résidences secondaires
- 9% de logements vacants
- -1,4% de croissance annuelle

moyenne de logements vacants
entre 2011 et 2015

- Une progression plus forte des
résidences principales que celle
constatée à l’échelle de la
Savoie

- Un recul de la vacance en
volume entre 2011 et 2015

- Des résidences très
majoritairement secondaires
concentrées à Aix-les-Bains

Le parc de logement inadapté
- 2% des résidences principales

appartiennent au PPPI
- 13% du PPPI savoyard concentré

sur le bassin d’habitat Grand Lac
Construction neuve

- 22% des logements autorisés
sont des logements individuels

- 11,2 logements autorisés en

- Un territoire qui se distingue par
le développement de formes
urbaines plus denses

64

moyenne par an pour 1000
habitants

Marché de l’accession

- 1/3 de la promotion immobilière
en collectif de la Savoie est
concentrée sur le bassin
d’habitat de Grand Lac

- 31% des transactions
d’appartements de la Savoie

- 27% des transactions de maisons
du département

- Des niveaux de prix proches de
la moyenne départementale

- Un nombre conséquent de
transactions de

-
- logements collectifs dans les

communes de l’ex CA du Lac du
Bourget

- Les transactions dans l’individuel
sont largement majoritaires dans
les communes de l’ex CC de
Chautagne et de l’ex CC du
Canton d’Albens

Marché locatif privé
- Loyer moyen hors charges :

10,8€/m² par mois
- Le parc locatif privé se

concentre, en volume, sur l’ex
CA du Lac du Bourget, c’est
aussi sur ce secteur que le
niveau de prix est plus élevé

Parc social et niveau de tension
- 12% de logements locatifs

sociaux
- 87% de LLS PLUS
- +10% de demandeurs en 1 an
- 3,8 demandes pour 1 attribution

- Un taux inférieur à celui
constaté à l’échelle
départementale

- Une offre en logements
individuels plus important
qu’ailleurs en Savoie

- Après un ralentissement de la
production sociale dans les
années 2000, la tendance est de
nouveau, depuis 2010, au
développement de cette offre
sur le territoire

- Une plus forte tension que le
reste du parc de logements
locatif social de la Savoie

Publics spécifiques

- 5 résidences étudiantes
- 712 places dédiées aux

personnes âgées autorisées en
2010

- 1 aire de grand passage de 100
places (Voglans), 1 aire d’accueil
de 32 places et 4 sites de
stationnements non officiels
dédiés aux gens du voyage

- Un déficit de l’offre en
hébergements et logements
adaptés : le territoire concentre
11% de l’offre pour 18% de la
population.

65

2.6.4 Enjeux

Ayant une vocation résidentielle majeure, le bassin d’habitat de Grand Lac
connait aussi une vraie dynamique économique bénéficiant de la présence du
pôle d’excellence de Savoie Technolac.

Le bassin d’habitat de Grand lac se caractérise par une forte dynamique
démographique portée par un solde migratoire excédentaire, témoignant de
l’attractivité du territoire. En termes d’actifs et de ménages, le bassin d’habitat
se compose majoritairement de catégories socio-professionnelles intermédiaires
et supérieures aux revenus plus élevés que ceux de la Savoie.

Dès lors les enjeux suivants apparaissent majeurs :

- Considérer la qualité du parc existant et veiller à éviter sa dégradation ou
son inadaptation aux usages actuels. Le parc ancien et l’évolution du parc
privé potentiellement indigne sont à surveiller.

- Poursuivre l’effort de production soutenu et la politique d’intervention sur
le parc existant afin d’accueillir la population. Le nombre de résidences
principales progresse et le nombre de logements vacants recul grâce à la
politique d’intervention sur le parc existant.

- Poursuivre le développement de formes urbaines plus denses et plus
variées pour satisfaire les besoins locaux et répondre à l’attractivité du
territoire. La dynamique de développement du parc social et privé est
d’ores et déjà portée sur les formes urbaines plus denses, définir une
stratégie foncière doit permettre de faire face à la rareté du foncier et à la
surenchère des prix.

- Améliorer la diversification du parc : afin de répondre à tous les besoins
locaux, il s’avère également nécessaire de varier l’offre de logement en
termes de typologie et de financement du parc social.

- Le nombre de demandeurs de logements sociaux est en hausse et le
niveau de tension fort, il s’avère par conséquent nécessaire d’encourager
le développement de l’offre locative sociale, qui après un ralentissement
de la production est de nouveau dynamique. Celle-ci s’explique
notamment par la mise en place d’une subvention à la production du
logement social et par l’obligation des communes soumises à l’article 55
de la loi SRU de satisfaire à leurs exigences réglementaires.

- Enfin, l’offre d’hébergement et de logement adaptés devrait faire l’objet
d’une attention particulière et être davantage pris en compte dans les
réflexions futures.

66

2.6.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.6.5.1
aux périmètres d'application différents

- SCOT Métropole Savoie approuvé en 2005 et dont la révision a été
prescrite en 2014. Le secteur Nord correspond au bassin d’habitat de
Grand Lac

- PLH de la CA du Lac du Bourget 2011 – 2017, approuvé en 2011, prorogé
jusqu’à la fin janvier 2019 et nouvelle procédure de prorogation en cours
pour échéance reportée à fin janvier 2020

- PLH de Grand Lac en cours d’élaboration : lancement de l’étude en avril
2017 et adoption prévue à la mi-2019

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019 sur le territoire de la Savoie

- Le Schéma Départemental pour les Personnes Agées 2011-2016 sur le
territoire de la Savoie

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 et
révisé pour la période 2015-2018 sur le territoire de la Savoie

 Le SCOT (2005) 2.6.5.2

Construction neuve

- A l’échelle du SCOT : 1 500 logements / an
- A l’échelle du secteur Nord, correspondant au bassin d’habitat : 400

logements / an

Logement social

- Au moins 20% de LLS dans toutes opérations de plus de 5 000 m² de
SHON

- 30% pour les communes présentant un déficit au regard de l’article 55 de
la loi SRU

 Le PLH de l’ex CALB 2.6.5.3

Calculs basés sur l’hypothèse de croissance démographique de 1,34% par an
dans le PLH de l’ex CA du Lac du Bourget

Construction neuve

- 2 700 logements soit 450 logements par an sur la durée du PLH de la CA
du Bourget

67

Logement social

Sur la durée du PLH de la CA du Bourget :

- 61% de la production totale
- 320 PLAI
- 790 PLUS
- 27 LCTS
- 108 LCS
- 405 logements en accession sociale

 Le PLH Grand Lac 2019-2025 2.6.5.4

Construction neuve

- 5673 logements soit 946 logements par an sur la durée du PLH

Logement social

- 2495 logements sociaux à produire dont :

o Minimum 716 logements en PLAI

o Maximum 757 logements en PLS

o 1222 logements en PLUS

 Le Schéma Départemental en faveur des personnes Handicapées 2.6.5.5

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les Personnes Agées 2.6.5.6

- Création de 324 places adaptées supplémentaires d’ici 2016 dont 245 sur
le bassin d’habitat Grand Lac et le nord du bassin d’habitat Chambéry-
Bauges

 Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 2.6.5.7

- 1 aire de grand passage réalisée à Voglans sur le territoire de la CA Grand
Lac sur 2 ha pour 100 places.

68

2.6.6 Orientations

 Le SCOT 2.6.6.1

- Maitriser l’étalement urbain

- Promouvoir l’habitat intermédiaire

- Intervenir sur les secteurs préférentiels pour l’urbanisation (site de
renouvellement urbain, pôles préférentiels d’urbanisation pour les 2
grandes agglomérations, développement des petites villes, pôles de
service pour l’espace rural)

- Des sites d’urbanisation réservés à long terme

- Préparer les opérations d’urbanisme par une politique foncière active

 PLH de l’ex CALB 2.6.6.2

- Développer le parc aidé familial de façon volontariste

- Apporter une réponse aux besoins des publics spécifiques

- Agir pour un habitat respectueux de l’environnement

- Diversifier spatialement l’offre nouvelle en habitat

 Le PLH Grand Lac 2019-2025 2.6.6.3

- Accompagner le parcours résidentiel des habitants et l’accueil de
nouveaux ménages grâce au développement d’une offre accessible et
adaptée

- Favoriser une production de logements raisonnée dans une logique de
maîtrise de la consommation foncière

- Agir sur le parc existant
- Répondre aux besoins des publics spécifiques
- Piloter la mise en œuvre du PLH et l’observation de l’habitat et du foncier

 Le Schéma Départemental des Personnes Handicapées 2.6.6.4

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

 Le Schéma Départemental des Personnes Agées 2.6.6.5

- Améliorer la qualité de la prise en charge des personnes âgées en
établissement et a domicile.

69

- Développer des réponses alternatives et innovantes pour les personnes
âgées en perte d’autonomie.

70

 Le bassin d’habitat Maurienne 2.7

2.7.1 Composition du territoire

Le bassin d’habitat de la Maurienne se situe au sud de la Savoie et regroupe 56
communes réparties dans cinq intercommunalités depuis le 01/01/2017 :

 Sous bassin d’habitat de la Haute Maurienne
- Communauté de communes de la Haute Maurienne Vanoise qui a

fusionné avec Terra Modana au 01/01/2017
 Sous bassin d’habitat de la Moyenne Maurienne

- Communauté de communes Cœur de Maurienne qui a fusionné avec la
CC de l’Arvan pour former la 3CMA

- Communauté de communes de la Vallée du Glandon ou CC du Canton
de la Chambre

- Communauté de communes Maurienne GALIBIER
- Communauté de communes Porte de Maurienne

La Maurienne est couverte par les aires urbaines de St Jean de Maurienne et de
Modane. Le périmètre du bassin d’habitat de la Maurienne correspond à celui du
SCOT, de l’arrondissement de St Jean de Maurienne et du territoire Maurienne
du Conseil Départemental.

2.7.2 Documents d’orientations et de planification

- Le SCOT Maurienne arrêté le 30 avril 2019
- Le PLH Cœur de Maurienne adopté en 2016, étendu aux 8 communes

d'altitude de l'ex Communauté de Communes de l'Arvan par délibération
du 28 mars 2019, nommé dorénavant PLH de la 3 CMA (CC Cœur de
Maurienne Arvan).

- OPAH Cœur de Maurienne 2013-2016. La CC Cœur de Maurienne Arvan est
conventionnée avec SOLIHA afin de maintenir le montage des dossiers
après l’OPAH, ceci, pour les mêmes cibles.

- OPAH Secteurs St Michel et Modane 2012-2015
- PIG Grand Chantier 2018-2020 et conventions à signer par les communes

touristiques concernant le logement des saisonniers
- Etude de la région sur les besoins en réhabilitation des logements

saisonniers (PACT et SGC 02/2014)
- Besoins en logement Grand chantier Lyon Turin (mission grand chantier

point d’étape au 11/05/2015)
- Etude CCCM relative à la lutte contre la vacance (PACT 2013)
- Le Schéma Départemental en faveur des Personnes Handicapées 2014-

2019
- Le Schéma Départemental pour les Personnes Agées 2011-2016
- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018
- Etude sur le logement et l’hébergement des saisonniers du tourisme en

montagne, 2015, Région Rhône Alpes

71

2.7.3 Eléments de diagnostic

Démographie
- -0,5% de variation annuelle

moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 0,8

- Une population qui représente
10% de la population du
département

- Une perte d’attractivité, avec un
solde migratoire négatif

- Des disparités au sein du bassin
d’habitat où certaines
communes connaissent tout de
même une croissance
démographique

Ménages
- Le nombre de ménages n’a pas

évolué entre 2008 et 2013
- La taille moyenne des ménages

est de 2,2 personnes

- Un territoire qui montre des
signes réels de vieillissement de
sa population

- Des ménages aux revenus
similaires du reste du
département. A noter toutefois
des revenus plus élevés pour les
ménages du secteur de l’Arvan
(activité touristique des
Sybelles) et moins élevés que la
moyenne départementale pour
les ménages de la CC Porte de
Maurienne

Economie
- -1% de variation annuelle

moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 43,8% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 7%
- 76% de l’emploi provient du

secteur présentiel
- 101 emplois proposés pour 100

actifs
- Environ 2200 emplois liés au

chantier du Lyon Turin durant
son pic d’activité prévu sur la
période 2021-2026 (dont 1650
seraient logés sur place selon
les derniers scénarios)

- Une dynamique économique en
baisse tandis que la dynamique
de la Savoie est en hausse

- Un taux de chômage plus faible
que la moyenne départementale

- un territoire équilibré entre
vocation économique et vocation
résidentiel

- Une baisse importante des gains
d’emplois dans les deux sphères
d’activités

- Mais un sujet de moyen terme
lié au chantier du Lyon Turin

72

Parc de logements
- 45% de résidences principales
- 42% de résidences secondaires
- 13% de logements vacants
- 3,9% de croissance annuelle

moyenne de logements vacants
entre 2011 et 2015

- Une part plus importante de
résidences secondaires au sein
du parc de logements du bassin
d’habitat par rapport à l’échelle
départementale

Le parc de logement inadapté
- 4% des résidences principales

appartiennent au PPPI
- 15% du PPPI savoyard concentré

sur le bassin d’habitat

Construction neuve
- 6,2 logements autorisés en

moyenne par an pour 1000
habitants

- 58% de la production est
consacrée à l’individuel

- dynamique de construction
neuve inférieure à celle
constatée à l’échelle
départementale

- Une construction neuve qui
s’oriente davantage vers les
logements individuels

Marché de l’accession
 - Un marché de la promotion

immobilière absente
- Des prix du marché de la revente

aux niveaux très hétérogènes,
allant d’un extrême à l’autre de
la fourchette des prix en Savoie

- Un marché qui attire
majoritairement des ménages
âgés entre 31 et 50 ans

Marché locatif privé
- Loyer moyen hors charges :

8,1€/m² par mois
- Un marché locatif privé restreint
- des niveaux de loyers plutôt

inférieurs à la moyenne
départementale

73

Parc social et niveau de tension
- 15% de logements locatifs

sociaux
- 1% de logements sociaux

construits depuis 2010
- 99% de LLS PLUS
- 1,4 demande pour 1 attribution
- Un taux de vacance élevé de 12%

- un taux de logements sociaux
proche de celui constaté à
l’échelle départementale

- Un parc social majoritairement
constitué de T3 et T4 alors que
la demande porte
essentiellement sur des T2

- Une plus faible tension que le
reste du parc de logements
locatif social de la Savoie

Publics spécifiques

- 97 logements et 3 places
réservées à l’hébergement

- 118 places ouvertes pour 575
places autorisées dédiées aux
personnes âgées

- 10 places à créer en aire
d’accueil des gens du voyage

- Une offre limitée en accueil
permanent des personnes
handicapées

74

2.7.4 Enjeux

Le bassin d’habitat Maurienne se distingue par une vocation touristique
marquée, avec la présence de nombreuses stations de sports d’hiver. Il se
caractérise par conséquent par une présence importante de résidences
secondaires et de nombreux saisonniers. Il est à signaler plusieurs pôles de
services actifs, dont celui de Saint Jean de Maurienne comportant des offres
dans le domaine de la santé, la formation, l’enseignement supérieur, la culture
le commerce, sans oublier le projet de gare internationale.

Ce bassin présente un relatif équilibre entre vocation économique et vocation
résidentielle, mais il fait face à une perte de dynamique sur le plan
démographique et surtout économique. Cependant, la montée en puissance du
chantier ferroviaire du Lyon-Turin devrait permettre de générer des activités et
ainsi l’arrivée d’actifs qu’il est nécessaire de continuer à anticiper, tout en
restant vigilant au caractère provisoire des besoins.

- Compte tenu du contexte territorial, l’enjeu réside premièrement en une
adaptation de l’offre de logement et sa réhabilitation. Le parc (privé et
public) est composé de grands logements qui ne correspondent pas à la
demande, ce qui entraîne une augmentation du nombre de logements
vacants. Le parc vieillissant et la part du parc privé potentiellement
indigne appelle également à une vigilance à avoir quant au maintien de la
qualité et de l’attractivité du parc existant dans le temps.

- Le contexte spécifique des stations de sports d’hiver entraine une
importante augmentation des prix. De fait, les résidents permanents et
certains saisonniers rencontrent des difficultés à se loger sur le bassin
d’habitat. L’enjeu consiste au soutien du développement du parc locatif
privé. Actuellement, le parc locatif privé bénéficie de prix relativement
bas. La diversification du financement du parc social permettrait de mieux
répondre à la demande des ménages aux revenus limités. Par ailleurs, des
actions de rénovation et d’adaptation permettrait de rendre certains
ensembles du parc public plus attractifs au regard de la vacance
constatée.
Développer des solutions d’hébergement « de moyen terme » pour
répondre aux besoins des entreprises du Lyon Turin, en valorisant au
maximum l’existant (division en volume, location de chambres /
meublés…), tout en pensant à la vocation à long terme de cette offre
particulière. A ce titre l’animation du PIG Grand Chantier dédié à cette
problématique sera essentielle. Afin de répondre à l’hébergement des
salariés, le parti pris du PIG consiste à s’appuyer sur le parc privé de
logements existants en Maurienne en remettant sur le marché une partie
du parc vacant, via la mise en place de dispositifs incitatifs envers les
propriétaires privés. D’autre part, il s’agit de mobiliser également le parc
public de logements sociaux. Cette seconde solution pourrait couvrir plus
d’un quart des besoins d’hébergement sous réserve d’intervenir en
rouvrant certains bâtiments aujourd’hui fermés, ou en requalifiant et
modernisant ce parc.

- Au regard de l’évolution du nombre de résidences secondaires, la
production nouvelle doit être priorisée sur les résidences principales.

75

- Enfin, au regard de la dynamique globale du territoire, il apparait
important d’inscrire la politique d’habitat comme un facteur d’attractivité
globale du territoire.

2.7.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.7.5.1
aux périmètres d'application différents

- Le SCOT Maurienne arrêté le 30 avril 2019
- Le PLH Cœur de Maurienne adopté en 2016, étendu le 28/03/2019 aux 8

communes d'altitude de l'ex Communauté de Communes de l'Arvan,
nommé dorénavant PLH de la 3 CMA (CC Cœur de Maurienne Arvan).

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019 sur le territoire de la Savoie

- Le Schéma Départemental pour les Personnes Agées 2011-2016, sur le
territoire de la Savoie

- OPAH Cœur de Maurienne 2013-2016. La CC Cœur de Maurienne Arvan est
conventionnée avec SOLIHA afin de maintenir le montage des dossiers
après l’OPAH, ceci, pour les mêmes cibles.

- Etude sur le logement et l’hébergement des saisonniers du tourisme en
montagne, 2015, Région Rhône Alpes

- PIG Grand Chantier 2018-2020
- Conventions à signer par les communes touristiques concernant le

logement des saisonniers

 Le SCOT 2.7.5.2

Objectif sur la base prévisionnelle de 45 800 habitants à échéance 2030

Construction neuve

- Objectif provisoire de 380 logements par an sur la période 2016-2030

Logement social

Le SCOT Maurienne fixe des objectifs de production de LLS variables, en
fonction des EPCI et de l’armature urbaine retenue :

- Maintien du taux de 20% des résidences principales pour certains pôles de
vie majeurs

- Prescription au cas par cas pour certaines communes bourgs ou villages

76

 Le PLH 2.7.5.3

Les objectifs assignés concernent les 8 communes de vallée de l'ex
Communauté de Communes Cœur de Maurienne, et les 8 communes
touristiques du secteur de l'Arvan.

Construction neuve

- 35 logements par an en construction nouvelle, soit 214 nouveaux
logements sur 6 ans, dont 194 en accession.

- 15 créations/an de logements en offre nouvelle au titre du renouvellement
urbain, soit 90 logements sur 6 ans.

Logement social

- 20 LLS sur 6 ans en construction nouvelle,
- 60 LLS sur 6 ans en reconquête du parc vacant,
- 30 logements sur 6 ans fléchés vers l’accession sociale, également par

mobilisation du parc existant.

Lutte contre les logements vacants

- 20 logements vacants par an reconquis, soit 120 logements sur 6 ans.

 Le Schéma Départemental en faveur des Personnes Handicapées 2.7.5.4

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les Personnes Agées 2.7.5.5

- Création de 324 places adaptées supplémentaires d’ici 2016 dont 17 sur le
bassin d’habitat Maurienne

 Etude sur le logement et l’hébergement des saisonniers du 2.7.5.6
tourisme en montagne

- Un objectif de réhabilitation de 1 000 logements a été arrêté à l’échelle de
la Savoie. Sur le bassin d’habitat, la question porte plus sur la
réhabilitation du parc existant plutôt que sur le développement de l’offre.
Par ailleurs, sur le reste de la région un besoin de 1500 places
supplémentaires a été relevé.

77

 Le Schéma Départemental d’Accueil des Gens du Voyage 2.7.5.7

- Création d’une aire d’accueil de 10 places

2.7.6 Orientations

 Le SCOT 2.7.6.1

- Affirmer et structurer une armature urbaine multipolarisée
- Décliner par secteur l’ambition démographique et résidentielle du

territoire
- Promouvoir un urbanisme privilégiant le renouvellement urbain,

économisant le foncier et participant à la transition énergétique

 Le PLH 2.7.6.2

- Retrouver une croissance démographique en lien avec l’économie locale et
les atouts touristiques du territoire

- Organiser la réponse aux besoins du grand chantier
- Poursuivre l’engagement en faveur d’une réponse adaptée aux ménages

fragilisés
- Une gouvernance animée et adaptée au bassin d’habitat

 Le Schéma Départemental en faveur des Personnes Handicapées 2.7.6.3

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

 Le Schéma Départemental pour les Personnes Agées 2.7.6.4

- Améliorer la qualité de la prise en charge des personnes âgées en
établissement et a domicile.

- Développer des réponses alternatives et innovantes pour les personnes
âgées en perte d’autonomie.

78

 Le bassin d’habitat Tarentaise 2.8

2.8.1 Composition du territoire

Le bassin d’habitat de la Tarentaise se situe à l’est de la Savoie. Il regroupe 35
communes, membres des 5 intercommunalités suivantes :

- Communauté de Communes Cœur de Tarentaise
- Communauté de Communes Val Vanoise Tarentaise
- Communauté de Communes des Vallées d’Aigueblanche
- Communauté de Communes Haute Tarentaise
- Communauté de Communes Les Versants d’Aime

Ce territoire est sous l'influence de 3 aires urbaines et de 4 unités urbaines.

2.8.2 Documents d’orientations et de planification

- Le SCOT Tarentaise approuvé en 2017 qui englobe l’intégralité du bassin
d’habitat

- Le PLH Cœur de Tarentaise, adopté en 2015, qui s’applique au seul EPCI
Cœur de Tarentaise

- OPAH APTV 2010-2016 (H & D)

- OPAH Cœur de Tarentaise copropriétés dégradées et amélioration en
cours

- Le Schéma Départemental en faveur des Personnes Handicapées 2014-
2019

- Le Schéma Départemental pour les Personnes Agées 2011-2016
- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018

- Etude de la Région sur les besoins en réhabilitation des logements
saisonniers (PACT et SGC 02/2014)

- Etude sur le logement et l’hébergement des saisonniers du tourisme en
montagne, 2015, Région Rhône Alpes

- Convention à signer entre les communes touristiques et l’Etat dans le
cadre de la Loi Montagne 2 pour le logement des travailleurs saisonniers

- Plateforme de Rénovation Energétique Coach Renov’

79

2.8.3 Eléments de diagnostic

Démographie
- +0,1% de variation annuelle

moyenne de la population entre
2008 et 2013

- L’indice de jeunesse est de 1,2

- une faible dynamique
démographique sur la période
considérée 2008-2013

- Une population qui représente
12% de la population du
département

- Une croissance démographique
est due exclusivement au solde
naturel

Ménages
- Le nombre de ménages a évolué

de 1,0% entre 2008 et 2013
- La taille moyenne des ménages

est de 2,16 personnes

- Des ménages plus petits qu’à
l’échelle de la Savoie avec un
taux plus élevé de personnes
seules

- Des ménages de 36-50 ans plus
nombreux qu’à l’échelle
départementale et de moins de
20 ans, moins présents

- Des niveaux de revenus
similaires aux moyennes
départementales mais qui
masque des disparités entre les
communes

Economie
- +0,2% de variation annuelle

moyenne de l'emploi total au
lieu de travail entre 2008 et 2013

- 60,7% des actifs occupés
travaillant dans leur commune
de résidence

- Taux de chômage : 4,6%
- 85% de l’emploi provient du

secteur présentiel

- une dynamique de
développement économique
faible

- Un nombre d’emplois au lieu de
travail plus élevé que la
moyenne départementale

- Un taux de chômage est bien
moins important qu’à l’échelle
savoyarde

Parc de logements

- 31% de résidences principales
- 66% de résidences secondaires
- 4% de logements vacants
- -0,15% de croissance annuelle

moyenne de logements vacants
entre 2011 et 2015

- Une situation atypique avec la
présence massive de résidences
secondaires liée aux stations de
sports d’hiver

- Un parc de résidences

80

principales majoritairement
occupé par des propriétaires.

- Un parc de résidences
principales relativement récent

- Un taux de vacance à pondérer
sur les pôles urbains (Moutiers,
Bourg Saint Maurice) où les
enjeux de remise sur le marché
du parc privé et public demeure
importants.

Le parc de logement inadapté
- 3% des résidences principales

appartiennent au PPPI
- 13% du PPPI savoyard concentré

sur le bassin d’habitat
- Un parc privé potentiellement

indigne d’abord concentré dans
les communes de l’ouest du
bassin d’habitat

Construction neuve
- Les nombre de logements

autorisés représentent 20% de
l’ensemble des logements
autorisés de la Savoie

- Un maintien du niveau des prix
moyen au m² des terrains, qui
demeure supérieur à la moyenne
savoyarde

Marché de l’accession
- Les prix de la revente sont parmi

les plus élevés de la Savoie,
notamment dans les stations de
sports d’hiver et peuvent
atteindre 4000€ du m² en 2017
contre 1 600€ en bas de vallée.

- Un marché de la promotion
immobilière est porté par le
collectif

- Des prix très élevés en station
tant sur le marché de la
promotion immobilière que de la
revente et plus modérés en bas
de vallée

Marché locatif privé
- Loyer moyen hors charges :

13,1€/m² par mois
- Une disparité entre les prix du

m² en station très élevés
(44€/m²/mois) en comparaison
des prix en bas de vallée (10 à
13€)

- Un parc locatif privé restreint,
mais cher

81

Parc social et niveau de tension
- 17% de logements locatifs

sociaux
- 97% de LLS en collectif
- 10% de PLS
- 2% d’augmentation du nombre

de demandeurs entre 2014 et
2015

- 2,6 demandes pour 1 attribution

- Un taux de LLS identique à celui
constaté à l’échelle
départementale

- Une dynamique de production
qui faiblit depuis les années
2000

- Une surreprésentation de petits
logements sociaux par rapport à
l’échelle départementale

- Un nombre de demandeurs en
augmentation par rapport à
l’année précédente mais qui
reste inférieure à celle constatée
à l’échelle savoyarde

- Un parc social relativement
tendu, équivalent au reste du
parc de logement locatif social
de la Savoie, mais avec un
niveau de tension et de vacance
radicalement plus marqué sur
les secteurs d’altitude que dans
le bas de la vallée

Publics spécifiques

- Un taux d’équipement de 113
pour 1000 personnes âgées en
2006

- 10 places créées pour une aire
d’accueil des gens du voyage

- Un besoin pour des personnes
isolées, en grande difficulté
d’insertion sociale identifié

- Un besoin en matière de
logement des actifs saisonniers
identifié

82

2.8.4 Enjeux

La présence de nombreuses stations de sports d’hiver fait du bassin d’habitat
Tarentaise un territoire atypique. Il concentre une offre d’emploi importante, en
lien avec les activités des stations mais est peu attractif en termes
démographique. En termes de logement, l’activité touristique en station
engendre d’importants écarts entre le bas de la vallée et les stations en termes
de prix d’accession et de location.

La considération de cette spécificité se révèle être l’enjeu fort de ce territoire en
termes de logement et d’habitat :

- Le parc de résidences principales développé principalement dans les
années 1970, s’avère relativement récent, pourtant la situation doit
appeler à la vigilance. Les logements ne sont pas très anciens mais la
question de leur qualité et de leur durabilité vis-à-vis de leur exposition
aux contraintes climatiques sévères ainsi que de leur adaptabilité aux
usages actuels demeurent des questions importantes. Un parc privé
potentiellement indigne identifié dans les commines à l’ouest du bassin
d’habitat est également à surveiller.

- Les prix de marché de l’immobilier s’avèrent très élevés en station du fait
de l’activité touristique, de ce fait la question du logement des saisonniers
se pose. La dynamique de production de logement social s’essouffle
depuis les années 2000 alors que celui-ci permet de loger une partie des
actifs saisonniers. La mobilisation du parc vacant et une diversification du
mode de financement du logement social permettrait de faciliter le
logement de ce type de population.

- Enfin, le bassin de la Tarentaise apparait faiblement doté en offre
d’hébergement et de logement adapté. Si cela n’est pas surprenant
compte tenu du caractère rural/montagnard du territoire, ce secteur
devrait être davantage pris en compte dans les réflexions futures.

- Le taux de vacance est deux fois moindre qu’à l’échelle départementale. Il
traduit une tension du marché immobilier et peut générer localement des
difficultés à se loger convenablement pour les ménages aux ressources
insuffisantes.

83

2.8.5 Scénario démographique et besoins en logements

 Plusieurs types de documents de planification et de programmation 2.8.5.1
aux périmètres d'application différents

- Le SCOT Tarentaise approuvé en 2017 qui englobe l’intégralité du bassin
d’habitat

- Le PLH Cœur de Tarentaise, adopté en 2015, qui s’applique au seul EPCI
Cœur de Tarentaise

- Le Schéma départemental en faveur des Personnes Handicapées 2014-
2019 sur le territoire de la Savoie

- Le Schéma Départemental d’Accueil des Gens du Voyage 2012-2018 et
révisé pour la période 2015-2018 sur le territoire de la Savoie

- Le Schéma Départemental pour les Personnes Agées 2011-2016, sur le
territoire de la Savoie

- Etude sur le logement et l’hébergement des saisonniers du tourisme en
montagne, 2015, Région Rhône Alpes

- Convention à signer entre les communes touristiques et l’Etat dans le
cadre de la Loi Montagne 2 pour le logement des travailleurs saisonniers

- Plateforme de Rénovation Energétique Coach Renov’

 Le SCOT 2.8.5.2

Calculs basé sur une croissance démographique de 0,45%/an sur 15 ans pour
atteindre une population de 56 000 habitants à l'horizon 2030

Construction neuve

- Production de 350 à 400 logements neufs par an

Logement social

- Production de 50 à 60 LLS/an

 Le PLH 2.8.5.3

Le PLH Cœur de Tarentaise ne couvre que le seul périmètre de l’EPCI Cœur de
Tarensaise.

Construction neuve et logement social

- 324 logements sur 6 ans en production neuve, soit 54 logements par an,
dont entre 33 et 44 LLS et 20 logements en accession sociale sur 6 ans

- S'ajoutent la création d’un foyer de 50 logements sur 6 ans pour les
saisonniers à Val Thorens

Mobilisation du parc existant

84

- 62 logements sur 6 ans en mobilisation du parc existant, soit 10 logements
par an

Soit un objectif total de 386 logements sur 6 ans, soit 64 logements par an

 Le Schéma Départemental en faveur des Personnes Handicapées 2.8.5.4

- Création de 10 places de FAM spécifique autisme

- Création de 10 places d’hébergement innovant pour personnes
handicapées vieillissantes

- Création de 20 places de SAMSAH de coordination

 Le Schéma Départemental pour les Personnes Agées 2.8.5.5

- Création de 324 places adaptées supplémentaires d’ici 2016 dont 54 sur le
bassin d’habitat Tarentaise

 Le Schéma Départemental d’Accueil des Gens du Voyage 2.8.5.6

- Une aire d’accueil de 10 places réalisée en 2014

 Etude sur le logement et l’hébergement des saisonniers du 2.8.5.7
tourisme en montagne

- Un objectif de réhabilitation de 1 000 logements a été arrêté à l’échelle de
la Savoie. Sur le bassin d’habitat, la question porte plus sur la
réhabilitation du parc existant plutôt que sur le développement de l’offre.
Par ailleurs, sur le reste de la région un besoin de 1500 places
supplémentaires a été relevé.

85

2.8.6 Orientations

 Le SCOT 2.8.6.1

- Structurer le territoire pour garantir ses interdépendances et
complémentarités

- Offrir des logements pour tous

- Favoriser la qualité urbaine : protéger et valoriser le patrimoine bâti

 Le PLH 2.8.6.2

- Améliorer, requalifier et diversifier l’offre

- Mettre en œuvre des outils et des stratégies foncières en faveur des
objectifs habitat

- Développer des solutions adaptées aux besoins spécifiques

 Le Schéma Départemental en faveur des Personnes Handicapées 2.8.6.3

- Améliorer et coordonner l’offre d’accompagnement à domicile

- Optimiser l’offre existante au service d’accompagnements globaux et
individualisés

 Le Schéma Départemental pour les Personnes Agées 2.8.6.4

- Améliorer la qualité de la prise en charge des personnes âgées en
établissement et a domicile.

- Développer des réponses alternatives et innovantes pour les personnes
âgées en perte d’autonomie.

86

3. Les besoins

en logements

87

 Présentation générale des périmètres de 3.1
documents de planification

3.1.1 Rappel du découpage de la Savoie

NR : les EPCI présentés correspondent à la situation administrative antérieure au 01/01/2017.
Depuis la mise en œuvre de la loi Notre et du SDCI, les regroupements/fusions d'EPCI ont
impacté cette géographie administrative.

Cœur de
Chartreuse

88

3.1.2 Les SCOT en vigueur

89

3.1.3 Les PLH en vigueur

90

 Les besoins en logement à l’échelle de la Savoie 3.2

Une synthèse des besoins en logements à l’échelle du département est ici
présentée, à partir des objectifs connus à ce jour dans les documents de
planification (SCOT, PLH ou PLUI valant PLH). Attention, les périmètres des
bassins d'habitat du PDH2 ne recouvrent pas forcément ceux du PDH1. La
comparaison des besoins est donc à interpréter avec précaution.

Si les documents de planification ont des horizons temporels différents, les
chiffres présentés ci-dessous sont exprimés en besoin annuel. Ainsi, à avril 2018,
il est évalué la nécessaire production de 3060 logements par an pour répondre
aux objectifs de développement des différents bassins d’habitat.

91

*Accession Sociale

PDH 1 SCOT PLH PDH 2

Les besoins en logement affichés ne
concernent que la production neuve, hors
mobilisation du parc vacant remis sur le

marché

TOTAL
logements

Dont
LLS

Dont
AS*

TOTAL
logements

LLS
TOTAL

logements
Dont
LLS

Bassin d'habitat d'Arlysère NR

117
(ce besoin exclut

celui du secteur du
Haut Val d'Arly)

 540

 513
(ce besoin exclut

celui du secteur du
Haut Val d'Arly)

40 à 45
(ce besoin exclut

celui du secteur du
Haut Val d'Arly)

540

Bassin d'habitat de l'Avant Pays Savoyard

275
(sont inclus les

besoins en
logements des 10

communes de
l’actuel BH de
Chartreuse)

 216 43 216

Bassin d'habitat Chambéry 1298 315 315

1500

1235
(selon le besoin

évalué par le
prochain PLUIHD)

189

1500
Bassin d'habitat Cœur de Savoie

415
(à considérer hors
besoins du secteur

de l'ex CC la
Rochette-Val Gelon)

62
(ce besoin ne

concerne que le seul
secteur de l’ex

LRVG)

12

Bassin d'habitat Grand Lac

152
(ce besoin se limite
aux seuls secteurs

de l’Albanais et de la
Chautagne, hors ex

CALB)

946
(selon le besoin

évalué dans le
prochain PLH élargi)

185

Bassin d'habitat de Chartreuse NR 24 24 24

Bassin d'habitat de la Maurienne

122
(ne concernent que
le secteur de Porte
de Maurienne et ex

CC Cœur de
Maurienne. Il n'avait

pas été défini
d'objectifs pour le

restant de la
moyenne et haute

Maurienne)

 380 50

 380

Bassin d'habitat de la Tarentaise NR 400

64
(programmation
limitée au seul

secteur de Cœur de
Tarentaise)

 400

SAVOIE 2337 3060 2894 431 3060

92

 Présentation par bassin d’habitat 3.3

3.3.1 Bassin d’habitat d’Arlysère

 Géographie intercommunale 3.3.1.1

Source : Diagnostic PLH Arlysère, 2015

A compter du 1er janvier 2017, les quatre Communautés de Communes (la
Communauté de Communes de la Région d’Albertville (CO.RAL), la Communauté
de Communes du Beaufortain (CCB), la Communauté de Communes de la Haute
Combe de Savoie (CCHCS) et la Communauté de Communes Com’Arly) ont
fusionné pour former la Communauté d’Agglomération Arlysère.

 SCOT 3.3.1.2

 Avancement

- SCOT prescrit le 05/11/07

- Approuvé le 09/05/12

 Objectifs de production de logements

93

 Hypothèse de croissance démographique est d’accueillir 8000 habitants
supplémentaires en 10 ans, à l'horizon 2022, soit une croissance
démographique de 1,30% par an.

- Construction neuve :

- Production d’environ 5.400 logements sur la durée du SCOT

- Logement social : dimensionner le parc social locatif à 15% des objectifs
de l'offre nouvelle

 Orientations en matière d’habitat et de logement

- Favoriser le renouvellement urbain, la densification et maîtriser les
extensions urbaines

- Croissance et diversification de l’offre de logement
- Une répartition équilibrée de l’habitat
- Un habitat diversifié pour répondre aux besoins généraux et aux besoins

des populations spécifiques

 PLH 3.3.1.3

 Avancement

- PLH adopté par les ex CORAL, CCHCS et CCB à la mi-mai 2015
- Diagnostic commun traite également du Val d’Arly
- Les 3 PLH en vigueur sont en révision pour élaborer un PLH unique

couvrant les 4 ex communautés de communes. Ce prochain PLH viendra
se substituer aux PLH en cours. Son adoption est prévue en fin d'année
2018 ou début d'année 2019.

 Objectifs de production de logements

- Construction neuve :

Logement social : (en construction neuve et en acquisition-amélioration dans le
parc ancien)

- programmation globale à l’échelle des ex CORAL, CCHCS et CCB d’un
objectif de production de logements locatifs aidés se situant entre 243 et
268 logements sur 6 ans, soit 40 à 45 logements locatifs sociaux par an
(hors secteur Val d’Arly).

- Accession sociale : Sur la durée des PLH les ex CORAL, CCHCS et CCB,
produire entre 150 et 210 logements en accession aidée neuve (soit moins
de 10% des objectifs globaux théoriques SCOT)

94

 Orientations en matière d’habitat et de logement

Renforcer l’attractivité et valoriser le parc existant, adapter les logements au vieillissement

- Poursuivre et renforcer l’amélioration du parc privé ancien
- Poursuivre l’amélioration du parc locatif public
- Prendre en compte les besoins d’adaptation des logements au

vieillissement des occupants

Mobiliser le parc vacant

- Analyser la vacance et définir les cibles prioritaires d’intervention
- Faciliter la mobilisation du parc vacant par les primo-accédants
- Soutenir des opérations mixtes en acquisition-amélioration

Accompagner les collectivités et les projets logements

Orienter la production neuve de logements en cohérence avec les objectifs du SCOT mais aussi en
tenant compte aussi de la réalité des besoins en logements du territoire

Poursuivre et améliorer la prise en compte des besoins des publics spécifiques

95

3.3.2 Bassin d’habitat de l’Avant Pays Savoyard

 SCOT 3.3.2.1

 Avancement

- Prescrit le 22/05/2006
- Approuvé le 30/06/2015

 Objectifs de production de logements

- Hypothèse de croissance démographique est de 1,3% /an sur 20 ans
générant 7000 habitants supplémentaires à l’horizon 2035.

- Construction neuve : près de 4 330 logements à produire en 20 ans

o Le court terme (2013 - 2018) : sur la durée du PLH (1 468 logements)
soit 245 logements/an

o Moyen terme (2019-2024) : sur la durée d’un PLH soit 1 891
logements, soit 315 logements/an

o Long terme (2025-2030) : 375 logements/an

- Logements locatifs sociaux : 20% de logements locatifs sociaux minimum
parmi les 4330 logements à produire sur 20 ans. Ceci correspond à 865
LLS soit 43 LLS par an.

 Orientations en matière d’habitat et de logement

- Une production de logements donnant corps aux capacités d’accueil
communales (2013 – 2030)

- Une répartition géographique équilibrée du parc résidentiel social

 PLH 3.3.2.2

 Avancement

- 3 projets de PLH sur les CC de Yenne, du Lac d’Aiguebelette et Val Guiers
pourraient être engagés sur les 3 EPCI.

- Une étude habitat, pour préfiguration éventuelle de PLH, est en réflexion

 Objectifs de production de logements

 Orientations en matière d’habitat et de logement

96

3.3.3 Bassin d’habitat Chambéry-Bauges

 Géographie intercommunale 3.3.3.1

Source : Volet PLH Diagnostic Démographie et Habitat, version de travail
31/07/17

97

 SCOT 3.3.3.2

 Avancement

- SCOT Métropole Savoie approuvé en 2005

- Révision du SCOT prescrite le 06.12.2014

 Objectifs de production de logements

Construction neuve :

- A l’échelle du SCOT : 1 500 logements / an

- A l’échelle du secteur Centre limité au seul périmètre de l’ex CA Chambéry
Métropole: 750 logements / an

98

Logement social :

- Au moins 20% de LLS dans toutes opérations de plus de 5 000 m² de
SHON

- 30% pour les communes présentant un déficit au regard de l’article 55 de
la loi SRU

 Orientations en matière d’habitat et de logement

- Maitriser l’étalement urbain
- Promouvoir l’habitat intermédiaire
- Intervenir sur les secteurs préférentiels pour l’urbanisation (site de

renouvellement urbain, pôles préférentiels d’urbanisation pour les 2
grandes agglomérations, développement des petites villes, pôles de
service pour l’espace rural)

- Des sites d’urbanisation réservés à long terme
- Préparer les opérations d’urbanisme par une politique foncière active

 PLH 3.3.3.3

 Avancement

- PLH Chambéry Métropole
- Adopté le 19/12/2013

 Objectifs de production de logements

Construction neuve du PLH

- Entre 2014 et 2019 : besoins estimés à 5400 logements soit 900/an sur la
base d’une hypothèse de croissance démographique de 1%/an (sont exclus
les besoins non quantifiés du secteur des Bauges). A savoir que 600
logements en habitat individuel diffus sont exclus du total des 5400
logements, ne constituant pas un objectif de développement prioritaire.

- 3 800 dans les projets structurants
- 1 400 dans les opérations dents creuses
- 200 à partir de l’existant
- 600 en habitat individuel en diffus

Logement social

- Tendre vers un taux de 25% (C.f. pages 100 et 106 du document
d’orientation du PLH exécutoire)

- Production de 1500 LLS
- Production de 800 logements en accession sociale

99

 Orientations en matière d’habitat et de logement

- Répondre aux besoins en logements en explorant tous les modes de
production de logements

- Miser sur l’adaptation de l’existant et l’accompagnement des parcours
résidentiels

- Jouer sur la solidarité communautaire afin de développer de nouvelles
solutions de logements et d’accompagnement

 PLUIHD 3.3.3.4

 Avancement

- Arrêté le 21 février 2019

 Objectifs de production de logements

Construction neuve

- Entre 2018 et 2030 : 14800 unités, soit environ 1235 logements par an.
Calculs basés sur une hypothèse de croissance démographique de 1.3%
par an correspondant à l’accueil de 23000 habitants supplémentaires
(projet d’objectif en cours de validation par l’EPCI)

 Orientations en matière d’habitat et de logement

- Proposer une offre de logements diversifiée qui accompagne l’attractivité
du territoire et permette aux ménages de réaliser leur parcours résidentiel

- Améliorer la qualité des parcs privés et publics pour maintenir leur
attractivité et engager un développement soutenable du territoire

- Répondre aux besoins des publics spécifiques pour favoriser la mixité
générationnelle et sociale

100

3.3.4 Bassin d’habitat Cœur de Savoie

 SCOT 3.3.4.1

 Avancement

- SCOT Métropole Savoie approuvé en 2005

- Révision du SCOT prescrite le 06.12.2014

 Objectifs de production de logements

Construction neuve :

- A l’échelle du SCOT : 1 500 logements / an

- A l’échelle du secteur Sud, correspondant au bassin d’habitat : 350
logements / an

Logement social :

- Au moins 20% de LLS dans toutes opérations de plus de 5 000 m² de
SHON

- 30% pour les communes présentant un déficit au regard de l’article 55 de
la loi SRU

 Orientations en matière d’habitat et de logement

- Maitriser l’étalement urbain

- Promouvoir l’habitat intermédiaire

- Intervenir sur les secteurs préférentiels pour l’urbanisation (site de
renouvellement urbain, pôles préférentiels d’urbanisation pour les 2
grandes agglomérations, développement des petites villes, pôles de
service pour l’espace rural)

- Des sites d’urbanisation réservés à long terme

- Préparer les opérations d’urbanisme par une politique foncière active

101

 PLH (ex CC La Rochette Val Gelon 2012-2018) 3.3.4.2

 Avancement

- Adopté le 06/03/2012 et ayant pris fin en juin 2018

 Objectifs de production de logements

Construction neuve :

- 373 logements. Le PLH adopté en 2012 et ayant pris fin en 2018

Logement social :

- 75 logements (19 logements accession sociale à la propriété, 56 logements
locatifs dont 11 PLAI / 45 PLUS)

 Orientations en matière d’habitat et de logement

- Gérer la pression urbaine et les équilibres urbains et sociaux du territoire
- Diversifier l’offre en logements pour favoriser les parcours résidentiels et

la mixité sociale
- Accompagner les populations fragiles; prévoir une offre adaptée
- Orienter la réhabilitation du parc existant vers des cibles prioritaires
- Traiter les interventions sous l’angle de la qualité environnementale
- Doter la CCLRVG des moyens d’animer le PLH

102

3.3.5 Bassin d’habitat Grand Lac

 Géographie intercommunale 3.3.5.1

Source : Communauté d'Agglomération Grand Lac

103

 SCOT 3.3.5.2

 Avancement

- SCOT Métropole Savoie approuvé en 2005
- Révision du SCOT prescrite le 06.12.2014

 Objectifs de production de logements

Construction neuve :

- A l’échelle du SCOT : 1 500 logements / an
- A l’échelle du secteur Nord, correspondant au bassin d’habitat : 400

logements / an

Logement social :

- Au moins 20% de LLS dans toutes opérations de plus de 5 000 m² de
SHON

- 30% pour les communes présentant un déficit au regard de l’article 55 de
la loi SRU

 Orientations en matière d’habitat et de logement

- Maitriser l’étalement urbain
- Promouvoir l’habitat intermédiaire
- Intervenir sur les secteurs préférentiels pour l’urbanisation (site de

renouvellement urbain, pôles préférentiels d’urbanisation pour les 2
grandes agglomérations, développement des petites villes, pôles de
service pour l’espace rural)

- Des sites d’urbanisation réservés à long terme
- Préparer les opérations d’urbanisme par une politique foncière active

 PLH de l’ex CALB 3.3.5.3

 Avancement

- PLH de la CA du Lac du Bourget 2011 – 2017, approuvé le 16.11.2011

 Objectifs de production de logements :
- Hypothèse de croissance démographique de 1,34% par an dans le PLH de

la CA du Lac du Bourget

Construction neuve :

- 2 700 logements soit 450 logements par an sur la durée du PLH de la CA
du Bourget

- PLH Grand Lac en cours d’élaboration prévoit, 5673 logements sur 6 ans,
soit 946 logements par an.

104

Logement social / logement aidé) :

Sur la durée du PLH de la CA du Bourget :

- 61% de la production totale
- 320 PLAI
- 790 PLUS
- 27 LCTS
- 108 LCS
- 405 logements en accession sociale

 Orientations en matière d’habitat et de logement

- Développer le parc aidé familial de façon volontariste

- Apporter une réponse aux besoins des publics spécifiques

- Agir pour un habitat respectueux de l’environnement

- Diversifier spatialement l’offre nouvelle en habitat

 PLH Grand Lac 3.3.5.4

 Avancement

- PLH de Grand Lac en cours d’élaboration : lancement de l’étude en avril
2017

 Objectifs de production de logements :

Construction neuve :

- 5673 logements soit 946 logements par an sur la durée du PLH

Logement social / logement aidé :

- 2495 logements sociaux à produire dont :

o Minimum 716 logements en PLAI

o Maximum 757 logements en PLS

o 1222 logements en PLUS

 Orientations prévisionnelles en matière d’habitat et de logement

- Accompagner le parcours résidentiel des habitants et l’accueil de
nouveaux ménages grâce au développement d’une offre accessible et
adaptée

105

- Favoriser une production de logements raisonnée dans une logique de
maîtrise de la consommation foncière

- Agir sur le parc existant
- Répondre aux besoins des publics spécifiques
- Piloter la mise en œuvre du PLH et l’observation de l’habitat et du foncier

3.3.6 Bassin d’habitat Chartreuse

 SCOT 3.3.6.1

 Avancement

Le PLUiH Cœur de Chartreuse devrait obtenir la valeur SCOT

 PLH 3.3.6.2

 Avancement

Le PLUiH Cœur de Chartreuse tiendra lieu de PLH (avec le programme d’orientations et d’actions)

 Objectifs de production de logements

Construction neuve (dimensionnement provisoire à ce stade des études, selon le
projet de POA) :

- Entre 2020 et 2032 : 1191 résidences principales.

- A l’échelle des seules communes du bassin d’habitant de Chartreuse,
l’objectif représente 290 logements sur 12 ans, soit 24 logements par an.

Logement social

- Le projet de POA fixe un objectif de production de 87 logements sociaux
sur 12 ans dans le neuf, soit 7 logements/an en moyenne. Cette
programmation s’entend en locatif public et privé (conventionnement) ou
en accession sociale.

 Orientations prévisionnelles en matière d’habitat et de logement

- Organiser le développement structuré et cohérent d’un territoire
interconnecté, en intégrant les spécificités de chaque entité, créant les
conditions favorables à une cohésion sociale et répondant aux besoins des
populations actuelles et futures

- Développer la capacité de création de richesses territoriales touristiques
en s’appuyant sur les atouts paysagers et patrimoniaux de Chartreuse, en

106

valorisant la diversité de son offre et en renforçant sa capacité à capter
les flux de population

3.3.7 Bassin d’habitat de Maurienne

 Géographie intercommunale 3.3.7.1

Source : PAC juridique Préfet Scot Maurienne

 SCOT 3.3.7.2

 Avancement

- Arrêté le 30 avril 2019

 Objectifs provisoires de production de logements

- Sur la période 2016-2030 : 380 logements par an. Objectif sur la base
prévisionnelle de 45 800 habitants à échéance 2030

- Le SCOT Maurienne fixe des objectifs de production de LLS variables, en
fonction des EPCI et de l’armature urbaine retenue :

o Maintien du taux de 20% des résidences principales pour certains
pôles de vie majeurs

107

o Prescription au cas par cas pour certaines communes bourgs ou
villages

 Orientations en matière d’habitat et de logement

- Affirmer et structurer une armature urbaine multipolarisée
- Décliner par secteur l’ambition démographique et résidentielle du

territoire
- Promouvoir un urbanisme privilégiant le renouvellement urbain,

économisant le foncier et participant à la transition énergétique

 PLH 3.3.7.3

 Avancement

- Adopté le 22/09/2016

- Etendu aux 8 communes d'altitude de l'ex Communauté de Communes de l'Arvan par

délibération du 28/03/2019

 Objectifs de production de logements :

- Ne concernent que les que les 8 communes de vallée de l'ex Communauté
de Communes Cœur de Maurienne, et les 8 communes touristiques du
secteur de l'Arvan.

- 20 logements vacants par an reconquis, soit 120 logements sur 6 ans

- 50 logements par an en construction nouvelle, soit 300 nouveaux logement sur 6 ans, dont

194 en accession

- 15 créations par an de logements en offre nouvelle au titre du renouvellement urbain, soit

90 logements sur 6 ans

- 20 LLS sur 6 ans en construction nouvelle

- 60 LSS sur 6 ans en reconquête du parc vacant

- 30 logements sur 6 ans fléchés vers l’accession sociale, également par mobilisation du parc

existant

 Orientations en matière d’habitat et de logement

- Retrouver une croissance démographique en lien avec l’économie locale et les atouts

touristiques du territoire

- Organiser la réponse aux besoins du grand chantier

- Poursuivre l’engagement en faveur d’une réponse adaptée aux ménages fragilisés

- Une gouvernance animée et adaptée au bassin d’habitat

108

3.3.8 Bassin d’habitat de la Tarentaise

 SCOT Tarentaise 3.3.8.1

 Avancement

- Approuvé en 2017

 Objectifs de production de logements

- Les besoins retenus au PDH sont assis sur le dimensionnement du SCOT

- Production de 350 à 400 logements neufs par an

- Cet objectif prend en compte une croissance démographique de 0,45%/an
sur 15 ans pour atteindre une population de 56 000 habitants à l'horizon
2030

- Production de 50 à 60 LLS/an

 Orientations en matière d’habitat et de logement

- Structurer le territoire pour garantir ses interdépendances et
complémentarités

- Offrir des logements pour tous

- Favoriser la qualité urbaine : protéger et valoriser le patrimoine bâti

 PLH 3.3.8.2

 Avancement

- le PLH en cours s'applique au seul EPCI Coeur de Tarentaise

- Adopté le 24/11/2015

 Objectifs de production de logements

- 324 logements sur 6 ans en production neuve, soit 54 logements par an,
dont entre 33 et 44 LLS et 20 logements en accession sociale sur 6 ans

- Et 62 logements sur 6 ans en mobilisation du parc existant, soit 10
logements par an

- Soit un objectif total de 386 logements sur 6 ans, soit 64 logements par
an.

- S'ajoutent 50 foyers logements sur 6 ans

109

 Orientations en matière d’habitat et de logement

- Améliorer, requalifier et diversifier l’offre

- Mettre en œuvre des outils et des stratégies foncières en faveur des
objectifs habitat

- Développer des solutions adaptées aux besoins spécifiques

110

4. Orientations

111

 Enjeux transversaux 4.1

4.1.1 Encourager la densification des formes urbaines pour limiter la
consommation d’espace

 Constats issus du diagnostic 4.1.1.1

 La construction de logements est relativement dynamique en Savoie avec
une moyenne de 10.3 logements autorisés pour 1000 habitants.
Cependant, la part de maisons neuves, très consommatrices de foncier,
est importante alors que le territoire est déjà largement pourvu de ce type
de biens.

 Le bassin de la Chartreuse est couvert par un parc naturel régional (PNR),
il convient donc également de prendre en compte les qualités
architecturales et patrimoniales dans un souci d’intégration paysagère. Le
BH de Chambéry-Bauges est également couvert partiellement par le PNR
du massif des Bauges (charte 2007-2019).

 Comment ? 4.1.1.2

 Suivre les orientations des documents existants (SCOT, PLH et PLU, projet
de PLUIH)

 Inciter à mener une réflexion sur le potentiel du tissu existant en
restructuration urbaine et identifier le potentiel des dents creuses
urbaines

 Privilégier une densification de qualité dans les secteurs équipés et reliés
 Encourager les bailleurs publics à se positionner comme aménageurs dans

les opérations mixtes, denses
 Favoriser les formes de densité moyenne dans les zones rurales et

promouvoir des opérations de logements plus denses dans les centralités
 Définir et mettre en œuvre une politique foncière efficiente
 Inviter les équipes d’architecture et d’urbanisme à innover dans les formes

urbaines afin de lutter contre le nivellement par le bas et
l’homogénéisation des formes urbaines

 Accompagner les propriétaires privés dans leurs opérations de division
parcellaire

 Sensibiliser les collectivités sur les dispositifs opérationnels permettant
de réduire la vacance, notamment dans les bassins d’habitat où le taux de
vacance est en progression (Bassin d’Habitat Cœur de Savoie, Bassin
d’Habitat Arlysère et Bassin d’Habitat Avant Pays Savoyard)

 Impulser la densification des zones urbanisées en encourageant le
développement d’opérations innovantes de densification, notamment dans
les territoires rencontrant des problématiques de grandes propriétés
(Bassin d’Habitat Avant Pays Savoyard)

112

 Outils possibles : 4.1.1.3

 Inciter les EPCI à repérer les opportunités foncières dans le cadre des PLU
(DPU, ER…)

 Développer les partenariats avec l’EPFL
 Développer les opérations sous maîtrise publique ZAC (en régie directe ou

par concession d’aménagement) et OAP (sectorielle / secteur
d’aménagement / patrimoniale), permis de construire groupé

o Typologie de logement à privilégier
o Densité attendue
o Taux de logements locatifs sociaux
o Qualité architecturale du programme de construction

 Sensibiliser sur les nouvelles formes urbaines :
o Appels à projet, concours d’architecture
o Associer les professionnels, universitaires
o Mobiliser le CAUE et les architectes-conseil

 Instituer une taxe sur les logements vacants
 Sensibiliser les publics sur la double vulnérabilité énergétique transport-

logement
 Réfléchir à la manière d’intégrer / d’accompagner au mieux le mouvement

Bimby (build in my backyard – division parcellaire) de manière raisonnée
dans les PLU

 Faire de la pédagogie vis-à-vis des propriétaires sur les éléments à
prendre en compte pour développer un Bimby raisonné, notamment par
les Associations Foncières Urbaines/

113

4.1.2 Diversifier le parc de logement et fluidifier les parcours
résidentiels

 Constats issus du diagnostic 4.1.2.1

 Le parc de logement (résidences principales) du département est
majoritairement constitué de grands logements, 61% de T4 et T5 ou plus.
Or celui-ci ne permet pas de répondre à toutes les étapes du parcours
résidentiels des ménages notamment aux jeunes ménages et aux séniors.

 Comment ? 4.1.2.2

 Adapter l'habitat aux évolutions sociodémographiques
 Promouvoir la diversité des segments de marché tant sur le parc privé que

sur le parc public
 Développer la part des petites et moyennes typologies (T1/T2/T3)
 Garantir une sécurité aux bailleurs afin qu’ils soient incités à remettre leur

bien sur le marché locatif et ainsi participer à fluidifier les parcours
résidentiels

 Réduire la vacance à travers la mise en œuvre des politiques de l’habitat
et notamment en mobilisant les dispositifs opérationnels permettant de
réduire la vacance

 Solliciter régulièrement les propriétaires de logements vacants
 Donner la priorité à la résidence principale, notamment dans les bassins

où le parc de résidences secondaires est important (Bassin d’Habitat
Maurienne, Bassin d’Habitat Tarentaise) ou progresse (Bassin d’Habitat
Arlysère)

 Outils possibles : 4.1.2.3

 Informer les nouveaux arrivants et les bailleurs sur la garantie VISALE
(Action Logement)

 Informer / accompagner les ménages pour la connaissance de tous les
dispositifs existants, que ce soit pour les propriétaires bailleurs que pour
les locataires et les personnes souhaitant devenir propriétaires occupants
(telle que l’ADIL peut déjà le faire ou le proposer aux collectivités) en vue
de fluidifier les parcours résidentiels

 Outils de maîtrise publique de production de logements ZAC et OAP
o Définition de nombre de logements / LLS
o Prix de vente
o Types de logements
o Typologies des logements

 Instauration de la taxe sur les logements vacants
 Sécuriser l’accès et le maintien dans le logement grâce aux baux glissants

et le renforcement de l’accompagnement social
 OPAH et PIG permettant de remettre sur le marché des logements

inadaptés.

114

4.1.3 Améliorer le parc de logement en termes de réhabilitation et
de rénovation énergétique

 Constats issus du diagnostic 4.1.3.1

 Le parc privé potentiellement indigne représente 4 445 logements en
Savoie. Il concerne en premier lieu les propriétaires occupants avec 2561
logements potentiellement indignes, soit 57,6% du PPPI et les résidences
principales construites avant 1949.

 Une ancienneté croissante du parc de logements, avec un risque de
précarité énergétique en lien avec le coût grandissant des charges de
chauffage et la paupérisation de certains ménages, dans un contexte
réglementaire de plus en plus contraint (réglementation thermique)

 Comment ? 4.1.3.2

 Soutenir toutes les actions visant à améliorer les performances
énergétiques dans le bâtiment et l'habitat

 Améliorer et adapter l’habitat privé ancien
 Poursuivre le dispositif de veille sur le parc privé potentiellement indigne
 Engager des opérations de lutte contre l’habitat indigne et insalubre :

o En termes de réhabilitation
o En termes de rénovation énergétique

 Outils possibles 4.1.3.3

 Mettre en place des dispositifs opérationnels ANAH pour assurer une
couverture complète du territoire (OPAH / PIG)

 Renforcer les dispositifs incitatifs en direction des propriétaires-
occupants pour l’amélioration des performances énergétiques de leurs
logements (Programme Habiter Mieux)

 Mobiliser les collectivités sur le repérage et les signalements des locaux
vétustes ou insalubres dans le cadre d’un partenariat avec la CAF et l’ARS
entre les structures membres du PDLHI (Pôle Départemental de Lutte
contre l'Habitat indigne : ARS, département, EPCI, CAF, ADIL, DDT....),

 Dispositif d’Acquisition-Amélioration par des bailleurs sociaux
 Mettre en œuvre un suivi des arrêtés de péril
 Développer un programme d’information des publics sur les différents

dispositifs disponibles (Habiter Mieux / Crédit d’impôts transition
énergétique…)

115

4.1.4 Développer l’offre de logements destinés aux faibles revenus

 Constats issus du diagnostic 4.1.4.1

 Le parc locatif social du département est fortement typé, 94% des
logements sont collectifs et 93% financés en PLUS. Des besoins en
diversification de l’offre sont ressentis afin de répondre aux attentes de
tous les types de ménages. Ces données, qui datent de 2016, ne
traduisent pas de possibles efforts de rééquilibrage de l’offre engagés
depuis par certains EPCI, notamment par une production très sociale plus
soutenue en termes de logements PLAI, permettant de mieux répondre à
la demande de ménages à bas revenus.

 Comment ? 4.1.4.2

 Offrir des conditions de vie décentes au plus grand nombre : développer
un parc de logements permanents adaptés et attractifs.

 Poursuivre la modulation de l’offre de logement locatif intermédiaire en la
réservant aux secteurs les plus tendus du marché

 Encourager l’accession sociale à la propriété
 Proposer une offre abordable et adaptée à la diversité des profils
 Renforcer les dispositifs d’accompagnement envers les ménages en

difficulté
 Réhabiliter le parc social existant, accompagne la réhabilitation

énergétique des copropriétés, mobiliser et former les professionnels
autour d’un objectif commun de rénovation énergétique

 Outils possibles : 4.1.4.3

 Diversifier l’offre via une production de logement en accession sociale
 Augmenter la part de PLAI dans le parc locatif social
 Soutenir le conventionnement du parc privé (avec ou sans travaux),

notamment le très social localement
 Renforcer les dispositifs incitatifs en direction des propriétaires-bailleurs

pour le conventionnement social des logements locatifs privés
(Programme Habiter Mieux)

 Encourager les projets d’Acquisition-Amélioration
 Engager des actions de sensibilisation et de prévention sur les dépenses

liées au logement (charges, factures, économies d’énergie…)

116

4.1.5 Adapter, améliorer et compléter les offres de logement pour
les personnes âgées et anticiper une demande qui se renforce

 Constats issus du diagnostic 4.1.5.1

 Le vieillissement de la population est à considérer avec attention sur
certains bassins d’habitat de la Savoie, notamment en milieu montagnard.
Les questions de l’isolement et de solitude des personnes âgées ainsi que
leur prise en charge restent encore à améliorer.

 Comment ? 4.1.5.2

 Une volonté de promouvoir le maintien à domicile des personnes
vieillissantes

 Recenser l’offre locative existante en logements accessibles et adaptés
dans le parc public et privé et la mettre à dispositif du public

 Favoriser les travaux d’adaptation du logement à la perte d’autonomie
 Développer une offre neuve qualitative de logements adaptés en lien avec

des équipements et services à la personne
 Favoriser le rééquilibrage territorial de la prise en charge et de la qualité

de services auprès des personnes âgées
 S’appuyer sur les dispositifs existants pour renforcer leurs actions en

faveur des personnes âgées
 Innover dans les réponses, avec des partenariats nouveaux (promoteurs,

structures de l’économie sociale et solidaire).

 Outils : 4.1.5.3

 Etablir une programmation sur les besoins en réhabilitation et en offre
nouvelle de structures d’hébergement collectif pour les personnes âgées

 Recenser les logements adaptés au sein du parc social, notamment les
résidences autonomie (perte d’autonomie, mobilité réduite etc.).

 Développer une offre en petits logements
 Informer la population sur l’offre, les dispositifs et les financements

existants (plateforme / centre d’accueil et d’information dans les CLIC)
 Créer des ponts et des synergies entre offre en logements adaptés et

dispositifs opérationnels de maintien à domicile (ANAH, Allocations,
MAIA…)

 Apporter des conseils techniques, y compris aux personnes non éligibles
aux aides ANAH et qui souhaitent adapter leur logement (notamment dans
les CLIC1)

1 Les Clic sont des guichets d’accueil, d’information et de coordination ouverts aux personnes
âgées et à leur entourage, ainsi qu’aux professionnels de la gérontologie et du maintien à
domicile. Ils sont mis en œuvre par les départements. Les points d’information locaux ont une
mission d'accueil, d'écoute, d'information, de conseil et de soutien aux personnes âgées et à
leurs familles. Source : maison-de-retraite.fr et Portail national d’information pour l’autonomie
des personnes âgées et l’accompagnement de leurs proches

117

 Innover dans les réponses, avec des partenariats nouveaux (promoteurs,
structures de l’économie sociale et solidaire) :

o Logement intergénérationnel
o Maisons d’accueil rurales (Marpa),
o Habitat regroupé / Logements sous label « Béguinages »

 Enjeux spécifiques à certains territoires 4.2

4.2.1 Répondre aux besoins spécifiques des publics non permanents
(saisonniers, salariés de grands chantiers)

 Constats issus du diagnostic 4.2.1.1

 La présence de stations de sports d’hiver et du chantier Lyon-Turin
entraîne une saisonnalité de l’emploi qui génère des besoins spécifiques
en termes de logement.

 Les études sur les besoins en logements des saisonniers en tourisme de
montagne dans la région Auvergne Rhône-Alpes ont permis d’identifier des
besoins encore insatisfaits sur le département.

 Où ? 4.2.1.2

 Bassin d’Habitat Maurienne (chantier Lyon-Turin et saisonniers)
 Bassin d’Habitat Tarentaise (saisonniers)
 Bassin d’Habitat Arlysère (saisonniers)

 Comment ? 4.2.1.3

 Améliorer les conditions de logement des saisonniers et des salariés de
chantiers d’envergures

 Inciter à la conversion des logements touristiques vacants (et anciens,
souvent déqualifiés commercialement) en logements pour les saisonniers

 Favoriser l’offre issue de grandes résidences principales (location de
chambres, aménagement de studios…)

 Informer / sensibiliser les bailleurs , les élus et les saisonniers en lien avec
les objectifs du PDALHPD

 Utiliser les équipements publics vacants en saison pour le logement de
saisonniers

 Développer une offre d’habitat inclusif (appartements partagés, sous-
location et services) et une offre répondant notamment aux enjeux croisés
de handicap et de vieillissement

118

 Outils : 4.2.1.4

 Continuer à faire vivre le PIG la Maurienne signé en février 2018 dont
l’objectif est de remettre sur le marché 380 logements de propriétaires
bailleurs en 3 ans à destination des salariés du chantier Lyon-Turin, afin
qu’il produise les effets escomptés

 Proposer les chambres vacantes des internats publics en période de
vacances scolaires aux travailleurs saisonniers (juillet-août)

 Proposer la création d’une association entre les différents acteurs afin de
mutualiser les opérations de réhabilitation / construction de logements
saisonniers, ainsi que la gestion du parc à destination des saisonniers

 Mettre à profit le travail de recensement et d’analyse effectué par les
collectivités "touristiques" pour la mise au point de leurs conventions sur
le logement des saisonniers.

 Mettre en œuvre les objectifs et autres actions inscrites dans les
différents documents de planification et de programmation (SCOT et PLH
pour certains EPCI).

4.2.2 Consolider le développement de l'offre locative sociale

 Constats issus du diagnostic 4.2.2.1

 Le parc locatif social de la Savoie représente 15% des résidences
principales. Le parc locatif privé est encore faible en Savoie et on
remarque un réel ralentissement de la production de logement social,
seuls 18% des logements ont été produit depuis les années 2000.

 Où ? 4.2.2.2

 Bassin d’Habitat Chambéry-Bauges
 Bassin d’Habitat Grand Lac
 Bassin d’Habitat Chartreuse
 Bassin d’Habitat Arlysère
 Bassin d’Habitat Tarentaise

 Comment ? 4.2.2.3

 Programmation des opérations de logement social dans le cadre des
documents de planification et des projets urbains

 Adapter le volume de production, le type de financement et les formes
urbaines aux besoins spécifiques de chaque territoire

 Réhabiliter le parc public dans une logique de diversification et de l’offre
et de ré équilibrage dans le but d’encourager une offre locative privée à
vocation sociale dans certains bourgs déqualifiés, qui font l’objet de
vacance

119

 Outils : 4.2.2.4

 Encourager à l’usage des outils d’urbanisme réglementaire dans le PLU :
Servitudes de Mixité Sociale, Emplacements Réservés, OAP

 Financement complémentaire des EPCI fléché sur le logement social basé
sur des critères types

 Proposer une garantie d’emprunt des collectivités pour les opérations de
logements locatifs sociaux

120

5. Annexes

121

 Lexique des abréviations employées et terminologie 5.1
habitat

 ADIL : Agence Départementale d’Information sur le Logement
 AJ : Accueil de Jour
 ANIL : Agence Nationale d’Information sur le Logement
 ANRU : Agence Nationale pour la Rénovation Urbaine
 APEI : Association de parents d'enfants Inadaptés
 APL : Aide Personnalisée au Logement
 APS : Avant Pays Savoyard

 CADA : Centre d’Accueil de Demandeurs d’Asile
 CAF : Caisse d’Allocations Familiales
 CALB : Communauté d'Agglomération du Lac du Bourget
 CC : Communauté de Communes
 CCB : Communauté de Commune du Beaufortain
 CCAS : Centre communal d'actions sociales
 CCCM : Communauté de Communes Coeur de Maurienne
 CCHCS : Communauté de Communes de la Haute Combe de Savoie
 CCLA : Communauté de Communes du Lac d’Aiguebelette
 CCLRVG : Communauté de Communes de La Rochette Val Gelon
 CHRS : Centre d'Hébergement et de Réinsertion Sociale
 CLLAJ : Comité Local pour le Logement Autonome des Jeunes
 Com’Alry : Communauté de Communauté du Val d’Arly
 CCB: Communauté de Communes du Beaufortain
 CORAL : Communauté de Communes de la Région d'Albertville
 CSP : Catégorie Socio-Professionnelle

 DDT : Direction Départementale des Territoires
 Décohabitant / Décohabitation : départ d'une ou plusieurs personnes du

ménage (séparations, départ des enfants...)
 Demande de mutation : concerne les locataires du parc locatif social ayant

demandé un changement de logement dans le parc de logement social
 Desserrement des Ménages : processus de diminution de la taille des

ménages (augmentation des personnes âgées seules et des personnes
divorcées...)

 EHPAD : Etablissement d'Hébergement pour Personnes Agées Dépendantes
 EPCI : Etablissement Public de Coopération Intercommunale
 EPFL : Etablissement Public Foncier Local

 FJT : Foyer pour Jeunes travailleurs
 FTM : Foyer de Travailleurs Migrants

 HT : Hébergement Temporaire

 INSEE : Institut national de la statistique et des études économiques

 LLS : Logements Locatifs Sociaux

https://www.insee.fr/fr/accueil
https://www.insee.fr/fr/accueil

122

 Logement autorisé : Un logement autorisé est un logement, non encore
réalisé, qui entre dans le cadre d'un dossier de permis de construire ayant
reçu un avis favorable

 Logement commencés : Un logement commencé est un logement faisant
partie d'un bâtiment dont les fondations sont commencées (cas des
logements collectifs) ou dont les « fouilles en rigole » sont entreprises (cas
des logements individuels)

 OPAH : Opération Programmée pour l’Amélioration de l’Habitat
 Parcours Résidentiel : évolution du statut des ménages en matière d'habitat.

Dans le sens ascendant : ménages hébergés dans des structures spécifiques
ou par des tiers, puis ménages locataires dans le parc public ou privé, puis
accession à la propriété (accession sociale ou libre)

 PASA : Pôle d’activités et de soins adaptés
 PLAI : Prêt Locatif Aidé d’Insertion
 PLI : Prêt Locatif Intermédiaire
 PLS : Prêt Locatif Social
 PLUS : Prêt Locatif à Usage Social
 PPPI : Parc Privé Potentiellement Indigne

 SCOT : Schéma de Cohérence Territoriale
 SIAO : Services intégrés de l'accueil et de l'orientation
 SIIAD : Services de soins infirmiers à domicile

 TAB : Terrain à Bâtir
 Taux de rotation : Un des indicateurs de fluidité du marché de l'habitat : plus

le taux est élevé, plus le marché est fluide, donc détendu. A l'inverse, plus il
est bas, plus le marché est sous tension

 UC : Unité de Consommation
 UHR : Unités d’hébergement renforcées
 USLD : Unité de Soins Longue Durée

123

 Bibliographie 5.2

 Etude sur les besoins en logements d’ici 2020 en Rhône-Alpes, réalisée
par le Cresge en 2013/2014

 Plan Départemental d’Action pour le Logement des Personnes
Défavorisées 2014-2018, Préfecture de la Savoie et le Conseil Général de la
Savoie

 Schéma Départemental de la Cohésion Sociale 2014-2018, Département de
la Savoie, Vie Sociale

 Schéma Départemental des Personnes Agées, 2011-2016, Conseil Général
de la Savoie, Vie Sociale

 Schéma Départemental en faveur des Personnes Handicapée, 2014-2019,
Département de la Savoie, Vie Sociale

 Schéma Départemental d’Accueil des Gens du Voyage en Savoie, 2012-
2018, révisé sur la période 2015-2018, Direction Départementale des
Territoire de la Savoie

 Plan Départemental d’Action pour le Logement et l’hébergement des
personnes défavorisées, les chiffres clés du Plan 2016, septembre 2017,
Préfet de la Savoie, Département de la Savoie

 Rapport d’Activité de l’Agence Départemental d’Information sur le
Logement de la Savoie, 2016

 Chiffres clés, décembre 2005-Aout 2017, EPFL Savoie

 Programme Pluriannuel d’intervention 2016-2020, Etablissement Public
Foncier Local Savoie

 Etat des lieux départemental territorialisé, Mission Développement
Prospective, Agence Savoyarde d’Aménagement de Développement et
d’Aide aux collectivités, janvier 2014

 Rapport sur le logement des travailleurs saisonniers en Rhône-Alpes, Etat
des lieux et besoins, septembre 2014, CEREMA Direction territorial
centre-est

 Etude sur le logement et l’hébergement des travailleurs saisonniers du
tourisme en montage, synthèse de l’étude, Région Rhône-Alpes, Etudes
actions, avril 2915

 Les besoins en réhabilitation des logements destinés aux saisonniers en
stations, Région Rhône Alpes, PACT Savoie, 2014

 Opération Programmée d’Amélioration de l’Habitat, du syndicat mixte
Avant Pays Savoyard et Chautagne, 2013-2016, Bilan de la troisième année
OPAH, novembre 2015-octobre 2016

124

 Opération Programmée d’Amélioration de l’Habitat, Syndicat Mixte Avant
Pays Savoyard et Chautagne, 2013-2016, Avenant 2016- 2018

 Schéma de Cohérence Territoriale, Pays de Maurienne, Document de
cadrage de l’association de l’Etat

 Schéma de Cohérence Territoriale, Pays de Maurienne, Document de
porter à connaissance de l’Etat

 Schéma de Cohérence Territoriale de Tarentaise, Document de cadrage de
l’association de l’Etat

 Schéma de Cohérence Territoriale de Tarentaise, Document de de porter à
connaissance de l’association de l’Etat

 Révision du schéma de cohérence territorial Métropole Savoie, enjeux de
l’Etat

 Révision du schéma de cohérence territorial Métropole Savoie, dossier de
« porter à connaissance »

 Elaboration du PLUI, Porter à connaissance, Communauté d’Agglomération
Chambéry-Métropole

 Plan Local d’Urbanisme intercommunal de la Communauté de Commune
Cœur de Chartreuse, porter à connaissance pour l’élaboration du PLUI,
avril 2016

 PLH 2e génération 2015-2021, Communauté de communes Haute-Combes
de Savoie,

 PLH 2011-2017, Communauté d’Agglomération du Lac du Bourget,

 PLH de l’agglomération chambérienne 2014-2019,

 PLH CC Cœur de Maurienne Arvan, 2016-2022

 PLH de Communauté de commune Cœur de Tarentaise,

 Programme Local de l’habitat, La Rochette-Val Gelon 2012-2018

 PLUI-HD, Atelier de l’Habitat, 3/07/2017, Communauté d’agglomération
Chambéry Métropole Cœur de Bauges

 PLUI-HD, Volet PLH, Diagnostic Démographique et Habitat, Version de
travail du 31 juillet 2017, Communauté d’agglomération Chambéry
Métropole Cœur de Bauges, MERCAT

 PLUIH, Communauté de Communes Cœur de Chartreuse

 PLUI Communauté d’Agglomération Grand Lac

 PLUI de l’Albanais Savoyard

 PLUI de Chautagne

 PLUI cœur des Bauges

125

 Document cadre sur les orientations de la Conférence Intercommunale du
Logement, Communauté d’Agglomération Chambéry Métropole

 Plan Partenarial de Gestion de la Demande du logement social, 2017-2023,
Communauté d’Agglomération Arlysère

 Plan Partenarial de gestion de la demande du logement social, 2017-2023,
Communauté d’Agglomération Grand Lac

