
Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 1

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

AMANVILLERS

Située à une quinzaine de kilomètres au nord-ouest de Metz,
Amanvillers est l’une des entrées du Pays-Haut. Depuis les an-
nées 2000, la commune témoigne d’un relatif dynamisme dé-
mographique lié, entre autre, à la construction de lotissements.

On distingue sur la commune plusieurs secteurs correspondant
à ses différentes phases de développement :

•	 Le centre historique situé le long de la D51 et autour de l’église,

•	 Les constructions de la première moitié du XXe siècle jouxtant
le centre historique,

•	 Enfin, les lotissements construits en périphérie de ces deux
premiers secteurs, depuis les années 80.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1928

La population d’Amanvillers progresse de façon
constante et régulière, passant de 1 043 habitants
en 1968 à 2 143 en 2007. La part des moins de
30 ans est prépondérante (40%) ce qui témoigne
d’un renouvellement démographique réel.

Population (RP 2007) 2143
Variation annuelle moyenne de la population (1990-1999) +0,9%
Dont solde migratoire (RP 2007) +0,8%
Variation annuelle moyenne de la population (1999-2007) +1,3%
Part des – 30 ans 40,3%
Part des 60 ans et + 12,7%

Ménages (Nombre de résidences principales - RP 2007) 768
Taille moyenne des ménages (RP 2007) 2,8
Ménages éligibles au logement PLUS 63,8%
Ménages éligibles au logement PLA-I 26,1%

Densité moyenne (hab/km2) 219,6
Revenus annuels (INSEE-DGFIP 2008) 35 473 €

Taux de chômage (2007) 5,9%
Allocataires CAF (CAF 2009) 276
Bénéficiaires du RSA (CAF 2009) 14
Allocataires Aides au Logement (CAF 2009) 72
Aide versée par FSL (CG57 2009) 5 aides (576,24 €)

PARC DE LOGEMENTS
Résidences principales (2007) 761 Le parc de logements est dominé par l’habitat

individuel et compte environ ¾ de propriétaires
occupants.

Part des logements individuels 81%
Part des logements inconfortables 0%
Part du parc datant d’avant 1949 8,6%

Taux de locataires 21,6%
Taux de propriétaires occupants 76,2%
Vacance du parc (INSEE-RP 2007) 1,2% (9)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

67%
10,6%
17%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 2

Les enjeux

La commune d’Amanvillers profite aujourd’hui d’une popula-
tion majoritairement jeune (40%) et de ménages avec enfants
(58,9%). Le parc immobilier est essentiellement composé de
grands logements (T4 et +) et favorise l’installation de ces
familles. Elle dispose d’un parc de logements sociaux non
négligeable (2,9%). Cette caractéristique facilite l’accès au
logement pour les jeunes ménages et les personnes plus mo-
destes.

Les enjeux sont donc de :

•	 Poursuivre le développement de l’offre de logement social,
•	 Diversifier l’offre en logements pour faciliter les parcours rési-

dentiels des ménages,
•	Promouvoir la production d’un habitat durable et de qualité,

économe en ressources foncières en privilégiant les formes ur-
baines plus denses et plus respectueuses de l’environnement
(BBC) afin d’optimiser le potentiel foncier de la commune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

42 15 90 15 90

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009)
Nombre de logements sociaux communiqués par la commune

62
ND

La commune compte 62 logements sociaux
(source EPLS 2009), alors qu’elle n’est pas soumise
à l’article 55 de la loi SRU.
En outre, dans le cadre du PLH, on peut espérer
une production annuelle de 2 à 3 logements so-
ciaux supplémentaires par an.
Ces logements aidés permettront à la commune
d’accueillir des familles et des jeunes ménages
qui participent directement de son renouvelle-
ment démographique.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (EPLS 2009)
Taux de logements sociaux communiqué par la commune

8,1%
14%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
42

PLA-I
-

ND
20

Structure du parc T1-T2
9

T3
18

T4
25

T5 et +
10

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 17 Le village s’est majoritairement développé au
cours des 30 dernières années grâce à des lotis-
sements. La commune est son propre lotisseur,
elle veille ainsi à instaurer de la mixité sociale et
à favoriser l’accueil de jeunes ménages sur son
territoire.

Volume moyen de mutations par an (Filocom 2007) 38

Prix moyen des logements par m2 (secteur résidentiel du
Plateau)
• Individuel (prix moyen 2009 : 195 500 €)
• Collectif (prix moyen 2009 : 116 000 €)

1 795 €/m2

1 674 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

30 000 € (8 logements)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 5,8% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU) 40 ha potentiels

Commune de AMANVILLERS

Le PLH prévoit, sur une période de 6 ans, une production globale de 42 logements dont 15 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 3

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

ARS-LAQUENEXY

La commune d’Ars-Laquenexy se situe à quelques kilomètres
à l’est de Metz et profite de la proximité des équipements de
centralité, ce qui la rend attractive. Son accroissement démogra-
phique est toutefois freiné par un parc immobilier saturé.

Le village s’est développé le long de la RD155, puis s’est étendu
de part et d’autre de cet axe. On distingue ainsi :

•	 Le centre historique du village, regroupé autour de l’église da-
tant du XIXème siècle,

•	 Les premiers quartiers pavillonnaires construits au début des
années 60 localisés à l’est du centre historique (rue des Che-
vrottes et rue Cécile Vécrin),

•	 Les nouveaux lotissements créés ces dernières décennies,
éparpillés sur l’ensemble des zones ouvertes à l’urbanisation.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 741

Après une période de stagnation de la population
entre 1990 et 1999, la commune connaît un déve-
loppement démographique important depuis les
années 2000 avec un taux de croissance annuel
de 2,2%. Elle tire parti de l’arrivée de jeunes mé-
nages avec enfants.

La commune ne dispose d’aucun logement social,
alors que 36,9% de sa population relève des pla-
fonds de ressources.

Population (RP 2007) 879
Variation annuelle moyenne de la population (1990-1999) +0% (741 en 1990)
Dont solde migratoire (RP 2007) +1,6%
Variation annuelle moyenne de la population (1999-2007) +2,2%
Part des – 30 ans 35,6%
Part des 60 ans et + 16,5%

Ménages (Nombre de résidences principales - RP 2007) 306
Taille moyenne des ménages (RP 2007) 2,8
Ménages éligibles au logement PLUS 36,9%
Ménages éligibles au logement PLA-I 11,9%

Densité moyenne (hab/km2) 140,6
Revenus annuels (INSEE-DGFIP 2008) 46 550 euros

Taux de chômage (2007) 3,1%
Allocataires CAF (CAF 2009) 97
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <11
Aide versée par FSL (CG57 2009) 2 aides (650 €)

PARC DE LOGEMENTS
Résidences principales (2007) 306 Ars-Laquenexy affiche un très fort taux de loge-

ments individuels, avec une surreprésentation de
propriétaires occupants (96,1%).
Le parc est saturé avec 1,6% de logements vacants.

Part des logements individuels 98,7%
Part des logements inconfortables 0%
Part du parc datant d’avant 1949 8,4%

Taux de locataires 2,3%
Taux de propriétaires occupants 96,1%
Vacance du parc (INSEE-RP 2007) 1,6% (5)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

68%
2,8%
25,3%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 4

Les enjeux

La commune souhaite se développer et atteindre le seuil de 1
200 habitants au cours des 15 prochaines années. Elle envisage
d’étendre son parc de logements pavillonnaires pour répondre
à une très forte demande.

Pour participer à l’effort de diversification du parc, le PLH
propose, sur une durée de 6 ans, la production de 7 logements
sociaux, sachant que la commune ne dispose pas de ce type de
logements à l’heure actuelle.

Les enjeux pour la commune sont donc de :

•	 Créer une offre en logement social,
•	 Diversifier l’offre en logements pour faciliter les parcours rési-

dentiels des ménages,
•	Promouvoir la production d’un habitat durable et de qualité.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7 12 12

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux, alors que cette offre lui permettrait d’atti-
rer de jeunes ménages et de mixer davantage sa
population. Elle prévoit d’étendre son parc locatif
à loyers raisonnés et de poursuivre son dévelop-
pement pavillonnaire.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (avec logements à livrer) 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 10 38% du parc de résidences principales a été
construit entre 1975 et 1989, ce qui témoigne
d’un développement récent.

Volume moyen de mutations par an (Filocom 2007) 13

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

-

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 6% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) 5,78 ha potentiels

Commune de ARS-LAQUENEXY

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 5

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

ARS-SUR-MOSELLE

Ancien village viticole, la commune d’Ars-sur-Moselle compte
4669 habitants (RP 2007). Située à une dizaine de kilomètres au
Sud de Metz, elle est bordée par la Moselle et son canal. Blottie
dans la Vallée de la Mance, son cadre naturel et patrimonial de
qualité offre un espace de vie très attrayant. Celle-ci s’est déve-
loppée autour de son centre historique puis au-delà à partir des
années 50. On distingue ainsi 3 grandes phases de développe-
ment :

•	 Le centre historique autour de l’église,

•	 Les premiers quartiers HLM et lotissements pavillonnaires des
années 60-70,

•	 Les lotissements récents créés à partir des années 2000.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 4 999

Ars-sur-Moselle voit sa population décroître de-
puis les années 90. Cette tendance devrait tou-
tefois s’inverser, au vu du nombre important de
constructions récentes (71 logements commen-
cés en 2008).

La part des moins de 30 ans représente plus d’un
tiers de la population, ce qui constitue un atout
non négligeable pour la vitalité de la commune.
On assiste toutefois à un phénomène de vieillis-
sement plus marqué sur la dernière décennie.

Population (RP 2007) 4 669
Variation annuelle moyenne de la population (1990-1999) -0,2%
Dont solde migratoire (RP 2007) -1,3%
Variation annuelle moyenne de la population (1999-2007) -0,9%
Part des – 30 ans 35,2%
Part des 60 ans et + 21%

Ménages (Nombre de résidences principales - RP 2007) 1 999
Taille moyenne des ménages (RP 2007) 2,3
Ménages éligibles au logement PLUS 75,7%
Ménages éligibles au logement PLA-I 38,4%

Densité moyenne (hab/km2) 402,5
Revenus annuels (INSEE-DGFIP 2008) 24 598 €

Taux de chômage (2007) 12,2%
Allocataires CAF (CAF 2009) 818
Bénéficiaires du RSA (CAF 2009) 148
Allocataires Aides au Logement (CAF 2009) 434
Aide versée par FSL (CG57 2009) 128 aides (23 251,93 €)

PARC DE LOGEMENTS
Résidences principales (2007) 1 999 Le parc immobilier est relativement équilibré,

avec 51,1% de logements individuels et 48,9% de
logements collectifs. La répartition entre proprié-
taires et locataires (54% contre 46%) témoigne
également d’une mixité des statuts d’occupation.

On dénombre 150 logements vacants sur la com-
mune : ce phénomène correspond principalement
à un problème de vétusté du parc.

Part des logements individuels 51,1%
Part des logements inconfortables 1,2%
Part du parc datant d’avant 1949 27%

Taux de locataires 42,6%
Taux de propriétaires occupants 54%
Vacance du parc (INSEE-RP 2007) 6,9% (150)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

67,1%
12,2%
13,3%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 6

Les enjeux

Pour la commune, le principal objectif est d’endiguer le recul
démographique, en s’appuyant sur le caractère attractif de son
territoire. Une offre de logements ciblée vers les jeunes couples
avec enfants ainsi que la mobilisation de moyens devant favo-
riser l’accession à la propriété constituent l’essentiel de l’effort.

Les enjeux sont donc de :

•	 Poursuivre le développement de l’offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières en privilégiant les formes
urbaines plus denses et plus respectueuses de l’environne-
ment (BBC) afin d’optimiser le potentiel foncier de la com-
mune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

120 44 137 37 15 (seniors) 152

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 30 Le marché local de l’immobilier bénéficie d’un
certain dynamisme (71 constructions commen-
cées en 2008) qui devrait permettre de maintenir
l’équilibre entre logement social, locatif libre et
propriété occupante.

Volume moyen de mutations par an (Filocom 2007) 139

Prix moyen des logements par m2 (secteur du Plateau)
• Individuel (prix moyen 2009 : 195 500 €)
• Collectif (prix moyen 2009 : 116 000 €)

1 795 €/m2

1 674 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER

Taux d’urbanisation (tache urbaine / surface communale totale) 9,9% Le niveau de production de logements actuels de-
vrait se maintenir sur la durée du PLH, facilité par
le potentiel foncier disponible sur la commune et
la volonté municipale de poursuivre ce dévelop-
pement.

Foncier disponible pour l’habitat (POS) 19,54 ha potentiels
L’étude en cours sur le recen-
sement des potentiels fonciers
à l’échelle de Metz Métropole
permettra d’affiner les réserves
effectivement disponibles.

Commune de ARS-SUR-MOSELLE

Le PLH prévoit, sur une période de 6 ans, une production globale de 120 logements dont 44 aidés.

La commune en quelques chiffres

LOGEMENTS SOCIAUX

Nombre de logements sociaux (inventaire SRU 1/01/2009)
Nombre de logements sociaux communiqués par la commune

397
448

Soumise à l’article 55 de la loi SRU, Ars-sur-Mo-
selle dispose aujourd’hui d’un parc de logements
sociaux proche des 20% requis. Elle répond ainsi à
une demande croissante des familles et des popu-
lations modestes. La majorité des logements sont
de type T3 et T4, propices à l’accueil de ménages
avec enfants.

Nombre de logements privés conventionnés (CAF 2009) 14

Taux de logements sociaux (au 1/01/2009)
Taux de logements sociaux communiqué par la commune

19,67%
ND

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
13

PLUS
288

PLA-I
15

ND
81

Structure du parc T1-T2
73

T3
124

T4
137

T5 et +
47

ND
16

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 7

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

AUGNY

Située au Sud-Ouest de Metz, à proximité de l’A31, Augny a vu sa
physionomie profondément évoluer avec le développement des
territoires périurbains à l’agglomération messine.

La trame urbaine de la commune s’est structurée comme suit :

•	 Autour du centre historique, organisation en "village rue"
jusque dans les années 60,

•	 Depuis cette date, extension urbaine à partir de quartiers pa-
villonnaires.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1 737

Augny voit sa population augmenter régulière-
ment depuis la fin des années 60, avec une crois-
sance marquée sur la période 1999-2007 (+4,1%).
Les moins de 30 ans représentent une part impor-
tante de la population (44,1%), ce qui correspond
au développement récent de la commune et à
l’arrivée de populations nouvelles.

Population (RP 2007) 2 403
Variation annuelle moyenne de la population (1990-1999) +1,1%
Dont solde migratoire (RP 2007) +3,7%
Variation annuelle moyenne de la population (1999-2007) +4,1%
Part des – 30 ans 44,1%
Part des 60 ans et + 14,5%

Ménages (Nombre de résidences principales - RP 2007) 744
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 51,5%
Ménages éligibles au logement PLA-I 21,6%

Densité moyenne (hab/km2) 160,4
Revenus annuels (INSEE-DGFIP 2008) 38 702 €

Taux de chômage (2007) 4,4%
Allocataires CAF (CAF 2009) 223
Bénéficiaires du RSA (CAF 2009) 19
Allocataires Aides au Logement (CAF 2009) 63
Aide versée par FSL (CG57 2009) 19 aides (4 757,01 €)

PARC DE LOGEMENTS
Résidences principales (2007) 744 Le parc communal est dominé par des logements

individuels (81%), et par le statut de propriétaires
occupants (70,7%). Le taux de locataires est infé-
rieur à 30%. Augny compte 32 logements vacants
sur son territoire qui pourraient faire l’objet d’une
reconquête partielle.

Part des logements individuels 81%
Part des logements inconfortables 0,3%
Part du parc datant d’avant 1949 13,2%

Taux de locataires 28,6%
Taux de propriétaires occupants 70,7%
Vacance du parc (INSEE-RP 2007) 4,1% (32)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

66,70%
4,5%
15,2%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 8

Les enjeux

Augny doit profiter de sa situation attractive pour diversifier
son offre de logements afin de faciliter l’installation de jeunes
couples avec enfants dans la commune.

Les enjeux sont donc de :

•	 Poursuivre le développement de l’offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières, en privilégiant les formes
urbaines plus denses et plus respectueuses de l’environnement
(BBC) afin d’optimiser le potentiel foncier de la commune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

42 15 69 65 69

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 7 Depuis 2001, on n’enregistre aucun lotissement
nouveau sur la commune.
Celle-ci souhaite rajeunir sa population par une
offre de logements accessibles aux jeunes mé-
nages, en développant notamment le parc de lo-
gements locatifs sociaux (projet de réhabilitation
du presbytère en logements sociaux) et construc-
tion neuve.

Volume moyen de mutations par an (Filocom 2007) 28

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 500 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER

Taux d’urbanisation (tache urbaine / surface communale
totale) 7,1%

La commune travaille à la reconversion du site
militaire de la BA128 qui devrait accueillir, entre
autre, un parc de logements neufs dans le cadre
d’un éco-quartier.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (POS en cours de révision) 21,48 ha potentiels (hors
zones reconvertibles)

Commune de AUGNY

Le PLH prévoit, sur une période de 6 ans, une production globale de 42 logements dont 15 aidés.

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009)
Nombre de logements sociaux communiqués par la commune

38
34

Augny compte 72 logements sociaux (sources
EPLS 2009 et CAF 2009), alors qu’elle n’est pas
soumise à l’article 55 de la loi SRU.
On note la présence de 23 T5 qui permettent d’ac-
cueillir des familles dans la commune.

Nombre de logements privés conventionnés (CAF 2009) 34

Taux de logements sociaux (EPLS 2009)
Taux de logements sociaux communiqué par la commune

9,7%
ND

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
38

PLA-I
-

Parc
 privé

34

Structure du parc T1-T2
5

T3
4

T4
6

T5 et +
23

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 9

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

CHÂTEL-SAINT-GERMAIN

Située au pied des côtes de Moselle, la commune de Châtel-
Saint-Germain présente des axes de passage naturels entre la
Vallée de la Moselle et le plateau du Pays Haut, notamment par
la vallée de Montvaux. Le tissu urbain se développe autour du
centre historique à partir des années 60-70. On retrouve ainsi
différents secteurs :

• Le centre historique autour de l’église et du bâti ancien,

• Les lotissements pavillonnaires des années 60-70,

• Les quartiers résidentiels plus récents à partir des années 2000.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1982

La commune connaît un accroissement régu-
lier de sa population depuis les années 90. Elle
compte en 2007, 41,4% de moins de 30 ans. Ma-
joritairement sur les 5 dernières années, les mé-
nages qui s’installent sont des couples avec ado-
lescents. Cependant, la population vieillit depuis
les années 2000.

Population (RP 2007) 2195
Variation annuelle moyenne de la population (1990-1999) +1,1%
Dont solde migratoire (RP 2007) +0,9%
Variation annuelle moyenne de la population (1999-2007) +1,3%
Part des – 30 ans 41,4%
Part des 60 ans et + 18,8%

Ménages (Nombre de résidences principales - RP 2007) 745
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 50,6%
Ménages éligibles au logement PLA-I 18,4%

Densité moyenne (hab/km2) 170,4
Revenus annuels (INSEE-DGFIP 2008) 38 731 €

Taux de chômage (2007) 6,4%
Allocataires CAF (CAF 2009) 219
Bénéficiaires du RSA (CAF 2009) 18
Allocataires Aides au Logement (CAF 2009) <50
Aide versée par FSL (CG57 2009) 11 aides (3 145,43 €)

PARC DE LOGEMENTS
Résidences principales (2007) 745 Le parc immobilier est dominé par le logement

individuel et par une majorité de propriétaires
occupants. Certains logements du centre ancien
nécessitent une réhabilitation. 36 logements sont
disponibles dans la commune soit 4,5% du parc.
L’offre tend globalement à se diversifier.

Part des logements individuels 83,3%
Part des logements inconfortables 1,1%
Part du parc datant d’avant 1949 29,8%

Taux de locataires 19,2%
Taux de propriétaires occupants 78,6%
Vacance du parc (INSEE-RP 2007) 4,5% (36)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

68,8%
3,8%
15,9%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 10

Les enjeux

Châtel-Saint-Germain doit continuer ses efforts afin d’accroître
son offre de logements accessibles et permettre l’insertion de
jeunes ménages. Le projet de logements sociaux permettra, de
fait, de favoriser la mixité sociale tout en facilitant l’installation
de ménages à plus faibles revenus.

Les enjeux sont donc de :

• Poursuivre le développement de l’offre de logements sociaux,

• Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

• Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières en privilégiant des formes
urbaines plus denses et plus respectueuses de l’environne-
ment (BBC) afin d’optimiser le potentiel foncier de la com-
mune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

48 18 95 56 95

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(intentions de financements 2008-2009) 14 Consciente de l’intérêt du logement aidé, la com-

mune disposera fin 2010 de quatorze logements
sociaux. Elle prévoit la réalisation de 56 autres lo-
gements conventionnés dans les années à venir.
Les grands logements aidés permettront à la com-
mune d’accueillir des familles, point positif pour
la pérennité des équipements.

Nombre de logements privés conventionnés (CAF 2009) 1

Taux de logements sociaux (avec logements à livrer) 1,9%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
14
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 4 Sur les 5 dernières années, l’essentiel de la
construction se concentre sur le pavillonnaire en
accession. On recense néanmoins 14 logements
collectifs commencés en 2008. La réhabilitation
du centre du village est également en projet.

Volume moyen de mutations par an (Filocom 2007) 38

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 7,9%

La commune dispose d’un potentiel foncier suffi-
sant lui pour lui permettre d’envisager son déve-
loppement.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat
(POS en cours de révision)

11 ha potentiels
(hors sites militaires et friches)

Commune de CHÂTEL-SAINT-GERMAIN

Le PLH prévoit, sur une période de 6 ans, une production globale de 48 logements dont 18 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 11

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

CHIEULLES

Chieulles est une petite commune située au Nord de Metz,
jouxtant les communes de Saint-Julien, Malroy et Vany. Le tissu
urbain s’est développé autour du centre historique, de façon
concentrique, à partir de lotissements datant des années 60-70
et plus récemment des années 2000. On distingue ainsi :

• Le centre historique, construit autour de l’église,

• Les lotissements pavillonnaires développés à partir des années
60-70,

• Les lotissements plus récents, à partir des années 2000, venus
renforcer la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 350

La variation moyenne de la population s’est consi-

dérablement tassée depuis les années 90 (+5%

dans la période 82-90 contre +1,1% entre 1999 et

2007). La création de 2 lotissements comprenant

27 logements au total permettra toutefois un ap-

port de nouveaux ménages.

Population (RP 2007) 381
Variation annuelle moyenne de la population (1990-1999) +1,7%
Dont solde migratoire (RP 2007) +0,8%
Variation annuelle moyenne de la population (1999-2007) +1,1%
Part des – 30 ans 35,7%
Part des 60 ans et + 14,2%

Ménages (Nombre de résidences principales - RP 2007) 135
Taille moyenne des ménages (RP 2007) 2,8
Ménages éligibles au logement PLUS 41,2%
Ménages éligibles au logement PLA-I 14,7%

Densité moyenne (hab/km2) 146
Revenus annuels (INSEE-DGFIP 2008) 44 688 €

Taux de chômage (2007) 4%
Allocataires CAF (CAF 2009) 43
Bénéficiaires du RSA (CAF 2009) 0
Allocataires Aides au Logement (CAF 2009) <10
Aide versée par FSL (CG57 2009) 0 aide

PARC DE LOGEMENTS
Résidences principales (2007) 135 Le parc immobilier est quasi exclusivement

constitué de logements individuels et les proprié-
taires occupants sont largement prédominants.
Le parc immobilier est saturé (3 logements libres).

Part des logements individuels 99,3%
Part des logements inconfortables 0,7%
Part du parc datant d’avant 1949 6%

Taux de locataires 3%
Taux de propriétaires occupants 96,3%
Vacance du parc (INSEE-RP 2007) 2,1% (3)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

78,7%
1,7%
17,7%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 12

Les enjeux

Le développement d’une offre de logements aidés sur la com-
mune serait un réel atout pour attirer et conserver une popula-
tion jeune. Le parc de la commune connaît une vacance faible
(2,1%), avec trois logements inoccupés. Aussi, il s’agit de diver-
sifier son offre de logements afin de faciliter l’implantation de
jeunes ménages avec enfants qui contribueront à son renouvel-
lement démographique.

Les enjeux pour la commune sont :

• Diversifier l’offre de logements (locatif raisonné, habitat aidé),

• Favoriser la mixité sociale et la cohésion territoriale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

6 2 41 2 6 47

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux. Le développement de ce type d’habitat est
un réel atout pour attirer et conserver une popu-
lation jeune ou des familles avec enfants.
C’est pourquoi la commune envisage de réaliser
une dizaine de logements dont 2 à caractère so-
cial dans le cadre de l’aménagement d’un corps de
ferme au sein du village.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (avec logements à livrer) 0%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 1 Les constructions ont ralenti depuis les années
90. Ce phénomène s’est accompagné d’un recul
de la croissance démographique.

Volume moyen de mutations par an (Filocom 2007) 7

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 12 000 € (4 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 4,8% La commune dispose de réserves foncières lui per-

mettant d’assurer son développement.

L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat
(POS en cours de révision)

6 ha potentiels

Commune de CHIEULLES

Le PLH prévoit, sur une période de 6 ans, une production globale de 6 logements dont 2 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 13

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

COIN-LÈS-CUVRY

Placée entre la Seille et l’autoroute A 31 en direction de Nancy, la
commune bénéficie de la proximité avec la ville de Metz et des
équipements de centralité. Elle tire parti d’un accès facilité aux
principaux axes routiers, grâce à la rocade sud de Metz (N 431),
et de la gare «Lorraine TGV» située à Louvigny. La commune
conserve un caractère rural très apprécié.

Elle s’est développée en plusieurs étapes :

• Le centre-ancien date du XIIIème siècle,

• Le village agricole s’est développé au cours du XVème siècle,

• À l’Est de ce cadre bâti, des quartiers pavillonnaires se sont dé-
veloppés.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 669

Depuis 1968, la commune a vu sa population
multipliée par trois, passant de 242 habitants à
707 en 2007.

La part des moins de 30 ans représente 34,5% et
les plus de 60 ans 16%.

Les couples entre 30 et 60 ans avec enfants sont
les plus représentés.

Population (RP 2007) 707
Variation annuelle moyenne de la population (1990-1999) +1,8%
Dont solde migratoire (RP 2007) +0,3%
Variation annuelle moyenne de la population (1999-2007) +0,7%
Part des – 30 ans 34,5%
Part des 60 ans et + 16%

Ménages (Nombre de résidences principales - RP 2007) 253
Taille moyenne des ménages (RP 2007) 2,7
Ménages éligibles au logement PLUS 47%
Ménages éligibles au logement PLA-I 19,8%

Densité moyenne (hab/km2) 106,3
Revenus annuels (INSEE-DGFIP 2008) 42 313 €

Taux de chômage (2007) 2,5%
Allocataires CAF (CAF 2009) 74
Bénéficiaires du RSA (CAF 2009) 6
Allocataires Aides au Logement (CAF 2009) <18

Aide versée par FSL (CG57 2009) 2 aides (377,52 €)

PARC DE LOGEMENTS
Résidences principales (2007) 253 La commune est essentiellement dotée d’un parc

de logements individuels (88,8%), où le statut de
propriétaire occupant prédomine (85,8%).
On peut noter la présence de 4% de logements
inconfortables, couplée à un phénomène de va-
cance de 5% du parc de résidences principales.

Part des logements individuels 88,8%
Part des logements inconfortables 4%
Part du parc datant d’avant 1949 15,4%

Taux de locataires 13%
Taux de propriétaires occupants 85,8%
Vacance du parc (INSEE-RP 2007) 5,2% (14)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

80,1%
1,2%
11,1%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 14

Les enjeux

La commune doit profiter de son cadre attractif pour diversifier
son offre de logements.

La commune de Coin-lès-Cuvry souhaite développer des loge-
ments sociaux pour favoriser une plus grande mixité sociale et
faciliter l’installation de jeunes couples avec enfants.

Les enjeux sont donc de :

•	 Créer une offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières en privilégiant les formes
urbaines plus denses et plus respectueuses de l’environne-
ment (BBC) afin d’optimiser le potentiel foncier de la com-
mune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements sociaux
sur son territoire. Le développement de ce type
d’offre permettrait d’attirer d’autre populations
et de mixer davantage les statuts d’occupation,
en favorisant le renouvellement démographique.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 2 Ces dernières années, la commune a encouragé
le développement de l’habitat collectif et du pa-
villonnaire.

Volume moyen de mutations par an (Filocom 2007) 7

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230€/m2

2 028€/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 3,68%

La commune souhaite ouvrir de nouvelles zones
à l’urbanisation afin de pérenniser ses équipe-
ments (école et périscolaire). Actuellement le PLU
est en cours d’élaboration.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (POS en cours de révision) Données en cours de modi-
fication

Commune de COIN-LÈS-CUVRY

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

La commune n’a pas de projet programmé à ce jour, mais souhaite ouvrir de nouvelles zones à l’urbanisation.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 15

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

COIN-SUR-SEILLE

Petit village du pays Messin, Coin-sur-Seille est situé à une di-
zaine de kilomètres au Sud-Est de Metz. Son isolement relatif est
atténué par la proximité de l’A31 et de la RN431. Son caractère
rural attire une population souhaitant bénéficier d’un cadre de
vie de qualité, non loin des équipements de centralité. Ce village
rue typique est marqué par différentes phases de développe-
ment :

•	 Le centre historique autour de l’église,

•	 Les lotissements construits à partir des années 70,

•	 Les lotissements récents des années 2000 bâtis sur les nou-
velles parcelles constructibles.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 277

Après une période de décroissance entre 1990 et
1999, la commune connaît un regain de popula-
tion au cours de la dernière décennie (+0,9%). Les
deux classes d’âge correspondant aux extrémités
de la pyramide des âges sont fortement représen-
tées (29% pour les moins de 30 ans et 25% pour
les 60 ans et plus).

Une analyse plus fine de l’évolution démogra-
phique de la commune laisse apparaître un phé-
nomène de vieillissement important entre les
deux derniers recensements, qui s’accompagne
d’un net recul des 15-29 ans.

Population (RP 2007) 300
Variation annuelle moyenne de la population (1990-1999) -0,9%
Dont solde migratoire (RP 2007) +0,7%
Variation annuelle moyenne de la population (1999-2007) +1%
Part des – 30 ans 29%
Part des 60 ans et + 25%

Ménages (Nombre de résidences principales - RP 2007) 121
Taille moyenne des ménages (RP 2007) 2,5
Ménages éligibles au logement PLUS 47,4%
Ménages éligibles au logement PLA-I 16,4%

Densité moyenne (hab/km2) 90,5
Revenus annuels (INSEE-DGFIP 2008) 40 450 €

Taux de chômage (2007) 7,1%
Allocataires CAF (CAF 2009) 29
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <5

Aide versée par FSL (CG57 2009) 0

PARC DE LOGEMENTS
Résidences principales (2007) 121 Le parc de résidences principales est uniquement

constitué de logements individuels, à quelques
exceptions près. La part des propriétaires-occu-
pants est largement prédominantes (92,3%) au
détriment des autres statuts d’occupation. La va-
cance constatée est faible (2,2%).
Par ailleurs, la commune dispose d’un logement
communal.

Part des logements individuels 98,3%
Part des logements inconfortables 0,9%
Part du parc datant d’avant 1949 13%

Taux de locataires 6,8%
Taux de propriétaires occupants 92,3%
Vacance du parc (INSEE-RP 2007) 2,2% (3)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

82,9%
1,1%
10%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 16

Les enjeux

La commune doit poursuivre ses efforts en termes de dévelop-
pement de l’offre nouvelle de logements et de diversification des
statuts d’occupation afin d’attirer et de fixer les jeunes ménages.

Les enjeux principaux sont :

•	 Diversifier l’offre immobilière existante en ouvrant le parc
au secteur locatif (locatif libre, à loyers modérés, logement
social, ...),

•	 Favoriser l’accession sociale à destination des jeunes mé-
nages,

•	 Construire de l’habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

6 2 8 2 8

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS-2009) 0 La commune ne dispose d’aucun logement so-
cial, alors que 47,4% de sa population relève des
plafonds de ressources correspondants. Le déve-
loppement de ce type d’offre serait un réel atout
pour mieux répondre à la demande locale et atti-
rer de jeunes ménages et des familles. Ces publics
contribueraient utilement au renouvellement dé-
mographique de Coin-sur-Seille.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 0 On recense 6 logements individuels commencés
sur l’année 2008 qui vont permettre de redynami-
ser le marché local de l’habitat après une longue
période un peu atone (2 logements construits
dans la période 2000-2007).

Volume moyen de mutations par an (Filocom 2007) 3

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole (PTZ-
Pass Foncier)

-

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 3,78% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU) 7,07 ha potentiels

Commune de COIN-SUR-SEILLE

Le PLH prévoit, sur une période de 6 ans, une production globale de 6 logements dont 2 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 17

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

CUVRY

Cuvry se situe à environ 7,5 kilomètres au sud de Metz. Son ca-
ractère périurbain offre à sa population un cadre de vie agréable.
Placée entre la Seille et l’autoroute A 31, la commune bénéficie
d’une proximité avec les équipements de centralité et d’une
facilité d’accès aux principaux axes routiers qui contribuent di-
rectement à son attractivité. Après avoir vécu une phase de dé-
croissance démographique pendant les années 90, la commune
connaît aujourd’hui un développement de type "pavillonnaire "
de part et d’autre de son centre historique.

on distingue aussi :

•	 Le centre ancien datant du 18ème siècle,

•	 Les quartiers pavillonnaires, réalisés par phases successives
entre 1970 et 2009.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 653

Après une phase de décroissance démographique
sur la période 1990-1999, la commune a vu, ces
dix dernières années, une nouvelle hausse de sa
population.

La commune est relativement jeune avec 34,4%
de moins de 30 ans.

La part des 60 ans et plus est toutefois marquée
(23,5%) et témoigne, au fil des années, d’un
vieillissement progressif de la population.

Population (RP 2007) 762
Variation annuelle moyenne de la population (1990-1999) -0,2%
Dont solde migratoire (RP 2007) +1,5%
Variation annuelle moyenne de la population (1999-2007) +1,9%
Part des – 30 ans 34,4%
Part des 60 ans et + 23,5%

Ménages (Nombre de résidences principales - RP 2007) 265
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 44,5%
Ménages éligibles au logement PLA-I 15,2%

Densité moyenne (hab/km2) 140
Revenus annuels (INSEE-DGFIP 2008) 40 211 €

Taux de chômage (2007) 5,9%
Allocataires CAF (CAF 2009) 104
Bénéficiaires du RSA (CAF 2009) 7
Allocataires Aides au Logement (CAF 2009) <32

Aide versée par FSL (CG57 2009) 0 aide

PARC DE LOGEMENTS
Résidences principales (2007) 265 Le ban communal est marqué essentiellement par

des logements individuels (93,3%) où le statut de
propriétaire-occupant (85,7%) est surreprésenté.
Actuellement 7 logements sont inoccupés sur la
commune soit 2,5% du parc, ce qui correspond à
une vacance faible.

Part des logements individuels 93,3%
Part des logements inconfortables 0,4%
Part du parc datant d’avant 1949 13,6%

Taux de locataires 13,9%
Taux de propriétaires occupants 85,7%
Vacance du parc (INSEE-RP 2007) 2,5% (7)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

64,7%
3,4%
28,6%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 18

Les enjeux

Durant les cinq dernières années, la plupart des ménages qui
se sont installés sur la commune sont des couples avec adoles-
cents et des couples n’ayant plus d’enfants à charge.

La commune devrait engager un réel effort de diversification de
son parc immobilierpour lutter contre le ralentissement démo-
graphique et garantir une plus grande mixité de sa population.

Les enjeux pour la commune sont :

•	 Développer l’offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours ré-
sidentiels des ménages (locatif libre, accession sociale à la
propriété),

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 30 24 30

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 10 Actuellement, la commune compte 10 logements
PLS au sein du lotissement du Haut-Rozin (Cilest).
Elle est consciente de l’intérêt du logement social
pour répondre à la demande locale de jeunes mé-
nages et attirer des familles, ce qui lui permettra
d’assurer son propre renouvellement démogra-
phique. La mixité entre le pavillonnaire, les maisons
de ville, le logement sénior et le logement social
contribue, qui plus est, à un bon équilibre généra-
tionnel.

Nombre de logements privés conventionnés (CAF 2009) <5

Taux de logements sociaux (avec logements à livrer) 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

10
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 7 Dans la période 2000-2007, 54 logements ont été
produits dont seulement 1 logement locatif. La
quasi totalité de la production est tournée vers
l’occupation personnelle et la vente.

Volume moyen de mutations par an (Filocom 2007) 15

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

26 000 € (7 logements)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 4,06% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) 13,04 ha potentiels

Commune de CUVRY

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 19

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

FEY

Ancien village agricole, Féy est une petite commune située à une
dizaine de kilomètres au Sud de Metz. Idéalement placée entre
la Moselle et l’autoroute A31, elle dispose d’un cadre naturel et
d’une proximité avec le centre ville de Metz, qui la rendent at-
tractive.

On distingue différents secteurs dans le tissu urbain :

•	 Le centre historique, bâti autour de l’église, de type village-
rue,

•	 Les lotissements des années 70-80 en périphérie du centre
historique,

•	 Les lotissements plus récents.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 575

Depuis les années 80, la commune connaît un
accroissement démographique important. En
quinze ans, entre 1968 et 1982, sa population a
été multipliée par deux, passant de 236 à 500 ha-
bitants.

On assiste à un ralentissement de cette croissance
depuis le début des années 2000, lequel s’accom-
pagne d’un relatif vieillissement de la population.

La part des moins de 30 ans représente toutefois
31,5%.

Population (RP 2007) 593
Variation annuelle moyenne de la population (1990-1999) +1,9%
Dont solde migratoire (RP 2007) +0,1%
Variation annuelle moyenne de la population (1999-2007) +0,4%
Part des – 30 ans 31,5%
Part des 60 ans et + 21,4%

Ménages (Nombre de résidences principales - RP 2007) 236
Taille moyenne des ménages (RP 2007) 2,5
Ménages éligibles au logement PLUS 45,3%
Ménages éligibles au logement PLA-I 13,8%

Densité moyenne (hab/km2) 104,9
Revenus annuels (INSEE-DGFIP 2008) 42 158 €

Taux de chômage (2007) 4,3%
Allocataires CAF (CAF 2009) 63
Bénéficiaires du RSA (CAF 2009) 5
Allocataires Aides au Logement (CAF 2009) <15

Aide versée par FSL (CG57 2009) 0 aide

PARC DE LOGEMENTS
Résidences principales (2007) 236 Le parc immobilier est composé presqu’exclu-

sivement de logements individuels (93,1%). Les
propriétaires occupants y sont surreprésentés
(89,9%). Le parc de résidences principales est ré-
cent. Il y a peu de locatif dans la commune, même
dans le parc privé.

Part des logements individuels 93,1%
Part des logements inconfortables 0%
Part du parc datant d’avant 1949 4,1%

Taux de locataires 8%
Taux de propriétaires occupants 89,9%
Vacance du parc (INSEE-RP 2007) 3,5% (8)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

75,8%
2,5%
15,4%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 20

Les enjeux

La commune de Féy peut profiter de son attractivité "naturelle"
pour élargir son offre immobilière, et favoriser l’installation
desjeunes ménages et de familles. La construction de loge-
ments sociaux et la production de logements locatifs libres per-
mettraient également d’accroître sa population en favorisant la
mixité sociale.

Les enjeux sont donc de :

•	 Développer une offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours ré-
sidentiels des ménages (locatif libre, accession sociale à la
propriété),

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières en privilégiant les formes ur-
baines plus denses et plus respectueuses de l’environnement
(BBC) afin d’optimiser le potentiel foncier de la commune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 60 4 60

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose d’aucun logement social
sur son territoire, alors que 45,3% de sa popula-
tion relève des plafonds de ressources correspon-
dants. Le développement de ce type d’offre serait
un réel atout pour répondre à la demande locale
et attirer des jeunes ménages et des familles. Ces
derniers contribueraient utilement au renouvelle-
ment démographique de Féy.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 4 Parmi les 33 logements produits durant la période
2000-2007, trois unités seulement ont été réser-
vées à la location, le reste étant orienté vers l’oc-
cupation personnelle et la vente.

Volume moyen de mutations par an (Filocom 2007) 11

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 500 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

14 000 € (3 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 4,22% Le potentiel foncier disponible permet d’envisa-

ger un développement pérenne de la commune.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (POS en cours de révision) 8 ha potentiels (à confirmer)

Commune de FEY

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 21

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

GRAVELOTTE

Située aux limites ouest de l’agglomération messine, à environ
15 kilomètres du centre ville de Metz, le village est marqué par
une intense économie agricole. La commune bénéficie d’un en-
vironnement remarquable (présence de 2 ZNIEFF sur son ban)
caractérisé par des prairies humides, des pelouses calcaires et
une végétation spécifique.

Gravelotte a connu une augmentation régulière et continue de
sa population depuis la fin des années 60 jusqu’à ce jour, passant
de 428 habitants en 1968 à 692 en 2007.

La commune s’est structurée en plusieurs étapes :

•	 Le centre historique s’est développé le long de la RD11,

•	 La réalisation de quartiers résidentiels à l’est et au sud du centre
historique ont permis d’accueillir de nouveaux arrivants.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 654

En 2007 la population s’élevait à 692 habitants.
On observe une croissance plus marquée sur la
période 1990-1999 (+23,5%).

La part des moins de 30 ans est importante
(37,1%). Ce taux est l’un des plus élevés de l’ag-
glomération.

Population (RP 2007) 692
Variation annuelle moyenne de la population (1990-1999) +2,4%
Dont solde migratoire (RP 2007) +0,2%
Variation annuelle moyenne de la population (1999-2007) +0,7%
Part des – 30 ans 37,1%
Part des 60 ans et + 15,6%

Ménages (Nombre de résidences principales - RP 2007) 254
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 65,4%
Ménages éligibles au logement PLA-I 24,5%

Densité moyenne (hab/km2) 122,3
Revenus annuels (INSEE-DGFIP 2008) 34 924 euros

Taux de chômage (2007) 4,6%
Allocataires CAF (CAF 2009) 86
Bénéficiaires du RSA (CAF 2009) 9
Allocataires Aides au Logement (CAF 2009) <18

Aide versée par FSL (CG57 2009) 7 aides (1 671,33 €)

PARC DE LOGEMENTS
Résidences principales (2007) 254 Le parc immobilier est dominé par des logements

individuels (91,8%). Le statut de propriétaire-oc-
cupant est surreprésenté (80,5%), ce qui va à l’en-
contre d’une certaine mixité de l’habitat.
12 logements sont vacants. Certains d’entre-eux
pourraient être remis sur le marché.

Part des logements individuels 91,8%
Part des logements inconfortables 0,8%
Part du parc datant d’avant 1949 18,3%

Taux de locataires 16%
Taux de propriétaires occupants 80,5%
Vacance du parc (INSEE-RP 2007) 4,3% (12)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

77,3%
2%
14,4%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 22

Les enjeux

La commune de Gravelotte bénéficie d’une certaine vitalité démo-
graphique, quoiqu’un léger ralentissement est constaté depuis le
début des années 2000. Pour pouvoir accueillir de nouveaux habi-
tants il lui faudrait diversifier son offre de logements. La part im-
portante des moins de 30 ans et la volonté d’accueillir des familles
avec enfants devrait amener à envisager le développement de ser-
vices à la population.

La construction de logements sociaux au cours des années 90 a
contribué à une certaine mixité de l’habitat qu’il faudrait poursuivre.

Les enjeux de la commune sont donc de :

•	 Développer l’offre de logement social,
•	 Diversifier l’offre en logements pour faciliter les parcours résiden-

tiels des ménages (locatif libre, accession sociale à la propriété, ...),
•	 Promouvoir la production d’un habitat durable et de qualité,

économe en ressources foncières en privilégiant les formes ur-
baines plus denses et plus respectueuses de l’environnement
(BBC) afin d’optimiser le potentiel foncier de la commune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7 33 7 33

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 2 Dans la période 2000-2007, 14 logements ont été
construits à Gravelotte, parmi lesquels 5 réservés
à l’occupation personnelle, 8 à la vente et un seu-
lement à la location.

Volume moyen de mutations par an (Filocom 2007) 9

Prix moyen des logements par m2 (secteur du Plateau)
• Individuel (prix moyen 2009 : 195 500 €)
• Collectif (prix moyen 2009 : 116 000 €)

1 795 €/m2

1 674 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 42 000 € (11 logements)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 4,06% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) à préciser

Commune de GRAVELOTTE

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009)
Nombre de logements sociaux communiqués par la commune

20
-

La commune dispose de 20 logements sociaux, ce
qui n’est pas négligeable. Le développement de ce
parc permettrait de répondre à la forte demande
locale (65,4% de ménages éligibles).

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (EPLS 2009)
Taux de logements sociaux communiqué par la commune

7,9%
-

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

ND
20

Structure du parc T1-T2
-

T3
-

T4
6

T5 et +
14

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 23

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

JUSSY

Située au Sud de Metz, sur les flancs des Côtes de Moselle, Jussy
bénéficie d’un cadre naturel riche et de paysages marqués par
la viticulture. Sa proximité avec l’A31 la place à 10 minutes du
centre-ville de Metz, ce qui constitue un atout majeur. La com-
mune a connu différentes phases de développement qui se ca-
ractérisent par :

•	 Le centre historique construit autour de l’église,

•	 Les lotissements réalisés à partir des années 1970,

•	 Les lotissements livrés dans les années 2000 venus densifier la
commune.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 474

Après une longue période d’accroissement, la
commune perd de la population depuis le début
des années 2000. La part des plus de 60 ans aug-
mente régulièrement depuis quelques années,
traduisant un relatif phénomène de vieillisse-
ment de la population. La part des moins de 30
ans est toutefois conséquente (34,9% de moins
de 30 ans).

Population (RP 2007) 439
Variation annuelle moyenne de la population (1990-1999) +1,4%
Dont solde migratoire (RP 2007) -0,9%
Variation annuelle moyenne de la population (1999-2007) -0,9%
Part des – 30 ans 34,9%
Part des 60 ans et + 17,5%

Ménages (Nombre de résidences principales - RP 2007) 165
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 37,1%
Ménages éligibles au logement PLA-I 12,9%

Densité moyenne (hab/km2) 151
Revenus annuels (INSEE-DGFIP 2008) 44 832 €

Taux de chômage (2007) 5,1%
Allocataires CAF (CAF 2009) 51
Bénéficiaires du RSA (CAF 2009) 6
Allocataires Aides au Logement (CAF 2009) <15

Aide versée par FSL (CG57 2009) 1 aide (138 €)

PARC DE LOGEMENTS
Résidences principales (2007) 165 Le parc immobilier est presque exclusivement

tourné vers le logement individuel. Les proprié-
taures occupants y sont surreprésentés (87%).
La vacance est élevée (7,2%) et laisse entrevoir des
possibilités de remise sur le marché de logements
existants.

Part des logements individuels 94,5%
Part des logements inconfortables 0,6%
Part du parc datant d’avant 1949 17,8%

Taux de locataires 11,8%
Taux de propriétaires occupants 87%
Vacance du parc (INSEE-RP 2007) 7,2% (14)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

73,7%
1,6%
18,1%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 24

Les enjeux

La commune de Jussy doit diversifier son offre de logements
pour permettre l’accueil de jeunes ménages et de familles, afin
de prévenir le vieillissement de sa population et de redynamiser
son territoire. La commune dispose d’un accueil périscolaire en
commun avec Sainte-Ruffine, ce qui est un atout intéressant.

Les enjeux sont de :

•	 Développer l’offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages (accession sociale, locatif libre, ...),

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières en privilégiant les formes
urbaines plus denses et plus respectueuses de l’environne-
ment (BBC) afin d’optimiser le potentiel foncier de la com-
mune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 41 4 45

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose d’aucun logement so-
cial alors que 37,1% de sa population relève des
plafonds de ressources correspondants. Le déve-
loppement de ce type d’offre serait un réel atout
pour répondre à la demande locale et attirer des
jeunes ménages et des familles. Ces derniers
contribueraient utilement au renouvellement dé-
mographique de Jussy.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 1 Entre 2000 et 2007, on recense seulement 5 lo-
gements produit, tous réservés à une occupation
personnelle. La construction de 52 logements est
prévue prochainement.

Volume moyen de mutations par an (Filocom 2007) 8

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

-

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 12,28%

Le coût des terrains constructibles limite les pos-
sibilités de développement d’autant que peu de
parcelles sont disponibles.
Le renouvellement urbain privilégiant le recyclage
ou la remise sur le marché de bâtiments existants
constitue en soi, une autre alternative à l’exten-
sion urbaine.

Foncier disponible pour l’habitat (PLU) 0,68 ha potentiels
L’étude en cours sur le recen-
sement des potentiels fonciers
à l’échelle de Metz Métropole
permettra d’affiner les réserves
effectivement disponibles.

Commune de JUSSY

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 25

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

LA MAXE

La commune de La Maxe se situe sur la rive gauche de la Moselle,
à une dizaine de kilomètres au nord de Metz. Village agricole à
l’origine, La Maxe est un regroupement de plusieurs entités
agricoles et de corps de fermes réunis au cours du Moyen-Âge.
Cette activité perdure aujourd’hui notamment avec sa produc-
tion de fraise, devenue une spécialité du territoire. La commune
bénéficie d’un cadre de vie agréable pour une population active,
désireuse de vivre en proche périphérie du centre-ville de Metz.
On peut distinguer différents secteurs dans la trame du village :

•	 Le centre ancien, développé autour de l’église, de type village-rue,

•	 Les lotissements pavillonnaires des années 70-80, développés
dans la partie Nord du village,

•	 Les pavillons plus récents venus densifier la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 823 *

Avec une population de 837 habitants en 2007,
la commune a vu son accroissement démogra-
phique ralentir au cours de la période 1999-2007.

La part des plus de 60 ans n’est pas très élevée,
même si on assiste globalement à un vieillisse-
ment de la population.

* Nombre d’habitants au 1er janvier 2009 commu-
niqué par la commune : 854.

Population (RP 2007) 837
Variation annuelle moyenne de la population (1990-1999) +1,3%
Dont solde migratoire (RP 2007) -0,1%
Variation annuelle moyenne de la population (1999-2007) +0,2%
Part des – 30 ans 36,2%
Part des 60 ans et + 18,5%

Ménages (Nombre de résidences principales - RP 2007) 308
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 56,1%
Ménages éligibles au logement PLA-I 24,4%

Densité moyenne (hab/km2) 110,9
Revenus annuels (INSEE-DGFIP 2008) 36 956 €

Taux de chômage (2007) 3,3%
Allocataires CAF (CAF 2009) 85
Bénéficiaires du RSA (CAF 2009) 6
Allocataires Aides au Logement (CAF 2009) <24

Aide versée par FSL (CG57 2009) 1 aide (500 €)

PARC DE LOGEMENTS
Résidences principales (2007) 308 Le parc de résidences principales de la commune

est principalement dominé par des logements in-
dividuels (87%), où le statut de propriétaire occu-
pant est surreprésenté (81,3%).
La part du parc datant d’avant 1949 est élevée
(25,4%) comparée à d’autres communes, ce qui té-
moigne du développement ancien du tissu urbain.
On dénombre 11 logements vacants, ce qui est
peu.
Par ailleurs, la commune possède 14 logements
communaux.

Part des logements individuels 87%
Part des logements inconfortables 0,7%
Part du parc datant d’avant 1949 25,4%

Taux de locataires 16,5%
Taux de propriétaires occupants 81,3%
Vacance du parc (INSEE-RP 2007) 3,5% (11)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

76,1%
4,1%
17,2%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 26

Les enjeux

La Maxe connaît depuis une dizaine d’années, un phénomène de
vieillissement de sa population. C’est une situation semblable
à beaucoup d’autres communes. Le ralentissement démogra-
phique constaté freine son développement. Il serait nécessaire
d’orienter différemment la production de l’offre nouvelle en pro-
posant, par exemple, une offre de logements locative ou sociale
et de l’habitat intermédiaire, pour favoriser l’accueil et l’acces-
sion à la propriété de jeunes couples avec enfants. De plus la
commune dispose déjà d’un service d’accueil périscolaire.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (locatif libre, locatif social),

•	 Faciliter l’accession à la propriété pour les jeunes couples avec
enfants,

•	 Favoriser la mixité sociale et la cohésion territoriale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7 40 7 40

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose d’aucun logement so-
cial sur son territoire. Le développement de ce
type d’habitat serait un réel atout pour attirer
et conserver des jeunes ménages et des familles.
C’est pourquoi elle mène une réflexion dans ce
domaine.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 4 Durant la période 2000-2007, 28 logements ont
été construits dont 25 pour une occupation per-
sonnelle.

Volume moyen de mutations par an (Filocom 2007) 11

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

-

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 7,1% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU) 13,59 ha potentiels

à confirmer

Commune de LA MAXE

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 27

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

LAQUENEXY

Renommée pour ses Jardins Fruitiers, créés en 1904 par les Allemands,
Laquenexy a conservé cette vocation qui, à l’origine, était de tester les
variétés de vignes. Aujourd’hui, les Jardins Fruitiers de Laquenexy ont
reçu du Ministère de la Culture le label "Jardin Remarquable" et ce,
quelques mois après son ouverture au public. Ils font également partie
du circuit "Jardins sans Limites".
Située à l’extrémité Est de la Communauté d’Agglomération, la com-
mune possède de nombreux atouts pour attirer une population dési-
reuse d’espaces rural et naturel, à proximité immédiate des équipe-
ments de centralité. Village en expansion, son attractivité est confirmée
par son développement démographique continu. Le tissu urbain s’est
structuré en plusieurs phases :
•	 Le village historique, constitué de corps de ferme isolés dans la partie ouest

de la commune ainsi que de l’église et du bâti ancien dans la partie Est,
•	 Les lotissements construits à partir des années 70, ayant conduit à

une unification des ensembles anciens,
•	 Les lotissements plus récents, à partir des années 2000, venus densi-

fier la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 941

Après une période de forte croissance entre 1968
et 1999 où la population a quasiment été multi-
pliée par trois, l’évolution démographique s’est
maintenue en accusant toutefois un léger tasse-
ment depuis le début des années 2000. La part
des plus de 60 ans est particulièrement faible
(11,5%) alors que les moins de 30 ans bénéficient
d’un poids prépondérant (36,3%). Cette structura-
tion par âge de la population témoigne du déve-
loppement récent de la commune.

Population (RP 2007) 979
Variation annuelle moyenne de la population (1990-1999) +2,1%
Dont solde migratoire (RP 2007) 0%
Variation annuelle moyenne de la population (1999-2007) +0,5%
Part des – 30 ans 36,3%
Part des 60 ans et + 11,5%

Ménages (Nombre de résidences principales - RP 2007) 345
Taille moyenne des ménages (RP 2007) 2,7
Ménages éligibles au logement PLUS 46,1%
Ménages éligibles au logement PLA-I 18,4%

Densité moyenne (hab/km2) 107,7
Revenus annuels (INSEE-DGFIP 2008) 44 775 €

Taux de chômage (2007) 5,4%
Allocataires CAF (CAF 2009) 114
Bénéficiaires du RSA (CAF 2009) 8
Allocataires Aides au Logement (CAF 2009) <17

Aide versée par FSL (CG57 2009) 3 aides (550 €)

PARC DE LOGEMENTS
Résidences principales (2007) 345 Le parc immobilier est largement dominé par le

logement individuel surreprésenté (94,4%) où
le statut de propriétaire-occupant prédomine
(89,2%). Les logements sont quasiment tous de
type T5 et +. La vacance du parc est quant à elle
faible avec 2% de logements libres.

Part des logements individuels 94,4%
Part des logements inconfortables 0,6%
Part du parc datant d’avant 1949 15,7%

Taux de locataires 10,3%
Taux de propriétaires occupants 89,2%
Vacance du parc (INSEE-RP 2007) 2% (7)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

64,8%
4,3%
25,6%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 28

Les enjeux

La commune de Laquenexy peut prétendre à un développe-
ment dynamique fort étant donnés son attractivité et les ser-
vices (accueil périscolaire, vie associative, commerces). La proxi-
mité avec des équipements de centralité constitue également
un atout de taille. Cependant une offre de logements plus ac-
cessibles en accession et en location permettrait l’installation
et le maintien de jeunes couples avec enfants et favoriserait la
mixité sociale.

Les enjeux pour la commune sont :

• Diversifier l’offre de logements et les statuts d’occupation,

• Faciliter l’accession à la propriété pour les jeunes ménages et
contribuer à la mixité sociale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

24 9 18 4

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS) 0 A ce jour, la commune ne dispose pas de loge-
ments sociaux. Cependant un projet de quelques
logements est à l’étude, avec une implantation
prévue en cœur de village.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 8 Le marché du neuf est essentiellement consti-
tué de logements individuels. On compte 15
constructions commencées en 2008, pour un
rythme moyen de constructions annuelles équi-
valent à 8 logements (période 2000-2007). Les
3/4 des logements produits sont destinés à la
vente ou à l’occupation personnelle.

Volume moyen de mutations par an (Filocom 2007) 16

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 29 000 € (9 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 3,9%

Le potentiel foncier disponible laisse entrevoir de
nouvelles possibilités de développement.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (POS) 2,2 ha potentiels

Commune de LAQUENEXY

Le PLH prévoit, sur une période de 6 ans, une production globale de 24 logements dont 9 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 29

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

LE BAN SAINT-MARTIN

Ancien village viticole, Le Ban Saint Martin est situé au bord de
la Moselle, à l’abri du Mont Saint-Quentin. C’est un village qui
a connu une croissance continue après la seconde guerre mon-
diale, et compte actuellement 4435 habitants. Situé à 3 kilo-
mètres du centre-ville de Metz, Le Ban-Saint-Martin jouit d’une
situation intéressante à proximité de l’entrée de l’autoroute
A31. Son territoire comporte différents secteurs que l’on peut
décliner ainsi :
•	 Le centre historique, autour de l’église,
•	 L’extension urbaine correspondant à la période de l’annexion

par l’Allemagne (Le Ban-Saint-Martin était alors devenue une
ville de garnison),

•	 L’extension de quartiers résidentiels pour densifier la trame
urbaine à partir de la fin de la Seconde Guerre Mondiale et
plus intensément à partir des années 60-70.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 4 275

La commune s’est beaucoup développée depuis la
fin des années 60, avec un accroissement de 20%
de sa population. La part des moins de 30 ans
(40,7%) est importante, ce qui témoigne d’une
vitalité démographique certaine.

Population (RP 2007) 4 435
Variation annuelle moyenne de la population (1990-1999) +0,6%
Dont solde migratoire (RP 2007) -0,1%
Variation annuelle moyenne de la population (1999-2007) +0,5%
Part des – 30 ans 40,7%
Part des 60 ans et + 16,3%

Ménages (Nombre de résidences principales - RP 2007) 1 873
Taille moyenne des ménages (RP 2007) 2,3
Ménages éligibles au logement PLUS 57,8%
Ménages éligibles au logement PLA-I 24,5%

Densité moyenne (hab/km2) 2 789,3
Revenus annuels (INSEE-DGFIP 2008) 30 560 €

Taux de chômage (2007) 8,5%
Allocataires CAF (CAF 2009) 847
Bénéficiaires du RSA (CAF 2009) 60
Allocataires Aides au Logement (CAF 2009) 517

Aide versée par FSL (CG57 2009) 41 aides (8 514,96 €)

PARC DE LOGEMENTS
Résidences principales (2007) 1 873 Le logement individuel représente environ 1/3 du

parc immobilier. Le statut de locataire est majori-
taire ce qui garantit à la commune un renouvel-
lement démographique plus aisé. Le nombre de
logements vacants (79) représente 4% du parc de
résidences principales (57,5%).

Part des logements individuels 29,2%
Part des logements inconfortables 1,2%
Part du parc datant d’avant 1949 29,7%

Taux de locataires 57,5%
Taux de propriétaires occupants 40,9%
Vacance du parc (INSEE-RP 2007) 4% (79)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

52,4%
7,1%
23,5%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 30

Les enjeux

La commune doit poursuivre le développement de son offre de
logements sociaux en proposant de l’individuel et du collectif
afin de satisfaire les désirs de tous les ménages, renforçant par la
même l’attractivité et la dynamique du territoire. Les nombreux
services et équipements disponibles sur place lui confèrent des
atouts non négligeables pour capter un public familial ou de
jeunes couples (accueil périscolaire, associations diverses, …).

Les enjeux pour la commune sont :

•	 Maintenir et poursuivre l’offre de logement social,

•	 Diversifier les types de logements,

•	 Favoriser l’insertion de jeunes ménages et la mixité sociale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

114 42 230 30 230

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 16 Le rythme de constructions par an (16 entre 2000
et 2007) témoigne d’une certaine vitalité du mar-
ché local de l’habitat. La moitié des logements
produits sont destinés à la vente. Plus des trois
quarts de ces constructions nouvelles (78,9%)
sont des logements collectifs.

Volume moyen de mutations par an (Filocom 2007) 116

Prix moyen des logements par m2 (secteur urbain Ouest)
• Individuel (prix moyen 2009 : 265 800 €)
• Collectif (prix moyen 2009 : 128 500 €) 2 440 €/m2

1 891 €/m2

Aides à l’accession accordées par Metz Métropole (PTZ-
Pass Foncier)

-

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 56,8% La commune dispose d’un petit ban communal.

Elle est située dans le périmètre du PPR (inonda-
tions, glissements de terrain).
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (PLU) 19,7 ha potentiels (zones
d’urbanisation future et
reconvertibles)

Commune du BAN SAINT-MARTIN

Le PLH prévoit, sur une période de 6 ans, une production globale de 114 logements dont 42 aidés.

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(inventaire SRU au 1/01/2009) 406 La commune est, depuis 2008, en conformité avec

les exigences de l’article 55 de la loi SRU et pro-
pose un parc de logements sociaux supérieur aux
20% requis.

Nombre de logements privés conventionnés (CAF 2009) 12

Taux de logements sociaux (au 1/01/2009) 21,82%

Déficit de logements sociaux 0

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

Parc
 privé

-

Structure du parc T1-T2
45

T3
61

T4
68

T5 et +
76

ND
156

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 31

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

LESSY

Ancien village viticole, Lessy se situe sur les flancs des Côtes de
Moselle, à 10 minutes du centre ville de Metz. Aujourd’hui, le
village est essentiellement résidentiel. Son cadre naturel ouvert
sur la Vallée de la Moselle offre un espace de vie agréable pour
une population voulant vivre en proche périphérie du centre-
ville.

On peut distinguer différents secteurs au sein de la commune :

•	 Le centre ancien, bâti autour de l’église,

•	 Les lotissements pavillonnaires développés pendant les an-
nées 70, puis 90, surtout au Sud du village.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 856

La commune a connu des phases d’accroissement
relatives depuis le début des années 70, passant
de 709 habitants en 1975 à 850 en 2007. Cette
tendance s’est inversée depuis les années 2000
avec l’amorce d’un déclin démographique.

La structuration par âge de la population laisse
apparaître une part importante des 60 ans et plus
(29%) qui s’accroît progressivement.

Population (RP 2007) 850
Variation annuelle moyenne de la population (1990-1999) +1,3%
Dont solde migratoire (RP 2007) -0,1%
Variation annuelle moyenne de la population (1999-2007) -0,1%
Part des – 30 ans 31%
Part des 60 ans et + 29%

Ménages (Nombre de résidences principales - RP 2007) 339
Taille moyenne des ménages (RP 2007) 2,3
Ménages éligibles au logement PLUS 41,7%
Ménages éligibles au logement PLA-I 11,8%

Densité moyenne (hab/km2) 298,4
Revenus annuels (INSEE-DGFIP 2008) 42 601 €

Taux de chômage (2007) 4%
Allocataires CAF (CAF 2009) 63
Bénéficiaires du RSA (CAF 2009) 5
Allocataires Aides au Logement (CAF 2009) 11

Aide versée par FSL (CG57 2009) 1 aide (356,77 €)

PARC DE LOGEMENTS
Résidences principales (2007) 339 Le parc immobilier est largement dominé par le

logement individuel (87,8%), où le statut de pro-
priétaire-occupant prédomine (87,3%).
La vacance (6,3%) est supérieure à la moyenne
constatée dans d’autres communes de l’agglomé-
ration. Il existe vraisemblablement un potentiel
de logements à réemployer.

Part des logements individuels 87,8%
Part des logements inconfortables 1,9%
Part du parc datant d’avant 1949 31,6%

Taux de locataires 11,8%
Taux de propriétaires occupants 87,3%
Vacance du parc (INSEE-RP 2007) 6,3% (23)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

74,5%
3,3%
13,1 %

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 32

Les enjeux

La commune de Lessy bénéficie d’un cadre de vie attractif à
proximité du centre-ville de Metz. On constate cependant un
vieillissement de sa population, accentué par le ralentissement
de son évolution démographique. La commune a engagé diffé-
rents projets afin d’endiguer ces problèmes : un accueil péris-
colaire ainsi qu’un restaurant scolaire ont été créés. La réhabili-
tation de logements anciens est envisagée pour élargir le parc
locatif. Deux zones constructibles et un projet de contourne-
ment de Moulins-lès-Metz sont à l’étude.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (locatif libre, locatif social),

•	 Remettre sur le marché des logements anciens,

•	 Faciliter l’accueil de jeunes couples avec enfants (accueil pé-
riscolaire),

•	 Favoriser la mixité sociale et la cohésion territoriale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 5 La commune dispose de 5 logements sociaux. Le
développement de ce type d’offre constitue tou-
tefois un réel atout pour attirer et conserver une
population jeune et des ménages avec enfants.
Six logements ont été créés par la commune
grâce à la réhabilitation d’une ancienne auberge.
Six autres logements ont fait l’objet d’une réhabi-
litation par des particuliers.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 1,5%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
5
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 3 Sur la période 2000-2007, on recense 5 logements
produits en locatif libre, contre 21 produits pour
la vente ou l’occupation personnelle. La nature de
la production de l’offre nouvelle participe peu à
l’arrivée de jeunes ménages.

Volume moyen de mutations par an (Filocom 2007) 12

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 16,1%

Le foncier disponible est très limité, ce à quoi
s’ajoutent les contraintes de circulation de la
commune.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (PLU) 1,8 ha potentiels

Commune de LESSY

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

La commune n’a pas de projets programmés à ce jour.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 33

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

LONGEVILLE-LÈS-METZ

Longeville-lès-Metz est située sur la Moselle au pied du Mont
Saint-Quentin. La ville est divisée en deux quartiers de taille
semblable : l’Île Saint-Symphorien et Longeville-Centre. Ils sont
reliés entre eux par le pont de Verdun.

La commune connaît une baisse de population depuis les années
70, influençant de fait sa dynamique. Le tissu urbain particulier
est le fait de différentes phases d’évolutions :

•	 Le centre historique, essentiellement sur Longeville-centre,
avec un bâti continu jusqu’au milieu du XXème siècle,

•	 Les lotissements pavillonnaires des années 70, implantés es-
sentiellement sur l’île Saint-Symphorien, dans la partie Ouest
de Longeville-centre et sur les côteaux de Moselle.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 4 017

La commune perd de la population de façon conti-
nue depuis les années 70. L’écart s’est creusé entre
les deux derniers recensements (4017 habitants
en 1999 contre 3840 en 2007).

La commune, comme beaucoup d’autres dans
l’agglomération, est touchée par le phénomène
de vieillissement de sa population : on constate
en effet une nette progression des 45 ans et plus.
La part des 0-29 ans se maintient néanmoins à un
niveau élevé (29,2%).

Population (RP 2007) 3 840
Variation annuelle moyenne de la population (1990-1999) -0,3%
Dont solde migratoire (RP 2007) -0,7%
Variation annuelle moyenne de la population (1999-2007) -0,6%
Part des – 30 ans 36,6%
Part des 60 ans et + 22,5%

Ménages (Nombre de résidences principales - RP 2007) 1 833
Taille moyenne des ménages (RP 2007) 2
Ménages éligibles au logement PLUS 62,9%
Ménages éligibles au logement PLA-I 29,2%

Densité moyenne (hab/km2) 1 416,9%
Revenus annuels (INSEE-DGFIP 2008) 26 613 €

Taux de chômage (2007) 11,5%
Allocataires CAF (CAF 2009) 618
Bénéficiaires du RSA (CAF 2009) 111
Allocataires Aides au Logement (CAF 2009) 338

Aide versée par FSL (CG57 2009) 78 aides (16 196,92 €)

PARC DE LOGEMENTS
Résidences principales (2007) 1 833 Le parc immobilier est dominé par le logement

collectif (73,6%). La répartition des statuts d’occu-
pation est homogène entre locataires (48,8%) et
propriétaires (48,9%).
La vacance dans le parc immobilier est élevée
(6,9%) : de nombreux logements inoccupés (137
au total) pourraient vraisemblablement être re-
mis sur le marché.

Part des logements individuels 26,4%
Part des logements inconfortables 5,8%
Part du parc datant d’avant 1949 37,5%

Taux de locataires 48,8%
Taux de propriétaires occupants 48,9%
Vacance du parc (INSEE-RP 2007) 6,9% (137)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

56,3%
6,1%
25,4%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 34

Les enjeux

Longeville-lès-Metz enregistre depuis plusieurs années une
baisse régulière de sa population. De plus, son offre de loge-
ments sociaux ne répond pas suffisamment aux besoins ef-
fectifs et aux objectifs fixés par la loi SRU. La commune devra
donc accentuer ses efforts dans ce domaine afin d’accroître son
attractivité et de favoriser l’accueil de jeunes ménages avec
enfants. Les services de proximité déjà en place (périscolaire…)
confortent cette possibilité de développement .

Les enjeux pour la commune sont :

•	 Accroître l’offre de logements sociaux pour répondre aux ob-
jectifs de production fixés par la loi SRU,

•	 Favoriser l’accueil de jeunes ménages et développer une plus
grande mixité sociale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

126 50 170 70 170

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 12 Dans la période 2000-2007, 97 logements ont été
construits à Longeville-lès-Metz dont 75 en locatif
et 16 proposés à la vente. Pour l’année 2008, on
comptabilise 3 constructions individuelles desti-
nées à la location.

Volume moyen de mutations par an (Filocom 2007) 97

Prix moyen des logements par m2 (secteur Ouest)
• Individuel (prix moyen 2009 : 265 800 €)
• Collectif (prix moyen 2009 : 128 500 €)

2 440 €/m2

1 891 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

3 000 € (1 logement)

FONCI ER
Taux d’urbanisation
 (tache urbaine / surface communale totale) 34,5% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU) 8,83 ha potentiels

Commune de LONGEVILLE-LÈS-METZ

Le PLH prévoit, sur une période de 6 ans, une production globale de 126 logements dont 50 aidés.

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(inventaire SRU au 1/01/2009) 204 La commune est soumise à l’article 55 de la loi

SRU, mais ne parvient pas à atteindre les 20% de
logements sociaux requis. Il lui reste encore un
déficit de 172 logements à combler pour remplir
les objectifs fixés par la loi.

Nombre de logements privés conventionnés (CAF 2009) 6

Taux de logements sociaux (au 1/01/2009) 10,85%

Déficit de logements sociaux 172

Ventilation du parc de logements sociaux PLS
23

PLUS
168

PLA-I
13

Parc
 privé

6

Structure du parc T1-T2
64

T3
56

T4
35

T5 et +
1

ND
48

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 35

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

LORRY-LÈS-METZ

Ancien village viticole, Lorry-lès-Metz est blotti au pied des Côtes
de Moselle, à environ 5 kilomètres de Metz. Sa situation géogra-
phique et son caractère préservé en font un village attrayant
pour les populations qui recherchent un cadre vert et résidentiel
en proche périphérie de Metz.

On distingue plusieurs secteurs correspondant aux phases de
développement successives de la commune :

•	 Le centre historique construit autour de l’église, de type "vil-
lage-rue",

•	 Les lotissements des années 70 qui s’inscrivent en prolonge-
ment du centre,

•	 Les lotissements réalisés à partir des années 2000 sur des es-
paces naturels rendus constructibles.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1 426

Après une phase de croissance démographique
sur la période 90-99, la commune de Lorry-lès-
Metz a vu sa population décroître légèrement
durant cette dernière décennie (-0,2%). La part
respective des 45-59 ans, des 60-74 ans et des
75 ans et plus augmente de façon significative
entre les deux derniers recencements alors qu’on
enregistre un recul dans les classes d’âge les plus
jeunes. Le ralentissement démographique s’est
donc accompagné d’un vieillissement de la popu-
lation.

Population (RP 2007) 1 401
Variation annuelle moyenne de la population (1990-1999) +0,5%
Dont solde migratoire (RP 2007) -0,2%
Variation annuelle moyenne de la population (1999-2007) -0,2%
Part des – 30 ans 30,4%
Part des 60 ans et + 24,1%

Ménages (Nombre de résidences principales - RP 2007) 549
Taille moyenne des ménages (RP 2007) 2,5
Ménages éligibles au logement PLUS 37,8%
Ménages éligibles au logement PLA-I 13,8%

Densité moyenne (hab/km2) 230
Revenus annuels (INSEE-DGFIP 2008) 44 521 €

Taux de chômage (2007) 5,2%
Allocataires CAF (CAF 2009) 162
Bénéficiaires du RSA (CAF 2009) 15
Allocataires Aides au Logement (CAF 2009) <23

Aide versée par FSL (CG57 2009) 8 aides (2 592,89 €)

PARC DE LOGEMENTS
Résidences principales (2007) 549 Le parc immobilier est largement dominé par

le logement individuel (88,6%), avec une surre-
présentation du statut de propriétaire-occupant
(86,7%).
La vacance est faible (3,2%) et la part de loge-
ments inconfortables également (0,9%) malgré
l’ancienneté d’une partie du parc immobilier
(22,9% des logements datent d’avant 1949).

Part des logements individuels 88,6%
Part des logements inconfortables 0,9%
Part du parc datant d’avant 1949 22,9%

Taux de locataires 10,9%
Taux de propriétaires occupants 86,7%
Vacance du parc (INSEE-RP 2007) 3,2% (18)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

76,1%
3,5%
16,6%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 36

La commune en quelques chiffres

Les enjeux

Depuis une dizaine d’années, Lorry-lès-Metz voit sa population
vieillir, comme la majorité des communes de l’agglomération
messine. Le projet de ZAC du "Pré des Dames Belles", compre-
nant 88 pavillons et 4 petits collectifs, permettra l’installation
de nouveaux habitants.

La commune devrait également diversifier son offre de loge-
ments par la production de logements aidés permettant une
plus grande rotation au sein du parc et l’installation de jeunes
ménages.

Par ailleurs, une offre en logements à vocation sociale peut

également répondre aux attentes d’une population vieillis-
sante, occupant un pavillon devenu trop grand mais souhaitant
rester vivre à Lorry-lès-Metz.

Les enjeux spécifiques à la commune de Lorry-lès-Metz sont :

•	 Poursuivre la diversification de l’offre de logements (collectif,
logement social),

•	 Construire un habitat durable et économe en énergie, et pro-
poser des formes d’habitat intermédiaires,

•	 Favoriser la mixité sociale et la cohésion territoriale.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

36 13 62 26 62

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 11 La commune dispose de 11 logements sociaux.
Le développement de logements aidés PLUS lui
permettrait de mixer davantage sa population et
d’attirer de jeunes ménages et des familles.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

11
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 8 67 logements ont été construits dans la période
2000-2007 (58 étaient destinés à une occupation
personnelle 3 au locatif et 6 à la vente).

Volume moyen de mutations par an (Filocom 2007) 22

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

4 000 € (1 logement)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 8% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) 7,42 ha potentiels

(hors projet de ZAC)

Commune de LORRY-LÈS-METZ

Le PLH prévoit, sur une période de 6 ans, une production globale de 36 logements dont 13 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 37

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

MARIEULLES

Marieulles est une petite commune située à une vingtaine de
kilomètres au Sud du centre-ville de Metz. Bien qu’à l’extrémité
de la Communauté d’Agglomération, sa proximité avec l’A31 la
rapproche considérablement des équipements et services de
centralité. Cet atout, ajouté à un cadre de vie de qualité, contri-
buent à son attractivité. On distingue différents secteurs dans
le village :

•	 Le centre ancien bâti autour de l’église et de corps de fermes,

•	 Les lotissements pavillonnaires développés dans les années
70-80.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 577

Après une phase de croissance forte durant les
années 70-80, l’évolution de la population s’est
ralentie et cette tendance s’est même inversée
depuis le début des années 2000. Bien que la part
des plus de 60 ans soit relativement faible, on
constate néanmoins, depuis quelques années, un
vieillissement de la population.

Population (RP 2007) 564
Variation annuelle moyenne de la population (1990-1999) +0,5%
Dont solde migratoire (RP 2007) -0,5%
Variation annuelle moyenne de la population (1999-2007) -0,3%
Part des – 30 ans 32,4%
Part des 60 ans et + 16,3%

Ménages (Nombre de résidences principales - RP 2007) 210
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 49,8%
Ménages éligibles au logement PLA-I 23,3%

Densité moyenne (hab/km2) 68,9
Revenus annuels (INSEE-DGFIP 2008) 41 913 euros

Taux de chômage (2007) 6,6%
Allocataires CAF (CAF 2009) 71
Bénéficiaires du RSA (CAF 2009) 6
Allocataires Aides au Logement (CAF 2009) <14

Aide versée par FSL (CG57 2009) 2 aides (695,38 €)

PARC DE LOGEMENTS
Résidences principales (2007) 210 Le parc immobilier est presque exclusivement

composé de logements individuels (94,7%). Les
propriétaires occupants sont très largement ma-
joritaires (90%).
La vacance est légèrement supérieure à la
moyenne habituelle (4,9%) ce qui laisse entrevoir
la possibilité d’un réemploi de certains logements
inoccupés.

Part des logements individuels 94,7%
Part des logements inconfortables 1%
Part du parc datant d’avant 1949 19,5%

Taux de locataires 8,6%
Taux de propriétaires occupants 90%
Vacance du parc (INSEE-RP 2007) 4,9% (11)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

78,2%
0,9%
18,2%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 38

Les enjeux

La commune de Marieulles bénéficie d’un cadre péri-rural at-
tractif et d’un accès privilégié aux voies de communication. Elle
doit cependant faire face à un certain ralentissement démogra-
phique et prévenir un futur vieillissement de sa population. Plu-
sieurs orientations pourraient être envisagées pour lutter contre
ces phénomènes. Le développement de logements sociaux,
par exemple, permettrait de favoriser l’installation de jeunes
couples avec enfants. La commune possède déjà un service d’ac-
cueil périscolaire en commun avec les villages de Fey et Lorry-
Mardigny, ce qui constitue un atout non négligeable.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (locatif libre, locatif social, ha-
bitat intermédiaire),

•	 Faciliter l’accession à la propriété pour les jeunes couples avec
enfants,

•	 Favoriser la mixité sociale et la cohésion territoriale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 44 4 44

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose d’aucun logement social.
Le développement de ce type d’offre serait un réel
atout pour attirer et conserver une population
jeune et des ménages avec enfants.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 7 Durant la période 2000-2007, 69% des logements
construits (52 au total) étaient destinés à la vente
ou à l’occupation personnelle. 31% des logements
construits relevaient du secteur locatif.

Volume moyen de mutations par an (Filocom 2007) 10

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2230 €/m2

2028 €/m2

Aides à l’accession accordées par Metz Métropole
 (PTZ-Pass Foncier)

11 000 € (3 logements)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 3,13% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) - ha potentiels

Commune de MARIEULLES

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 39

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

MARLY

Ancien village du pays messin, Marly est une commune dyna-
mique qui a vu sa population s’accroître de manière très impor-
tante depuis les années 70. Commune résidentielle de l’agglo-
mération messine, sa situation géographique, en bordure de
Seille, lui confère un cadre de vie de qualité. L’accès aux auto-
routes A31, A4 et à la rocade sud, lui procure une attractivité
forte pour les populations actives. Le tissu urbain s’est large-
ment développé dès les années 50 et s’est intensifié à partir des
années 70. On distingue ainsi :

• Le centre historique, situé de part et d’autre de la Seille,
construit autour de l’église,

• Les quartiers pavillonnaires, développés à partir des années 60,

• Les nouveaux lotissements, venus renforcer la densité de la
trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 10 136

La commune connaît un ralentissement démo-
graphique depuis les années 2000, qui s’accom-
pagne d’un vieillissement de sa population.

Population (RP 2007) 9 624
Variation annuelle moyenne de la population (1990-1999) +0,7%
Dont solde migratoire (RP 2007) -0,7%
Variation annuelle moyenne de la population (1999-2007) -0,6%
Part des – 30 ans 31,8%
Part des 60 ans et + 25,9%

Ménages (Nombre de résidences principales - RP 2007) 3 814
Taille moyenne des ménages (RP 2007) 2,5
Ménages éligibles au logement PLUS 49,5%
Ménages éligibles au logement PLA-I 20%

Densité moyenne (hab/km2) 891,1
Revenus annuels (INSEE-DGFIP 2008) 37 173 €

Taux de chômage (2007) 6,7%
Allocataires CAF (CAF 2009) 1 129
Bénéficiaires du RSA (CAF 2009) 102
Allocataires Aides au Logement (CAF 2009) 427
Aide versée par FSL (CG57 2009) 45 aides (9 469,65 €)

PARC DE LOGEMENTS
Résidences principales (2007) 3 814 Le parc immobilier est quasi exclusivement

constitué de logements individuels et les proprié-
taires occupants y sont largement prédominants.
Le parc immobilier est saturé (3,2% de vacance),
ce qui témoigne d’une forte tension sur la com-
mune.

Part des logements individuels 76,7%
Part des logements inconfortables 0,2%
Part du parc datant d’avant 1949 6%

Taux de locataires 23,7%
Taux de propriétaires occupants 75%
Vacance du parc (INSEE-RP 2007) 3,2% (127)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

74,7%
5,5%
13,3%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 40

Les enjeux

Il s’agit de renforcer l’offre de logements sociaux de la com-
mune pour atteindre le taux de 20% requis par la loi SRU. La
diversification de l’offre de logements permettra de faciliter
l’insertion de jeunes ménages et de familles à budgets plus
modestes. C’est à ce prix que Marly pourra retrouver un dyna-
misme démographique plus fort.

Les enjeux pour la commune sont :

• Diversifier l’offre de logements,

• Atteindre l’objectif de 20% de logements sociaux,

• Faciliter l’insertion des jeunes ménages et la mixité sociale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

234 86 401 176 32 66 31 467

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 44 Le rythme moyen annuel de constructions sur la
commune (fichier Sitadel - période 2000-2007)
est de l’ordre de 44, ce qui témoigne d’un dyna-
misme certain.

Volume moyen de mutations par an (Filocom 2007) 123

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 32,3% Située dans la partie aval du bassin versant de la

Seille, la commune a élaboré un PPRI.

L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat
(POS en cours de révision)

27,8 ha potentiels
(hors emprises militaires)

Commune de MARLY

Le PLH prévoit, sur une période de 6 ans, une production globale de 234 logements dont 86 aidés.

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(inventaire SRU au 1/01/2009) 558 La commune est soumise à l’article 55 de la loi SRU.

Cependant, en 2009, elle n’atteint pas les 20% re-
quis par la loi et maintient un déficit important de
225 logements. La majorité des logements faisant
défaut sont des petites et moyennes unités, des-
tinées avant tout aux jeunes couples avec ou sans
enfants. La commune tente aujourd’hui de rattra-
per ce retard avec la construction de nouveaux
programmes de logements aidés en misant, par
ailleurs, sur la qualité des opérations réalisées.

Nombre de logements privés conventionnés (CAF 2009) <5

Taux de logements sociaux (au 1/01/2009) 14,26%

Déficit de logements sociaux 225

Ventilation du parc de logements sociaux PLS
10

PLUS
521

PLA-I
4

ND
23

Structure du parc T1-T2
127

T3
150

T4
148

T5 et +
44

ND
89

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 41

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

METZ

Chef-lieu de Moselle et préfecture de la Région Lorraine, Metz possède
une histoire vieille de 3000 ans. Grande cité gallo-romaine à l’origine,
Metz verra évoluer sa physionomie au cours des différentes phases de
l’histoire, notamment durant les périodes d’annexion, auxquelles on doit
le Quartier Impérial qui constitue une richesse et un patrimoine urbanis-
tique fort. Situé à la confluence de deux cours d’eau majeurs, la Seille et
la Moselle, le berceau de la ville est implanté sur la colline Sainte-Croix.
Au Moyen-Âge apparaît ensuite l’actuel centre-ville. Le développement
urbain s’intensifiera à partir de la révolution industrielle jusqu’au milieu
du XXème siècle. Enfin la période 1950-1970 marque le renouveau de
l’aménagement et la construction des premiers logements collectifs (de
type barres et tours), dans la proche banlieue de Metz (Borny, Patrotte,
Bellecroix, …). Le développement de lotissements pavillonnaires en péri-
phérie se poursuivra jusqu’au début des années 1990.
On peut distinguer ces différents secteurs de la façon suivante :
•	 L’ensemble centre-ville, Sainte-croix, Outre-Seille, pour le berceau his-

torique de la ville,
•	 Les quartiers Sablon, Nouvelle-Ville, Queuleu-Plantières, pour la pé-

riode moderne,
•	 Les ensembles périphériques réalisés à partir de la moitié du XXème

siècle, en collectif et en individuel.
Territoires relevant de la Politique de la Ville : OUI
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 123 704

Depuis le recensement de 1968 jusqu’à celui de
2007, la population s’est accrue de 16 043 habi-
tants. Le taux d’accroissement reste toutefois
faible avec un maximum de +0,6% entre deux re-
censements. La ville de Metz perd des habitants
depuis le début des années 2000 (-124 entre 1999
et 2007).

Population (RP 2007) 123 580
Variation annuelle moyenne de la population (1990-1999) +0,4%
Dont solde migratoire (RP 2007) -0,7%
Variation annuelle moyenne de la population (1999-2007) -0%
Part des – 30 ans 44,2%
Part des 60 ans et + 17%

Ménages (Nombre de résidences principales - RP 2007) 57 467
Taille moyenne des ménages (RP 2007) 2
Ménages éligibles au logement PLUS 68,8%
Ménages éligibles au logement PLA-I 39%

Densité moyenne (hab/km2) 2 946,6
Revenus annuels (INSEE-DGFIP 2008) 23 222 euros

Taux de chômage (2007) 13%
Allocataires CAF (CAF 2009) 29 300
Bénéficiaires du RSA (CAF 2009) 5 636
Allocataires Aides au Logement (CAF 2009) 22 199

Aide versée par FSL (CG57 2009) 4 366 aides (909 157,78 €)

PARC DE LOGEMENTS
Résidences principales (2007) 57 467 Le parc immobilier est largement dominé par le

logement collectif (84,8%). Les locataires repré-
sentent la majorité des occupants. Le parc public
de logements sociaux est satisfaisant et atteint
25,4%.
La vacance est élevée avec 8,3% (INSEE-RP 2007) :
un volume important de logements inoccupés
pourraient être remis sur le marché.

Part des logements individuels 13,6%
Part des logements inconfortables 2,2%
Part du parc datant d’avant 1949 26,5%

Taux de locataires 66%
Taux de propriétaires occupants 31,5%
Vacance du parc (INSEE-RP 2007) 8,3% (5 223)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

53,6%
20,6%
11,2%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 42

Les enjeux

La commune de Metz constitue un territoire attractif et dynamique avec

une haute qualité de services. Les nombreux projets en cours (METTIS,

Quartier de l’Amphithéâtre, pôle hospitalier de Mercy, …) et la présence

du Centre Pompidou, participent à son rayonnement à l’échelle inter-

nationale et renforcent sa compétitivité. En matière de logements, la

ville soutenue par Metz Métropole, a entrepris des efforts de réhabili-

tation, de désenclavement des quartiers « HLM » et de maintien de son

offre sociale afin d’offrir une vraie cohésion territoriale et sociale à ses

citoyens. Favoriser l’accession à la propriété pour les jeunes ménages

et offrir un logement aux familles les plus modestes constituent égale-

ment des priorités pour l’avenir.

Metz Métropole doit accompagner la ville de Metz afin de :

• 	 Poursuivre les efforts en matière de réhabilitation du parc social,

•	 Offrir un logement pour tous,

•	 Favoriser l’accession et la mixité sociale,

•	 Construire un habitat propre et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée
PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL
globale dont sociale globale dont sociale dont séniors globale dont sociale

3 426 1 259 3 000 600 3 000

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 445 376 constructions ont été commencées en 2008,
avec une majorité de logements collectifs. Les
nombreux projets engagés ou à l’étude (Techno-
pôle 2, futur quartier de l’Amphithéâtre, Côteaux
de la Seille…) témoignent d’une dynamique forte
dans le développement de la ville.

Volume moyen de mutations par an (Filocom 2007) 2 426

Prix moyen des logements par m2 :
• Individuel (prix moyen 2009 : 223 000 €)
• Collectif (prix moyen 2009 : 119 170 €)

2 046 €/m2

1 891 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

147 000 € (44 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 49% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU) à préciser

Commune de METZ

Le PLH prévoit, sur une période de 6 ans, une production globale de 3 426 logements dont 1 259 aidés.
Les logements privés conventionnés créés dans le cadre du Programme d’Intérêt Général (PIG) "Habitat dégradé" de Metz seront
comptabilisés ainsi que les logements créés dans le cadre de la reconstitution de l’offre locative sociale.

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(EPLS 2009) 14 616 Metz concentre l’effort principal de développe-

ment du parc social, aux côtés des villes de Woip-
py et de Montigny.
Elle axe ses priorités sur le maintien du volume
de l’offre sociale dans ses nouveaux programmes
immobiliers. Elle veille, par ailleurs, à la qualité du
parc dans le cadre du Programme de Rénovation
Urbaine de Metz-Borny et des opérations de ré-
habilitation ponctuelles engagées dans les quar-
tiers.

Nombre de logements privés conventionnés (CAF 2009) 2 162

Taux de logements sociaux 25,4% (parc public)
29,2% (parc public et privé

conventionné)

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

ND
-

Structure du parc T1-T2
3 046

T3
4 835

T4
4 485

T5 et +
1 953

ND
297

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 43

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

MEY

La commune de Mey se situe à quelques kilomètres au nord-est
de Metz sur les contreforts du plateau Lorrain. Sa situation géo-
graphique en fait un espace ouvert sur la Vallée de la Moselle,
dans un cadre vert et calme. Sa proximité avec l’autoroute ren-
force son attractivité.

La trame urbaine du village se caractérise par :

•	 Le centre ancien construit autour de l’église et des anciens
corps de ferme jusqu’au milieu du XXème siècle,

•	 Les lotissements développés à partir des années 60-70.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 179

La population de Mey augmente régulièrement
depuis les années 60, avec un pic sur la période
1975-1982 (+60%). La tendance s’est ralentie de-
puis les années 90, mais on enregistre encore pour
la période 1999-2007 une croissance de +14%. La
part des moins de 30 ans est très importante avec
41,7%, celle des plus de 60 ans est quant à elle
très faible (9,3%). Ces éléments témoignent d’une
réelle vitalité démographique.

Population (RP 2007) 204
Variation annuelle moyenne de la population (1990-1999) +0,9%
Dont solde migratoire (RP 2007) +1,2%
Variation annuelle moyenne de la population (1999-2007) +1,6%
Part des – 30 ans 41,7%
Part des 60 ans et + 9,3%

Ménages (Nombre de résidences principales - RP 2007) 65
Taille moyenne des ménages (RP 2007) 3,1
Ménages éligibles au logement PLUS 42,2%
Ménages éligibles au logement PLA-I 17,2%

Densité moyenne (hab/km2) 106,6
Revenus annuels (INSEE-DGFIP 2008) 38 640 euros

Taux de chômage (2007) 7,5%
Allocataires CAF (CAF 2009) 33
Bénéficiaires du RSA (CAF 2009) 5
Allocataires Aides au Logement (CAF 2009) <15

Aide versée par FSL (CG57 2009) 0 aide

PARC DE LOGEMENTS
Résidences principales (2007) 65 Le parc de résidences principales est dominé par

le logement individuel (89,1%), majoritairement
occupé par des propriétaires. Environ 80% des lo-
gements sont des T5 et +.
Il n’y a aucune vacance, ce qui témoigne d’une
réelle tension du marché local de l’habitat. La part
de logements inconfortables est relativement
élevée (3,2%). Elle est à mettre en relation avec le
poids des logements datant d’avant 1949 (33,9%).

Part des logements individuels 89,1%
Part des logements inconfortables 3,2%
Part du parc datant d’avant 1949 33,9%

Taux de locataires 17,2%
Taux de propriétaires occupants 81,3%
Vacance du parc (INSEE-RP 2007) 0
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

82,8%
0,5%
13,4%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 44

Les enjeux

La commune de Mey bénéficie d’une bonne santé démogra-
phique. Il lui faut toutefois diversifier son offre de logements
et mixer davantage les statuts d’occupation de son parc de ré-
sidences principales. La part importante des moins de 30 ans et
la volonté d’accueillir des familles avec enfants devraient éga-
lement conduire au développement de services à la population
(accueil de jeunes enfants).

Les enjeux pour la commune sont :

•	 Poursuivre le développement de l’offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières, en privilégiant les formes ur-
baines plus denses et plus respectueuses de l’environnement
(BBC) afin d’optimiser le potentiel foncier de la commune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

6 2 35 2 35

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 7 La commune possède 7 logements sociaux sur
son territoire, consciente que le développement
de ce type d’offre est un réel atout pour mixer sa
population et contribuer au renouvellement dé-
mographique.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 10,8%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

7
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 1 Entre 2000 et 2007, 9 logements ont été construits
dans la commune. Les 2/3 étaient dévolus à la
propriété-occupante et le tiers restant à la vente.

Volume moyen de mutations par an (Filocom 2007) 3

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

4 000 € (1 logement)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 2,75% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) 0,78 ha potentiels dans le POS

actuel

Commune de MEY

Le PLH prévoit, sur une période de 6 ans, une production globale de 6 logements dont 2 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 45

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

MONTIGNY-LÈS-METZ

Troisième ville de Moselle par sa population, la commune de
Montigny-lès-Metz se situe au Sud-Ouest du centre-ville de
Metz, dans le prolongement de l’avenue du XXème corps amé-
ricain, sans discontinuité au niveau du bâti. Elle constitue ainsi
un pôle important au sein de la Communauté d’Agglomération.
Urbanisée dans sa quasi-totalité, sa densité de population est
plus importante que sur Metz.
La commune a connu différentes phases de développement
dont les différents quartiers sont les témoins :
•	 Le centre ancien, autour de l’église Saint-Joseph, étendu au Sud par

des casernes qui s’est développé jusqu’au milieu du XXème siècle,
•	 Les quartiers périphériques (Saint-Privat, Saint-Exupéry, Jéru-

salem) développés au Sud de la gare de triage, pour subvenir
aux besoins en logements,

•	 Les lotissements pavillonnaires les plus anciens développés au
Nord (Les Friches) et les plus récents développés à l’Est de la
commune (Les Vacons, Le Patural l’Evêque).

Territoires relevant de la Politique de la Ville : OUI
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 23 426

Sur les vingt dernières années, la commune a
d’abord connu un accroissement démographique
(+0,7% sur la période 1990-1999), puis un recul de
-0,5% sur la période 1999-2007.

Globalement, on assiste à un vieillissement de la
population, avec 23,9% de plus de 60 ans.

Les moins de 30 ans représentent toutefois 35,8%
de la population, ce qui correspond à l’un des taux
les plus élevés des communes de l’agglomération.

Population (RP 2007) 22 585
Variation annuelle moyenne de la population (1990-1999) +0,7%
Dont solde migratoire (RP 2007) -0,7%
Variation annuelle moyenne de la population (1999-2007) -0,5%
Part des – 30 ans 35,8%
Part des 60 ans et + 23,9%

Ménages (Nombre de résidences principales - RP 2007) 10 820
Taille moyenne des ménages (RP 2007) 2
Ménages éligibles au logement PLUS 67,7%
Ménages éligibles au logement PLA-I 34,1%

Densité moyenne (hab/km2) 3 370,9
Revenus annuels (INSEE-DGFIP 2008) 24 584 €

Taux de chômage (2007) 10,5%
Allocataires CAF (CAF 2009) 4 154
Bénéficiaires du RSA (CAF 2009) 729
Allocataires Aides au Logement (CAF 2009) 2784

Aide versée par FSL (CG57 2009) 575 aides (112 022,84 €)

PARC DE LOGEMENTS
Résidences principales (2007) 10 820 La part des logements individuels représente un

cinquième du parc. Ce sont les locataires privés
qui sont toutefois les plus représentés (60,7%).
La vacance du parc s’élève à 5,8% soit 678 loge-
ments. Une part de ces logements inoccupés
pourrait être remise sur le marché.

Part des logements individuels 21,1%
Part des logements inconfortables 1,1%
Part du parc datant d’avant 1949 24,2%

Taux de locataires 60,7%
Taux de propriétaires occupants 37,9%
Vacance du parc (INSEE-RP 2007) 5,8% (628)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

60,7%
10%
19,8%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 46

Les enjeux

La commune de Montigny-lès-Metz est un territoire hétérogène
où se mêlent des typologies de logements variées pouvant ré-
pondre aux attentes d’une grande partie de la population. Cepen-
dant, celle-ci perd des habitants depuis les années 2000 et doit
également faire face à un phénomène de vieillissement.
Le territoire de Montigny-lès-Metz est urbanisé sur sa quasi-
totalité ce qui limite, par ailleurs, les constructions nouvelles.
Néanmoins, la commune poursuit ses efforts en termes de diver-
sification de son offre de logements afin de faciliter les parcours
résidentiels de ses habitants et l’accession à la propriété des jeunes
ménages.
Dans le cadre des restructurations militaires notamment, l’emprise

de la caserne Reymond va être libérée et un projet d’éco-quartier
est à l’étude. Il est également envisagé de réhabiliter d’anciens
immeubles.

Les enjeux pour la commune sont :
•	 Remettre sur le marché une partie des logements actuellement

inoccupés,
•	 Poursuivre la diversification de l’offre de logements (projet d’éco-

quartier),
•	 Faciliter l’accession à la propriété pour les jeunes couples ;
•	 Favoriser la mixité sociale et la cohésion territoriale ;
• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

666 245 600* 180* 600

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 74 Entre 1990 et 2004, la commune a vu son nombre
de résidences principales augmenter de 11,4%,
soit 1227 logements.

Volume moyen de mutations par an (Filocom 2007) 396

Prix moyen des logements par m2 :
• Individuel (prix moyen 2009 : 240 200 €)
• Collectif (prix moyen 2009 : 147 350 €)

2 204 €/m2

2 025 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 59,8% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) - ha potentiels (à confirmer)

Commune de MONTIGNY-LÈS-METZ

Le PLH prévoit, sur une période de 6 ans, une production globale de 666 logements dont 245 aidés.

* sous réserve de la réalisation effective de la reconversion des sites militaires dans les 6 années à venir

La commune en quelques chiffres

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(EPLS 2009) 3 236 Avec 29,9% de logements publics sociaux (publics

et privés), la commune de Montigny-lès-Metz
participe de façon conséquente à l’accueil des pu-
blics modestes et des familles dans l’aggloméra-
tion messine.

Nombre de logements privés conventionnés (CAF 2009) 50

Taux de logements sociaux (calculé sur la base du nombre
de résidences principales en 2007)

29,9% (parc public)
30,4% (parc public et privé)

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

ND
-

Structure du parc T1-T2
763

T3
1 068

T4
940

T5 et +
428

ND
37

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 47

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

MOULINS-LÈS-METZ

Moulins-lès-Metz, ancien village de la province des Trois-Évê-
chés, a connu un développement urbain rapide, répondant à un
besoin en logements, au moment de la révolution industrielle.
Le bâti est dispersé sur la surface communale, notamment à
cause du passage de la Moselle. Ainsi on distingue différents
secteurs dans le tissu urbain :

•	 Le centre historique dans Moulins-Village, cœur de la com-
mune, en rive gauche de la Moselle,

•	 Moulins-Saint-Pierre, scène de l’aménagement des années 60,
sur la rive droite en lieu et place d’anciennes zones agricoles,

•	 Moulins Tournebride, jouxtant la zone commerciale d’Augny,

•	 Les lotissements plus récents à côté de la sablière de Vaux.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 4 661

Après avoir connu une phase de décroissance
sur la période 1990-1999, Moulins-lès-Metz en-
registre un taux d’accroissement annuel de +1%
entre 1999 et 2007 correspondant à un gain de
379 habitants entre les deux derniers recense-
ments.

La répartition par classes d’âge se maintient glo-
balement, notamment pour les moins de 30 ans
(32,7%). Une progression est toutefois enregis-
trée chez les 45-59 ans et 75 ans et plus, ce qui
témoigne d’un vieillissement de la population.

Population (RP 2007) 5 040
Variation annuelle moyenne de la population (1990-1999) -0,4%
Dont solde migratoire (RP 2007) +1,4%
Variation annuelle moyenne de la population (1999-2007) +1%
Part des – 30 ans 32,7%
Part des 60 ans et + 26,3%

Ménages (Nombre de résidences principales - RP 2007) 2 228
Taille moyenne des ménages (RP 2007) 2,2
Ménages éligibles au logement PLUS 60,9%
Ménages éligibles au logement PLA-I 27,1%

Densité moyenne (hab/km2) 722
Revenus annuels (INSEE-DGFIP 2008) 29 880 €

Taux de chômage (2007) 7%
Allocataires CAF (CAF 2009) 791
Bénéficiaires du RSA (CAF 2009) 101
Allocataires Aides au Logement (CAF 2009) 423

Aide versée par FSL (CG57 2009) 70 aides (15 487,53 €)

PARC DE LOGEMENTS
Résidences principales (2007) 2 228 Le parc immobilier se répartit de façon assez

équilibrée entre logements individuels (47,1%) et
logements collectifs (52,9%). La part des proprié-
taires-occupants (53,5%) est un peu supérieure à
celle des locataires (43,7%).
Le niveau de vacance du parc (4,8% soit 112 loge-
ments) laisse entrevoir des possibilités de remise
sur le marché de logements inoccupés.

Part des logements individuels 47,1%
Part des logements inconfortables 0,5%
Part du parc datant d’avant 1949 18,3%

Taux de locataires 43,7%
Taux de propriétaires occupants 53,5%
Vacance du parc (INSEE-RP 2007) 4,8% (112)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

60,1%
6,1%
25,3%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 48

Les enjeux

Moulins-lès-Metz est une commune attractive pour une popu-
lation qui cherche à s’implanter dans l’agglomération. En effet,
sa localisation, son parc immobilier diversifié et son offre en lo-
gements locatifs, sont autant de critères pour susciter le choix
de résidence de nouveaux arrivants. L’offre de services pour les
enfants et les adolescents est un élément également apprécié
par les familles.

Les enjeux pour la commune sont :

•	 Poursuivre ses efforts en termes de développement de l’offre
de logements sociaux, collectifs et individuels, pour atteindre
les 20% requis par la loi et favoriser la mixité sociale,

•	 Faciliter l’accession à la propriété pour les jeunes ménages,

•	 Remettre sur le marché une partie des logements actuelle-
ment vacants,

•	 Construire des logements économes en énergie et respec-
tueux de l’environnement.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

120 44 172 80 172

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 40 Plus de la moitié des résidences principales ont
été construites durant la période 1949-1974. Les
constructions à partir des années 1990 ne repré-
sentent que 11,3% du parc immobilier actuel. Les
logements les plus récents sont essentiellement
des logements sociaux.

Volume moyen de mutations par an (Filocom 2007) 133

Prix moyen des logements par m2 (urbain Ouest)
• Individuel (prix moyen 2009 : 265 800 €)
• Collectif (prix moyen 2009 : 128 500 €)

2 440 €/m2

1 891 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 23,9% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) 5,08 ha potentiels (hors sites

militaires)

Commune de MOULINS-LÈS-METZ

Le PLH prévoit, sur une période de 6 ans, une production globale de 120 logements dont 44 aidés.

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(inventaire SRU au 1/01/2009) 391 Soumise à l’article 55 de la loi SRU, la commune

ne parvient pas à atteindre les 20% de logements
sociaux requis, quoiqu’elle s’en approche très net-
tement. Au 1er janvier 2009, Moulins-lès-Metz est
déficitaire de 56 logements sociaux.

Nombre de logements privés conventionnés (CAF 2009) -

Taux de logements sociaux (au 1/01/2009) 17,5%

Déficit de logements sociaux 56

Ventilation du parc de logements sociaux PLS
101

PLUS
241

PLA-I
-

ND
49

Structure du parc T1-T2
23

T3
85

T4
75

T5 et +
61

ND
147

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 49

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

NOISSEVILLE

La commune de Noisseville se trouve à dix kilomètres à l’Est de
Metz, elle bénéficie de la proximité de l’A4 et de la rocade sud. Au
sud-est du village se trouve la ZAC de Lauvallières qui possède
une petite zone industrielle.

Le village s’est largement développé à partir des années 70, puis
cette tendance s’est ralentie à partir des années 90. On peut ain-
si distinguer différents secteurs dans le tissu urbain :

•	 Le centre historique, établi autour de l’église,

•	 Les lotissements pavillonnaires à partir des années 70 qui
constituent la majorité du parc immobilier de la commune,

•	 Les lotissements plus récents qui densifient la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 935

Après une période de décroissance (90-99), la
commune a connu un accroissement de popu-
lation sur la dernière décennie. En revanche, la
population vieillit et la proportion de personnes
de 60 ans et plus (23,6%) est de plus en plus signi-
ficative au fil des années. La part des moins de 30
ans reste néanmoins élevée (31,8%).

Population (RP 2007) 998
Variation annuelle moyenne de la population (1990-1999) -0,9%
Dont solde migratoire (RP 2007) +0,2%
Variation annuelle moyenne de la population (1999-2007) +0,8%
Part des – 30 ans 31,8%
Part des 60 ans et + 23,6%

Ménages (Nombre de résidences principales - RP 2007) 386
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 43,1%
Ménages éligibles au logement PLA-I 14%

Densité moyenne (hab/km2) 383,8
Revenus annuels (INSEE-DGFIP 2008) 40 659 euros

Taux de chômage (2007) 6,1%
Allocataires CAF (CAF 2009) 99
Bénéficiaires du RSA (CAF 2009) 8
Allocataires Aides au Logement (CAF 2009) <16

Aide versée par FSL (CG57 2009) 4 aides (1 075 €)

PARC DE LOGEMENTS
Résidences principales (2007) 386 Le parc immobilier est largement dominé par le

logement individuel (88,6%). Le statut de proprié-
taire-occupant est surreprésenté (92,3%).
 La vacance du parc est faible (3,2%).

Part des logements individuels 88,6%
Part des logements inconfortables 0%
Part du parc datant d’avant 1949 12,9%

Taux de locataires 6,4%
Taux de propriétaires occupants 92,3%
Vacance du parc (INSEE-RP 2007) 3,2 (13)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

82,2%
1,3%
13,5%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 50

Les enjeux

Malgré un relatif regain démographique, la commune est
confrontée à un phénomène de vieillissement de sa population.
Afin de redynamiser son territoire, il faudrait diversifier l’offre
en logements pour faciliter l’installation de jeunes couples, en
développant notamment une offre de logements locatifs (pri-
vés et sociaux) et/ou de taille plus modeste. La commune bé-
néficie d’un service d’accueil périscolaire qui constitue un point
positif pour l’accueil de ménages avec enfants.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (locatif libre, logements aidés),

•	 Faciliter l’accession à la propriété des jeunes ménages,

•	 Produire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

24 9 15 6 15

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose d’aucun logement so-
cial, alors que 43,1% de sa population relève des
plafonds de ressources correspondants. Le déve-
loppement de ce type d’offre serait un réel atout
pour mieux répondre à la demande locale et atti-
rer de jeunes ménages et des familles. Ces publics
contribueraient utilement au renouvellement dé-
mographique de Noisseville.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 6 Durant la période 2000-2007, 47 logements ont
été construits dans la commune parmi lesquels
38 destinés à l’occupation personnelle, 4 à la
vente et 5 en locatif.

Volume moyen de mutations par an (Filocom 2007) 13

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 4 000 € (1 logement)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 12,3% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) 13,98 ha potentiels

(à confirmer)

Commune de NOISSEVILLE

Le PLH prévoit, sur une période de 6 ans, une production globale de 24 logements dont 9 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 51

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

NOUILLY

Nouilly se situe à quelques kilomètres au Nord-Est de Metz, à
proximité de l’A4 et de l’A315. Son cadre de vie, sa localisation et
son accessibilité en font une commune attractive.

Elle se trouve à proximité de la future ZAC de Lauvallières, où un
projet d’envergure mené par Metz Métropole prévoit l’ouverture
de 70 ha destinés à l’accueil d’activités commerciales, artisanales,
ainsi qu’à l’implantation de l’hôpital Robert Schuman (regrou-
pant les hôpitaux de Belle-Isle, Sainte-Blandine et Saint André).

La commune a connu différentes phases de développement de
son tissu urbain :

•	 Le centre historique, construit autour de l’église, de type vil-
lage-rue,

•	 Les lotissements pavillonnaires, développés à partir des an-
nées 70-80, à l’ouest du centre ancien.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 417

Après une phase de relatif ralentissement sur la
période 90-99, la commune connaît un regain
démographique important depuis le début des
années 2000 (+14%).

La part des 60 ans et plus reste relativement
faible (16,2%) même si une analyse plus fine des
évolutions récentes laisse apparaître un phéno-
mène de vieillissement progressif de la popula-
tion (recul net des 30-44 ans et augmentation
significative des 45-59 ans entre les deux derniers
recensements).

Population (RP 2007) 474
Variation annuelle moyenne de la population (1990-1999) +0,2%
Dont solde migratoire (RP 2007) +1,4%
Variation annuelle moyenne de la population (1999-2007) +1,6%
Part des – 30 ans 35,2%
Part des 60 ans et + 16,2%

Ménages (Nombre de résidences principales - RP 2007) 183
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 47,5%
Ménages éligibles au logement PLA-I 20,2%

Densité moyenne (hab/km2) 197,5
Revenus annuels (INSEE-DGFIP 2008) 43 879 euros

Taux de chômage (2007) 7,3%
Allocataires CAF (CAF 2009) 57
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <20

Aide versée par FSL (CG57 2009) 8 aides (2 342,22 €)

PARC DE LOGEMENTS
Résidences principales (2007) 183 Le parc immobilier est largement dominé par le

logement individuel (87,4%), où le statut de pro-
priétaire -occupant est surreprésenté.
La vacance du parc est faible (3,4%) et la part de
logements inconfortables également (1,1%), mal-
gré une part importante de logements construits
avant 1949.

Part des logements individuels 87,4%
Part des logements inconfortables 1,1%
Part du parc datant d’avant 1949 23,3%

Taux de locataires 12,5%
Taux de propriétaires occupants 86,4%
Vacance du parc (INSEE-RP 2007) 3,4% (6)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

67,4%
0,9%
25%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 52

Les enjeux

Nouilly bénéficie d’un certain dynamisme démographique
et d’un positionnement géographique qui la rendent très at-
tractive. La commune prévoit la création d’un groupe scolaire
intercommunal et la réhabilitation d’anciens corps de fermes
et/ou de logements anciens. Elle a également engagé depuis
2009 la construction d’un lotissement de 72 parcelles. La ZAC
de Lauvallières constitue un projet important en terme de dé-
veloppement économique : il accueillera, entre autre, l’hôpital
Robert Schuman, faisant de cet espace un secteur névralgique
pour toute l’agglomération.

Les enjeux pour la commune sont :

•	 Poursuivre les efforts en termes de développement de l’offre
de logements (construction, réhabilitation),

•	 Diversifier l’offre de logements pour faciliter l’accueil de mé-
nages aux revenus plus modestes (logements aidés),

•	 Développer des services à destination des familles (groupe sco-
laire, périscolaire),

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 70 70

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux. Le développement de ce type d’offre serait
un réel atout pour répondre à la demande locale
(47,5% des ménages sont éligibles à ce type de
logement) et attirer de jeunes ménages ou des
familles.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 5 Entre 2000 et 2007, 39 logements ont été
construits à Nouilly (26 étaient destinés à une
occupation personnelle, 11 à du locatif et 2 à la
vente).

Volume moyen de mutations par an (Filocom 2007) 11

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 25 000 € (7 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 6%

La commune à engagé depuis 2009, la construc-
tion d’un lotissement de 72 parcelles.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (PLU) 0,62 ha potentiels

Commune de NOUILLY

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 53

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

PLAPPEVILLE

Ancien village viticole, Plappeville est situé à flanc de côteau à
environ 5 kilomètres au nord-ouest de Metz. La commune béné-
ficie d’un riche patrimoine remis en valeur au cours des dernières
années (Mont Saint-Quentin, site militaire). Le dynamisme de sa
vie culturelle et associative contribue également à sa notoriété
et renforce son attractivité. Plappeville est une commune périur-
baine aisée avec un cadre de vie très agréable.

Le village a connu différentes phases de développement :

•	 Le centre ancien, construit autour de l’église, de type village-
rue,

•	 Les lotissements pavillonnaires créés en périphérie, à partir de
la fin des années 70,

•	 La réalisation d’autres pavillons dans les espaces libres du vil-
lage, depuis le début des années 2000.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 2 342

Après une période d’accroissement démogra-
phique dans les années 80 et 90, la population
diminue depuis le début des années 2000. La
commune bénéficie d’une population plutôt
jeune (31,4% de moins de 30 ans) même si la part
des plus de 60 ans est également élevée (22,1%).
Celle-ci tend à s’accroître ces dernières années,
ce qui témoigne d’un vieillissement de la popu-
lation.

Population (RP 2007) 2 277
Variation annuelle moyenne de la population (1990-1999) +1,1%
Dont solde migratoire (RP 2007) -0,6%
Variation annuelle moyenne de la population (1999-2007) -0,4%
Part des – 30 ans 31,4%
Part des 60 ans et + 22,1%

Ménages (Nombre de résidences principales - RP 2007) 863
Taille moyenne des ménages (RP 2007) 2,5
Ménages éligibles au logement PLUS 35,3%
Ménages éligibles au logement PLA-I 12,6%

Densité moyenne (hab/km2) 896,5
Revenus annuels (INSEE-DGFIP 2008) 45 641 euros

Taux de chômage (2007) 4,4%
Allocataires CAF (CAF 2009) 205
Bénéficiaires du RSA (CAF 2009) 12
Allocataires Aides au Logement (CAF 2009) 43

Aide versée par FSL (CG57 2009) 5 aides (977,63€)

PARC DE LOGEMENTS
Résidences principales (2007) 863 Le parc immobilier est dominé par le logement

individuel (80,6%) où le statut de propriétaire-oc-
cupant est surreprésenté (82,5%).
On constate une certaine vacance (4,1%) qui laisse
entrevoir la possibilité de réemploi de logements
aujourd’hui inoccupés.

Part des logements individuels 80,6%
Part des logements inconfortables 1,1%
Part du parc datant d’avant 1949 14,1%

Taux de locataires 16,1%
Taux de propriétaires occupants 82,5%
Vacance du parc (INSEE-RP 2007) 4,1 (37)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

76,5%
2,8%
13,8%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 54

Les enjeux

La commune de Plappeville profite d’une attractivité forte mal-
gré un ralentissement démographique qui s’accompagne d’un
vieillissement de la population. Il s’agit de poursuivre l’effort en
termes de diversification de l’offre de logements, afin de favo-
riser l’installation de populations jeunes et de ménages à reve-
nus plus modestes. De plus, l’existence d’un service de crèche
et d’accueil périscolaire constituent des atouts indéniables pour
inciter les ménages avec enfants à s’installer.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (habitat mixte, intermédiaire,
social),

•	 Ouvrir l’espace foncier constructible,

•	 Favoriser l’accession à la propriété de ménages plus mo-
destes,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 63 La commune, bien que non soumise à l’article 55
de la loi SRU, dispose d’un parc de logements so-
ciaux. Ce type d’habitat constitue un réel atout
pour attirer et conserver de jeunes ménages et
des familles.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 7,3%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I
• ND

-
39
-
24

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 2 19 logements ont été construits entre 2000 et
2007, dont 2 seulement en locatif.
La commune souhaiterait favoriser la création de
logements intermédiaires et d’habitat mixte pour
favoriser le renouvellement démographique.

Volume moyen de mutations par an (Filocom 2007) 30

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

-

FONCI ER

Taux d’urbanisation (tache urbaine / surface communale
totale) 39,2%

Il reste actuellement une seule zone constructible
de 3 hectares.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (PLU) 2,73 ha potentiels (à l’étude)
+ autres secteurs d’urbanisation fu-
ture envisagés dans le prochain PLU

Commune de PLAPPEVILLE

Le PLH prévoit, sur une période de 6 ans, une production globale de 54 logements dont 20 aidés.

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

54 20 40 40

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 55

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

POUILLY

Pouilly se situe à 7 kilomètres au Sud de Metz. Elle possède un
patrimoine historique important avec de nombreux monuments
et édifices qui retracent l’histoire de la région. Proche de la zone
Actisud, elle bénéficie d’une offre commerciale immédiate et
d’une desserte facilitée (rocade sud, A31).

La commune s’est développée en plusieurs phases :

•	 Le centre ancien bâti autour de l’église et des corps de fermes,
développé jusqu’au milieu des années 50,

•	 Les lotissements développés à partir du milieu du XXè siècle,

•	 Les lotissements plus récents, densifiant la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 719

La population décroît depuis les années 90, même
si ce phénomène s’est ralenti depuis le début des
années 2000.

Les classes d’âges correspondant aux populations
les plus jeunes (0-14 ans, 15-29 ans et 30-44 ans)
sont en net recul entre les deux derniers recense-
ments. On constate, à l’inverse, une progression
très importante des 60-74 ans et 75 ans et plus.
Ces éléments témoignent d’un vieillissement dé-
mographique et du manque de renouvellement
de la population municipale.

Population (RP 2007) 690
Variation annuelle moyenne de la population (1990-1999) -1,2%
Dont solde migratoire (RP 2007) -0,3%
Variation annuelle moyenne de la population (1999-2007) -0,5%
Part des – 30 ans 28,3%
Part des 60 ans et + 30,3%

Ménages (Nombre de résidences principales - RP 2007) 275
Taille moyenne des ménages (RP 2007) 2,5
Ménages éligibles au logement PLUS 47,3%
Ménages éligibles au logement PLA-I 17,1%

Densité moyenne (hab/km2) 135
Revenus annuels (INSEE-DGFIP 2008) 38 459 €

Taux de chômage (2007) 5,8%
Allocataires CAF (CAF 2009) 60
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <11

Aide versée par FSL (CG57 2009) 0 aide

PARC DE LOGEMENTS
Résidences principales (2007) 275 Le parc immobilier est largement dominé par le

logement individuel (93,7%) et les propriétaires
occupants sont majoritaires (87,2%). La vacance
du parc (4,2%) laisse entrevoir des possibilités de
réemploi partiel des logements inoccupés exis-
tants.

Part des logements individuels 93,7%
Part des logements inconfortables 0,7%
Part du parc datant d’avant 1949 11,4%

Taux de locataires 11,7%
Taux de propriétaires occupants 87,2%
Vacance du parc (INSEE-RP 2007) 4,2% (12)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

78,5%
0,8%
15,6%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 56

Les enjeux

La commune de Pouilly connaît une phase de ralentissement
démographique. En diversifiant son parc de logements, elle
pourrait regagner en attractivité et faciliter le renouvellement
de sa population. Elle bénéficie, par ailleurs, d’une vie associa-
tive et d’un service d’accueil périscolaire, constituant de réels
atouts pour les ménages avec enfants.

Les enjeux pour la commune sont :

•	 diversifier l’offre de logements (locatif social, locatif libre, lo-
gements séniors) pour favoriser le parcours résidentiel de ses
habitants et attirer de nouveaux arrivants,

•	 favoriser l’accession à la propriété des jeunes couples primo-
accédants,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7 60 4 120 180

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux. Le développement de ce type d’offre consti-
tuerait un réel atout pour attirer de jeunes mé-
nages et mixer davantage sa population.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 2 16 logements ont été construits dans la période
2000-2007 dont 7 en locatif libre.Volume moyen de mutations par an (Filocom 2007) 11

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 4%

Principales réserves foncières à ce jour : ZAC de
Chèvre-Haie (12 ha) et secteur de « la Horgne »
(1,94 ha).
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (POS) 15,6 ha potentiels

Commune de POUILLY

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 57

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

POURNOY-LA-CHÉTIVE

Située au sud de Metz, Pournoy-la-Chétive dispose d’une bonne
desserte (A31 et Rocade Sud) qui, alliée à un cadre naturel et ru-
ral préservé, contribue à son attractivité.

La commune a connu une expansion démographique très im-
portante durant ces 40 dernières années puisque sa population
a été multipliée par 4.

Le village s’est développé en plusieurs phases :

•	 Le centre ancien, construit autour de l’église, de type village-
rue,

•	 Les lotissements pavillonnaires des années 70,

•	 Les lotissements plus récents, venus densifier la trame ur-
baine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 666

Après un fort développement démographique
dans les années 90, la population communale
s’est accrue plus modestement depuis le début
des années 2000. La part des + 60 ans est relati-
vement faible (16,5%). A l’inverse, la part des 0-14
ans et des 30-44 ans est élevée (respectivement
24% et 23%) au détriment des 15-29 ans sous re-
présentés (12%).

Population (RP 2007) 679
Variation annuelle moyenne de la population (1990-1999) +2,8%
Dont solde migratoire (RP 2007) -0,2%
Variation annuelle moyenne de la population (1999-2007) +0,2%
Part des – 30 ans 36,5%
Part des 60 ans et + 16,5%

Ménages (Nombre de résidences principales - RP 2007) 237
Taille moyenne des ménages (RP 2007) 2,9
Ménages éligibles au logement PLUS 51,5%
Ménages éligibles au logement PLA-I 18,7%

Densité moyenne (hab/km2) 265,4
Revenus annuels (INSEE-DGFIP 2008) 39 942 €

Taux de chômage (2007) 3,8%
Allocataires CAF (CAF 2009) 75
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <19

Aide versée par FSL (CG57 2009) 2 aides (146,22 €)

PARC DE LOGEMENTS
Résidences principales (2007) 237 Le parc immobilier est largement dominé par le

logement individuel (92,1%).
Le statut de propriétaire-occupant est surrepré-
senté (82,8%).
La vacance du parc est très faible (0,8%) et la part
de logements inconfortables également (0,4%).

Part des logements individuels 92,1%
Part des logements inconfortables 0,4%
Part du parc datant d’avant 1949 1,3%

Taux de locataires 17,2%
Taux de propriétaires occupants 82,8%
Vacance du parc (INSEE-RP 2007) 0,8% (2)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

77,1%
0,8%
13,9%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 58

Les enjeux

La commune dispose de services précieux pour les familles (ac-
cueil périscolaire, centre aéré) qui contribuent à son attractivité.
Pour permettre l’arrivée de jeunes ménages ou de familles, il lui
faudrait diversifier davantage son offre de logements.

Les enjeux pour la commune sont :

•	 Créer de nouveaux logements aidés et développer l’offre en
locatif libre,

•	 Favoriser l’accession à la propriété à destination des jeunes
ménages,

•	 Favoriser la mixité sociale et la cohésion territoriale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 15 15

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 18 La commune dispose d’un parc de logements so-
ciaux (7,6% du parc de résidences principales).
Ce parc, quoique modeste, constitue une réelle
alternative au développement pavillonnaire. Il
permet de contribuer plus aisément au renouvel-
lement démographique de la commune en facili-
tant l’installation de nouveaux arrivants.

Nombre de logements privés conventionnés (CAF 2009) -

Taux de logements sociaux 7,6%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I
• ND

-
-
-
18

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 2 La majeure partie des logements date de la pé-
riode de croissance des années 90 avec 35% du
parc.
Durant la période 2000-2007, 16 logements ont
été construits dont 9 en locatif.

Volume moyen de mutations par an (Filocom 2007) 9

Prix moyen des logements par m2 (secteur résidentiel Sud)
• Individuel (prix moyen 2009 : 243 000 €)
• Collectif (prix moyen 2009 : 157 700 €)

2 230 €/m2

2 028 €/m2

Aides à l’accession accordées par Metz Métropole (PTZ-
Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 8,1% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat

(élaboration du PLU en cours)
information non disponible

Commune de POURNOY-LA-CHÉTIVE

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 59

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

ROZÉRIEULLES

Rozérieulles est située sur les flancs des Côtes de Moselle, à une
dizaine de kilomètres au sud-ouest du centre ville de Metz. Cet
ancien village viticole a su conserver son caractère patrimonial
qui, ajouté à la qualité de ses paysages et ressources naturelles,
lui confère une réelle attractivité.

Le visage de la commune s’est modifié au fil du temps et l’on
peut distinguer plusieurs secteurs :

•	 Le centre ancien, bâti autour de l’église, de type village-rue,

•	 Les lotissements pavillonnaires des années 70-80, minori-
taires,

•	 Les lotissements des années 90, correspondant à 35% du parc
immobilier, répartis sur la partie est de la commune.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1 325

Après une phase de décroissance depuis les an-
nées 70, la commune a connu un « boom » démo-
graphique à partir des années 90 (+45%).

Cette tendance s’est toutefois stabilisée, comme
en témoigne le poids de la population municipale
au dernier recensement (1 350 habitants en 2007
contre 1 325 en 1999).

On constate par ailleurs un certain phénomène
de vieillissement qui se traduit par une augmen-
tation significative des classes d’âge de 45 ans et
plus. Les moins de 30 ans, quoiqu’ en régression,
représentent une part conséquente de la popula-
tion (36,4%).

Population (RP 2007) 1 350
Variation annuelle moyenne de la population (1990-1999) +4,2%
Dont solde migratoire (RP 2007) -0,2%
Variation annuelle moyenne de la population (1999-2007) +0,2%
Part des – 30 ans 36,4%
Part des 60 ans et + 17,7%

Ménages (Nombre de résidences principales - RP 2007) 502
Taille moyenne des ménages (RP 2007) 2,7
Ménages éligibles au logement PLUS 48,3%
Ménages éligibles au logement PLA-I 19,3%

Densité moyenne (hab/km2) 205,2
Revenus annuels (INSEE-DGFIP 2008) 40 350 €

Taux de chômage (2007) 5,5%
Allocataires CAF (CAF 2009) 178
Bénéficiaires du RSA (CAF 2009) 12
Allocataires Aides au Logement (CAF 2009) 52

Aide versée par FSL (CG57 2009) 6 aides (1 079,11 €)

PARC DE LOGEMENTS
Résidences principales (2007) 502 Le parc immobilier est largement dominé par le

logement individuel. Le statut de propriétaire-oc-
cupant est très fortement représenté (73,3%).
La vacance du parc (4,4%) laisse envisager
quelques possibilités de réemploi de logements
existants.

Part des logements individuels 81,7%
Part des logements inconfortables 1,2%
Part du parc datant d’avant 1949 20,1%

Taux de locataires 24,9%
Taux de propriétaires occupants 73,3%
Vacance du parc (INSEE-RP 2007) 4,4% (23)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

65,4%%
4,7%
18,6%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 60

Les enjeux

La commune a connu pendant les années 90 un accroissement
important de sa population. Cependant cette tendance s’est
stabilisée. La commune souffre d’un ralentissement de sa dé-
mographie et d’un vieillissement de sa population. Rozérieulles
devra poursuivre ses efforts fait en termes de diversification de
son offre de logements pour proposer un choix plus accessible
aux jeunes ménages.

Les enjeux pour la commune sont :

•	 Poursuivre la création de logements aidés,

•	 Favoriser l’accession à la propriété à destination des jeunes
ménages,

•	 Favoriser la mixité sociale et la cohésion territoriale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

24 9 129 6 120 249

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 6 35% du bâti date de la période 90-04, correspon-
dant au « boom » démographique qu’a connu la
commune. On recense un seul logement indivi-
duel commencé en 2008.

Volume moyen de mutations par an (Filocom 2007) 27

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102€/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 7% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) 3,75 ha potentiels

(à confirmer)

Commune de ROZÉRIEULLES

Le PLH prévoit, sur une période de 6 ans, une production globale de 24 logements dont 9 aidés.

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 41 Bien que non soumise à la loi SRU, la commune
dispose de plus de 8% de logements sociaux, ce
qui constitue un réel atout pour attirer et conser-
ver une population jeune.

Nombre de logements privés conventionnés (CAF 2009) <5

Taux de logements sociaux (EPLS 2009) 8,2%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

ND
41

Structure du parc T1-T2
3

T3
16

T4
17

T5 et +
5

La commune en quelques chiffres

Le contexte communal

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 61

PLHCommune de 	

SAINT-PRIVAT-LA-MONTAGNE

Ancien village agricole, Saint-Privat-la-Montagne se situe en
limite nord-ouest de l’agglomération. Après avoir subi une
baisse de sa population, la commune connaît aujourd’hui une
croissance démographique et un développement récent par la
construction de plusieurs lotissements.

Saint-Privat-la-Montagne a connu plusieurs phases d’extension
formant ainsi plusieurs secteurs :

•	 le centre historique du village regroupé autour de l’église
datant du XIXème siècle, au tissu urbain dense,

•	 les premiers quartiers pavillonnaires construits dans les an-
nées 80 jouxtant le centre ancien,

•	 les lotissements créés à partir des années 2000 sur l’ensemble
des zones ouvertes à l’urbanisation,

•	 la nouvelle ZAC « Le Bois de la Ville » en cours de livraison.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1 374

Après avoir enregistré une perte de population
entre 1990 et 1999, la commune connaît un dé-
veloppement démographique important depuis les
années 2000 correspondant à une croissance an-
nuelle de 1,3%.

Population (RP 2007) 1 529
Variation annuelle moyenne de la population (1990-1999) -0,2%
Dont solde migratoire (RP 2007) +0,8%
Variation annuelle moyenne de la population (1999-2007) +1,3%
Part des – 30 ans 37,2%
Part des 60 ans et + 16,6%

Ménages (Nombre de résidences principales - RP 2007) 568
Taille moyenne des ménages (RP 2007) 2,7
Ménages éligibles au logement PLUS 65%
Ménages éligibles au logement PLA-I 28%

Densité moyenne (hab/km2) 261,8
Revenus annuels (INSEE-DGFIP 2008) 33 532 €

Taux de chômage (2007) 7,4%
Allocataires CAF (CAF 2009) 200 allocataires
Bénéficiaires du RSA (CAF 2009) 11
Allocataires Aides au Logement (CAF 2009) 44
Aide versée par FSL (CG57 2009) 3 aides (797,17 €)

PARC DE LOGEMENTS
Résidences principales (2007) 568 Le parc de logements est dominé par le logement

individuel avec une proportion très forte de
propriétaires occupants. Les grands logements
sont largement prédominants (83% de T4 et T5).
On observe une quasi absence de logements
sociaux avant 2009 mais plusieurs opérations
devraient concourir à créer une offre sociale
conséquente (90 logements) bien que la commune
ne soit pas soumise à l’obligation imposée par la
Loi SRU (article 55).

Part des logements individuels 77,3%
Part des logements inconfortables 3,9%
Part du parc datant d’avant 1949 30,7%

Taux de locataires 16,3% (93 logements)
Taux de propriétaires occupants 82,1% (466 logements)
Vacance du parc (INSEE-RP 2007) 3,6% (21)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

66,4%
2,8%
23,3%

Les enjeux

L’arrivée de jeunes ménages primo-accédants dans la commune
a engendré un rajeunissement de la population. Le développe-
ment du parc de logements a été axé principalement sur le pa-
villonnaire. La commune est toutefois sur le point d’accueillir un
important parc social dont 9 pavillons seniors afin de répondre
aux différentes demandes de logements et de garantir la mixité
sociale sur son territoire.

Face à ce développement récent, Metz Métropole doit accom-
pagner la commune afin de :

• Poursuivre le développement de l’offre de logements aidés,

• Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

• Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières,

• Privilégier les formes urbaines plus denses et plus respectueu-
ses de l’environnement (BBC) afin d’optimiser le potentiel fon-
cier de la commune.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

36 13 70 64 0 25 0 95

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 62

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(intentions de financements 2008 et 2009) 60 L’offre à venir de logements sociaux est princi-

palement composée de moyens et grands loge-
ments, propices à une occupation familiale.
Les logements livrés en 2010 correspondent aux
21 premiers logements locatifs sociaux de la com-
mune. Plusieurs projets sont également program-
més (totalisant 64 logements sociaux).

Nombre de logements privés conventionnés (CAF 2009) <5

Taux de logements sociaux (avec logements à livrer) 10,6 %

Déficit de logements sociaux

Ventilation du parc de logements sociaux PLS
0

PLUS
54

PLA-I
6

Structure du parc NC

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 6 Le développement immobilier est dynamique et
croissant depuis 2000, illustrant l’attractivité rési-
dentielle de la commune.
La production principale de logements sociaux
concerne le produit PLUS.
Le marché local de l’immobilier est fortement ali-
menté par l’accession à la propriété :
• accession sociale
• accession classique

Volume moyen de mutations par an (Filocom 2007) 26

Prix moyen des logements par m2 (secteur du Plateau)
• Individuel (prix moyen 2009 : 195 500 €)
• Collectif (prix moyen 2009 : 116 000 €)

1 795 €/m2

1 674 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 72 000 € (23 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 8,5%

La commune dispose encore de possibilités d’ex-
tensions urbaines, même si elle s’est beaucoup
développée sur la période récente.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.
A noter : Plan de Prévention des Risques Miniers

Foncier disponible pour l’habitat Zone AU de 3 ha

Commune de SAINT-PRIVAT-LA-MONTAGNE

Le PLH prévoit, sur une période de 6 ans, une production globale de 36 logements dont 13 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 63

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

SAULNY

Ancien village viticole, la commune se situe à 7,5 kilomètres au
nord-ouest de Metz sur les Côteaux de la Moselle. Sa proximité
avec la ville de Metz et son cadre de vie de qualité en font une
commune attractive. Le village se situe en limite nord d’une
ZNIEFF et bénéficie d’un environnement paysager agréable.

La commune a connu un accroissement régulier de sa popula-
tion durant ces 40 dernières années. On distingue ainsi diffé-
rents secteurs correspondant à ses phases de développement
successives :

•	 Dans les années 60-70, le village se développe au nord-est du
centre-historique,

•	 Depuis les années 90, les quartiers pavillonnaires se dévelop-
pent au sud .

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 1 166

Depuis 1999, la population a augmenté de façon
conséquente (+22%) avec une croissance annuelle
plus soutenue (+2,7%). La part des moins de 30
ans est élevée (34,6%). La tranche d’âge des 40-59
ans est toutefois la plus représentée.

Population (RP 2007) 1 446
Variation annuelle moyenne de la population (1990-1999) +0,4%
Dont solde migratoire (RP 2007) +2,2%
Variation annuelle moyenne de la population (1999-2007) +2,7%
Part des – 30 ans 34,6%
Part des 60 ans et + 17,2%

Ménages (Nombre de résidences principales - RP 2007) 535
Taille moyenne des ménages (RP 2007) 2,7
Ménages éligibles au logement PLUS 40,6%
Ménages éligibles au logement PLA-I 15,5%

Densité moyenne (hab/km2) 147,6
Revenus annuels (INSEE-DGFIP 2008) 44 602 €

Taux de chômage (2007) 6,9%
Allocataires CAF (CAF 2009) 152
Bénéficiaires du RSA (CAF 2009) 8
Allocataires Aides au Logement (CAF 2009) 17
Aide versée par FSL (CG57 2009) 3 aides (569,07 €)

PARC DE LOGEMENTS
Résidences principales (2007) 535 À l’image des communes périurbaines de la

Communauté d’Agglomération, la part des
logements individuels est très élevée (86,7%). Le
taux de propriétaires occupants est surreprésenté
(87 %).
Actuellement, 14 logements sont inoccupés sur le
ban communal (2,5% de vacance).
La part des logements inconfortables est de 2,2%.

Part des logements individuels 86,7%
Part des logements inconfortables 0,6%
Part du parc datant d’avant 1949 12,3%

Taux de locataires 10,5%
Taux de propriétaires occupants 87%
Vacance du parc (INSEE-RP 2007) 2,5% (14)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

75,1%
2,5%
17,5%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 64

Les enjeux

La commune souhaite développer de l’habitat pavillonnaire et
collectif, pour répondre en partie aux besoins en logements des
jeunes adultes. Face à cette motivation, Metz Métropole doit
accompagner la commune afin de :

•	 Développer l’offre de logement social,

•	 Diversifier l’offre en logements pour faciliter les parcours rési-
dentiels des ménages,

•	 Promouvoir la production d’un habitat durable et de qualité,
économe en ressources foncières.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

30 11 76 16 76

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(EPLS 2009) 0 La commune ne dispose pas de logements so-

ciaux. Ce type d’offre serait un réel atout pour
attirer et conserver des jeunes ménages et des
familles tout en favorisant le renouvellement dé-
mographique.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0 %

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 16 En 2008, la commune a commencé la construc-
tion de trois logements individuels. 127 loge-
ments ont été produits entre 2000 et 2007 (83
destinés à l’occupation personnelle, 21 en locatif
et 23 à la vente).

Volume moyen de mutations par an (Filocom 2007) 26

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de la Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 5,2% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU) 41,65 ha

Commune de SAULNY

Le PLH prévoit, sur une période de 6 ans, une production globale de 30 logements dont 11 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 65

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

SCY-CHAZELLES

Ancien village viticole, Scy-Chazelles était à l’origine séparé en
deux parties distinctes, réunies par la suite en 1809. La com-
mune se situe sur les flancs des Côtes de Moselle à 7 kilomètres
à l’Ouest de Metz. Elle bénéficie ainsi d’une localisation attrac-
tive pour une population désireuse de vivre à proximité du
centre-ville. On peut distinguer différents secteurs dans la trame
urbaine :

•	 Le centre ancien de Chazelles, sur les hauteurs, à flanc des
Côtes de Moselle,

•	 Le centre ancien de Scy Bas, le long de la Moselle contigu à
Moulins et Longeville,

•	 Les lotissements pavillonnaires des années 60-70, dévelop-
pées entre les deux centres anciens, et autour de la partie
haute du village,

•	 Les pavillons récents, à partir des années 90, venus densifier la
trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 2 481

La croissance démographique est positive depuis
les années 80, et s’est même accélérée pendant les
années 90. La commune enregistre pour la dernière
décennie un taux de variation de +1,5%. Elle subit,
néanmoins un vieillissement de sa population (23%
de plus de 60 ans).

Population (RP 2007) 2 799
Variation annuelle moyenne de la population (1990-1999) +1,7%
Dont solde migratoire (RP 2007) +0,9%
Variation annuelle moyenne de la population (1999-2007) +1,5%
Part des – 30 ans 33,4%
Part des 60 ans et + 23%

Ménages (Nombre de résidences principales - RP 2007) 1 177
Taille moyenne des ménages (RP 2007) 2,3
Ménages éligibles au logement PLUS 50,1%
Ménages éligibles au logement PLA-I 21,1%

Densité moyenne (hab/km2) 619,2
Revenus annuels (INSEE-DGFIP 2008) 35 406 €

Taux de chômage (2007) 6,1%
Allocataires CAF (CAF 2009) 369 allocataires
Bénéficiaires du RSA (CAF 2009) 30
Allocataires Aides au Logement (CAF 2009) 162
Aide versée par FSL (CG57 2009) 18 aides (5 035,68 €)

PARC DE LOGEMENTS
Résidences principales (2007) 1 177 Le parc immobilier est réparti de façon à peu près

homogène entre les logements individuels et
collectifs. En revanche, les propriétaires occupants
sont majoritaires (63%).
La vacance du parc (5,3%) laisse entrevoir des
possibilités de remise sur le marché de logements
inoccupés.

Part des logements individuels 51,9%
Part des logements inconfortables 1,7%
Part du parc datant d’avant 1949 20,4%

Taux de locataires 35,7%
Taux de propriétaires occupants 63%
Vacance du parc (INSEE-RP 2007) 5,3% (67)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

65%
5,9%
21,2%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 66

Les enjeux

La commune de Scy-Chazelles dispose de plusieurs atouts pour
son développement : un parc de logements sociaux, un taux de
chômage faible, une situation et un cadre de vie intéressants,
un service d’accueil périscolaire…

Elle est toutefois touchée par un phénomène de vieillissement
progressif de sa population, comme beaucoup d’autres com-
munes de l’agglomération.

Pour répondre à cette évolution sociétale et anticiper les be-

soins en renouvellement démographique, il lui faut orienter
son action dans différentes directions :

•	 Poursuivre les efforts en termes de logements sociaux,

•	 Favoriser l’accession à la propriété pour les jeunes ménages,

•	 Développer un habitat adapté aux personnes âgées,

•	 Favoriser la mixité sociale et la cohésion territoriale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

72 26 60 22 14 4 60

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 26 On recense, pour l’année 2008, 7 logements indi-
viduels construits. 207 logements ont été réalisés
entre 2000 et 2007 (130 destinés à la vente, 62 au
locatif et 15 à l’occupation personnelle).

Volume moyen de mutations par an (Filocom 2007) 71

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de la Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 29,8% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat 0,31 ha et 1,57 ha (en cours

de réalisation)

Commune de SCY-CHAZELLES

Le PLH prévoit, sur une période de 6 ans, une production globale de 72 logements dont 26 aidés.

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 171 Non soumise à l’article 55 de la loi SRU, la com-
mune dispose néanmoins de logements sociaux
à hauteur de 14,5%. Cette offre constitue un réel
atout pour attirer et conserver des populations
jeunes et des familles.

Nombre de logements privés conventionnés (CAF 2009) <5

Taux de logements sociaux 14,5%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

ND
-

Structure du parc T1-T2
24

T3
69

T4
56

T5 et +
22

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 67

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

SAINT-JULIEN-LÈS-METZ

La commune de Saint-Julien-lès-Metz est située à 2 kilomètres au
nord de Metz. Elle s’étend des rives de la Moselle au sud jusque
sur le plateau au nord. La commune profite d’un développement
économique important depuis une dizaine d’années avec l’ins-
tallation, entre autres, du complexe cinématographique ou des
archives départementales et la reconversion réussie du site de la
Tannerie. Ainsi la commune possède différents attraits pouvant
satisfaire une population désireuse de vivre en proche périphé-
rie de la ville.

Saint-Julien a connu différentes phases de développement qui
expliquent la composition du tissu urbain actuel :

•	 Le centre historique, bâti autour de l’église,

•	 Les lotissements pavillonnaires jouxtant le centre et dévelop-
pés sur les hauteurs, à partir des années 70,

•	 Les pavillons plus récents venus densifier la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 3 133

Après une période de croissance (90-99) la
tendance s’est inversée et la population décroît
depuis le début des années 2000. La commune
subit par ailleurs un phénomène de vieillissement
de sa population.
La part des moins de 30 ans reste toutefois élevée
(31,7%).

Population (RP 2007) 2 963
Variation annuelle moyenne de la population (1990-1999) +0,6%
Dont solde migratoire (RP 2007) -0,9%
Variation annuelle moyenne de la population (1999-2007) -0,7%
Part des – 30 ans 31,7%
Part des 60 ans et + 22,8%

Ménages (Nombre de résidences principales - RP 2007) 1 216
Taille moyenne des ménages (RP 2007) 2,3
Ménages éligibles au logement PLUS 47,3%
Ménages éligibles au logement PLA-I 20%

Densité moyenne (hab/km2) 651,2
Revenus annuels (INSEE-DGFIP 2008) 38 336 €

Taux de chômage (2007) 7,2%
Allocataires CAF (CAF 2009) 458 allocataires
Bénéficiaires du RSA (CAF 2009) 63
Allocataires Aides au Logement (CAF 2009) 202
Aide versée par FSL (CG57 2009) 19 aides (4 247,48 €)

PARC DE LOGEMENTS
Résidences principales (2007) 1 216 Le parc immobilier est majoritairement composé

de logements individuels. Le taux de propriétaires-
occupants est surreprésenté (73,5%).

Part des logements individuels 68,9%
Part des logements inconfortables 1%
Part du parc datant d’avant 1949 24,6%

Taux de locataires 24%
Taux de propriétaires occupants 73,5%
Vacance du parc (INSEE-RP 2007) 6,7% (87)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

70%
5,2%
19%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 68

Les enjeux

La commune de Saint-Julien-lès-Metz dispose de nombreux ser-
vices au sein de son territoire qui concourent à son attractivité
(services et équipements de proximité, restauration, complexe
cinématographique…). Elle profite, par ailleurs, d’une situation
intéressante qui la place à une dizaine de minutes du centre-
ville de Metz.

Cependant, elle doit faire face au phénomène de vieillissement
de sa population et à la baisse démographique constatée au
dernier recensement. La commune pourrait ainsi renforcer

l’offre en logements sociaux qui favorise la mixité sociale et fa-
cilite l’installation de jeunes ménages.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (locatif modéré, social) ;

•	 Faciliter l’accession à la propriété pour les jeunes ménages ;

•	 Favoriser la mixité sociale et la cohésion territoriale ;

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

78 29 177 22 177

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 10 En 2008, on recense 3 logements individuels com-
mencés. 81 logements ont été produits dans la
période 2000-2007 (43 réservés à une occupation
personnelle, 21 à la location et 17 à la vente).

Volume moyen de mutations par an (Filocom 2007) 55

Prix moyen des logements par m2 (secteur résidentiel Nord-Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 4 000 € (1 logement)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 30,5% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) 17,01

Commune de SAINT-JULIEN-LÈS-METZ

Le PLH prévoit, sur une période de 6 ans, une production globale de 78 logements dont 29 aidés.

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 20 Saint-Julien dispose de 1,6% de logements so-
ciaux. Cela constitue un premier pas pour cette
commune qui n’est pas soumise à l’article 55 de
la loi SRU. La commune doit se préparer à cette
obligation d’autant que le développement de ce
type d’offre serait un réel atout pour attirer et
conserver une population jeune et des familles et
favoriser le renouvellement démographique.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 1,6%

Déficit de logements sociaux -

Ventilation du parc de logements sociaux PLS
-

PLUS
-

PLA-I
-

ND
20

Structure du parc T1-T2
6

T3
8

T4
6

T5 et +
0

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 69

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

SAINTE-RUFFINE

Ancien village viticole, la commune de Sainte-Ruffine se situe
à 5 kilomètres du centre-ville de Metz, sur les flancs des côtes
de Moselle. Cette position géographique lui permet de disposer
d’un cadre ouvert sur la Vallée de la Moselle et d’espaces naturels
riches. La commune profite par ailleurs d’un accès proche à l’A31
qui constitue un atout supplémentaire en terme d’attractivité,
notamment pour une population active. Elle bénéficie depuis les
années 2000 d’un accroissement significatif de sa population.

La commune a connu différentes phases de développement
dont le tissu urbain est le témoin :

• Le centre historique, construit autour de l’église,

• Les lotissements pavillonnaires développés à partir des années
70-80,

• Les lotissements plus récents construits à partir des années 2000.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 454

Après une phase de décroissance au cours de la
période 90-99, la commune connaît un accrois-
sement démographique important. Malgré cette
dynamique, elle subit un vieillissement de sa po-
pulation.

Population (RP 2007) 530
Variation annuelle moyenne de la population (1990-1999) -0,3%
Dont solde migratoire (RP 2007) +1,6%
Variation annuelle moyenne de la population (1999-2007) +2%
Part des – 30 ans 31,3%
Part des 60 ans et + 22,8%

Ménages (Nombre de résidences principales - RP 2007) 220
Taille moyenne des ménages (RP 2007) 2,4
Ménages éligibles au logement PLUS 28%
Ménages éligibles au logement PLA-I 12,6%

Densité moyenne (hab/km2) 746,5
Revenus annuels (INSEE-DGFIP 2008) 50 438 €

Taux de chômage (2007) 5,9%
Allocataires CAF (CAF 2009) 43
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <10
Aide versée par FSL (CG57 2009) 1 aide (500 €)

PARC DE LOGEMENTS
Résidences principales (2007) 220 Le parc immobilier est dominé par le logement in-

dividuel et les propriétaires occupants.Part des logements individuels 77,6%
Part des logements inconfortables 0,9%
Part du parc datant d’avant 1949 29,9%

Taux de locataires 14,1%
Taux de propriétaires occupants 85,5%
Vacance du parc (INSEE-RP 2007) 3,1% (7)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

66,4%
2,2%
23,3%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 70

Les enjeux

La commune de Sainte-Ruffine bénéficie d’une croissance dé-
mographique importante depuis les années 2000. Le dévelop-
pement d’un parc locatif aidé constitue un réel enjeu : ce mode
d’habitat contribue en effet au rajeunissement de la population
et à la mixité sociale. Il s’agit par ailleurs d’orienter l’offre de
logements vers des constructions plus économes en énergie et
en espace foncier.

Les enjeux pour la commune sont :

• Diversifier l’offre de logements (locatif modéré, habitat aidé),

• Faciliter l’accession aux jeunes ménages,

• Favoriser la mixité sociale et la cohésion territoriale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 50 4 54

LOGEMENTS SOCIAUX
Nombre de logements sociaux *
(intentions de financements 2009) 2 La commune dispose de 2 logements sociaux. Le

développement de ce type d’habitat constitue un
réel atout pour attirer et conserver une popula-
tion jeune et des familles (actifs avec enfants).

* Nombre de logements sociaux communiqué par
la commune : 14 (fin 2010).

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (avec logements à livrer) 0,9%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

2
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 4

Volume moyen de mutations par an (Filocom 2007) 10

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de la Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 68,6% La commune dispose d’un petit ban communal.

Les 2/3 du village sont inconstructibles (glisse-
ments de terrain).
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat

zone AU de 2 ha + zone de
réserve foncière appartenant à
un constructeur privé (Rizzon)

Commune de SAINTE-RUFFINE

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 71

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

VANY

Située à une dizaine de kilomètres du centre-ville de Metz, Vany
bénéficie d’un territoire vert et naturel, sur le plateau lorrain sur-
plombant la Vallée de la Moselle. Son isolement relatif constitue
son atout principal pour une population désireuse de vivre dans
un cadre périrural. La commune profite, de plus, d’un accroisse-
ment important de population depuis les années 2000. La trame
urbaine distingue plusieurs secteurs :

• Le centre ancien, construit autour de l’église,

• Les lotissements pavillonnaires des années 70,

• Les lotissements des années 2000.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 245

Après une phase de décroissance au cours de
la période 1982-1999, la commune connaît
un accroissement démographique fort depuis
les années 2000, qui s’accompagne d’un
rajeunissement de sa population.

Population (RP 2007) 347
Variation annuelle moyenne de la population (1990-1999) -0,7%
Dont solde migratoire (RP 2007) +4,2%
Variation annuelle moyenne de la population (1999-2007) +4,4%
Part des – 30 ans 35,4%
Part des 60 ans et + 15,9%

Ménages (Nombre de résidences principales - RP 2007) 123
Taille moyenne des ménages (RP 2007) 2,8
Ménages éligibles au logement PLUS 37,1%
Ménages éligibles au logement PLA-I 16,9%

Densité moyenne (hab/km2) 111,8
Revenus annuels (INSEE-DGFIP 2008) 47 766 €

Taux de chômage (2007) 7,5%
Allocataires CAF (CAF 2009) 38
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <15
Aide versée par FSL (CG57 2009) 0 aide

PARC DE LOGEMENTS
Résidences principales (2007) 123 Le parc immobilier est composé exclusivement de

logements individuels et les propriétaires occu-
pants sont largement prédominants (89,8%).

Part des logements individuels 100%
Part des logements inconfortables 0%
Part du parc datant d’avant 1949 20,5%

Taux de locataires 9,3%
Taux de propriétaires occupants 89,8%
Vacance du parc (INSEE-RP 2007) 3,3% (4)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

59,7%
3,3%
28,7%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 72

Les enjeux

La commune de Vany bénéficie, en plus d’un accroissement
démographique important, d’une population jeune (35,4% de
moins de 30 ans). Cette situation l’amène à envisager de nom-
breuses possibilités de développement. Pour répondre aux
attentes des habitants, un groupe scolaire intercommunal et
d’accueil périscolaire est en projet. La commune envisage éga-
lement la création de petits logements collectifs locatifs pour
les populations plus modestes.

Les enjeux pour la commune sont :

• Diversifier l’offre de logements (locatif, intermédiaire, social,
sénior),

• Poursuivre le projet de groupe scolaire,

• Faciliter l’installation de jeunes couples avec enfants,

• Favoriser la mixité sociale et la cohésion territoriale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

6 2 35 2 35

/LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux. Le développement de ce type d’habitat
constitue un réel atout pour attirer et fixer une
population jeune et des familles.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (avec logements à livrer) 0%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 4 Au cours des cinq dernières années, 28 logements
ont été construits, dont 26 en accession, dans le
cadre d’un développement pavillonnaire.

Volume moyen de mutations par an (Filocom 2007) 7

Prix moyen des logements par m2 (secteur résidentiel Nord-
Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) 9 ha potentiels

Commune de VANY

Le PLH prévoit, sur une période de 6 ans, une production globale de 6 logements dont 2 aidés.

La commune en quelques chiffres

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 73

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

VANTOUX

Petite commune de l’agglomération messine, Vantoux se situe
à 7 kilomètres du centre-ville de Metz, entre Saint-Julien-lès-
Metz et Mey. Proche de l’A4 et de la rocade, elle bénéficie d’une
position intéressante pour une population active désireuse de
vivre en proche périphérie du centre ville de Metz. La commune
a connu un accroissement démographique important dans les
années 80 (+53%) mais cette tendance s’est ralentie depuis les
années 90.
On peut distinguer dans le village différents secteurs :
•	 Le centre historique, bâti autour de l’église, de type village-

rue,

•	 Les lotissements des années 70-80, développés à l’Ouest et à
l’Est du centre ancien,

•	 Les lotissements depuis les années 90, développés au sud du
centre ancien.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 808

La commune a connu deux épisodes importants
de croissance démographique, 68-75 (+66%) et
82-90 (+53%). Cette tendance s’est ralentie de-
puis les années 90 mais reste encore supérieure
à la plupart des communes de Metz Métropole.
La part des moins de 30 ans est élevée (31,8%),
même si la commune subit un phénomène de
vieillissement de sa population.

Population (RP 2007) 931
Variation annuelle moyenne de la population (1990-1999) +1,2%
Dont solde migratoire (RP 2007) +1,6%
Variation annuelle moyenne de la population (1999-2007) +1,8%
Part des – 30 ans 31,8%
Part des 60 ans et + 23%

Ménages (Nombre de résidences principales - RP 2007) 313
Taille moyenne des ménages (RP 2007) 2,8
Ménages éligibles au logement PLUS 42,9%
Ménages éligibles au logement PLA-I 13,8%

Densité moyenne (hab/km2) 380
Revenus annuels (INSEE-DGFIP 2008) 43 299 €

Taux de chômage (2007) 5,9%
Allocataires CAF (CAF 2009) 120
Bénéficiaires du RSA (CAF 2009) 5
Allocataires Aides au Logement (CAF 2009) <39
Aide versée par FSL (CG57 2009) 1 aide (112,35 €)

PARC DE LOGEMENTS
Résidences principales (2007) 313 Le parc immobilier est dominé par le logement

individuel, les propriétaires occupants y sont
majoritaires. La vacance (4,3%) laisse entrevoir
quelques possibilités de réemploi de logements
existants.

Part des logements individuels 92,4%
Part des logements inconfortables 1,3%
Part du parc datant d’avant 1949 14,8%

Taux de locataires 8,9%
Taux de propriétaires occupants 91,1%
Vacance du parc (INSEE-RP 2007) 4,3% (14)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

78,1%
1,7%
16,1%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 74

Les enjeux

La commune de Vantoux bénéficie depuis les années 90 d’un
accroissement modéré mais constant de sa population. Il lui
faut conserver cette population et surtout attirer de jeunes mé-
nages ou des familles avec enfants pour limiter le phénomène
de vieillissement de sa population. Le développement d’une
offre de logements locatifs modérés, de l’habitat intermédiaire
ou encore de logements sociaux sont des alternatives au déve-
loppement pavillonnaire et participent directement à la mixité
sociale recherchée.

Les enjeux pour la commune sont :

•	 Diversifier l’offre de logements (locatif libre et social, habitat
intermédiaire),

•	 Faciliter l’accession à la propriété pour les jeunes ménages
(projet d’école intercommunale et périscolaire),

•	 Favoriser la mixité sociale et la cohésion territoriale,

•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7 70 7 77

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(EPLS 2009) 0 La commune ne dispose pas de logements so-

ciaux. Le développement de ce type d’offre serait
un réel atout pour attirer et fixer des populations
jeunes et des familles.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux 0%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 5 40 logements ont été réalisés dans la période
2000-2007 dont 7 seulement étaient destinés à
la location.

Volume moyen de mutations par an (Filocom 2007) 8

Prix moyen des logements par m2 (secteur Nord-Est)
• Individuel (prix moyen 2009 : 236 700 €)
• Collectif (prix moyen 2009 : 150 770 €)

2 172 €/m2

2 063 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 10,1% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS en cours de révision) 45,11 ha

Commune de VANTOUX

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 75

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

VAUX

Village viticole de la Vallée de la Moselle, Vaux se situe sur les
flancs des côtes de Moselle, à une dizaine de kilomètres du
centre-ville de Metz. La commune bénéficie d’un cadre naturel
riche, ouvert sur la vallée, une situation intéressante pour de
jeunes couples ou des familles désireux de vivre en proche pé-
riphérie du cœur d’agglomération. La forêt de Vaux et l’activité
viticole concourent à son attractivité touristique.

La commune s’est développée en différentes phases :

• Le centre ancien, bâti autour de l’église, situé sur les hauteurs
du village,

• Les lotissements pavillonnaires, développés dans les années
70, reliant les bords de la Moselle au village original,

• Les pavillons plus récents, à partir des années 2000, venus den-
sifier la trame urbaine.

Territoires relevant de la Politique de la Ville : NON

Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 854

La variation démographique est restée positive
dans la commune depuis les années 70. Cette
tendance s’est en revanche ralentie depuis les
années 2000. La commune bénéficie d’une popu-
lation plutôt jeune, ce qui participe d’un certain
dynamisme.

Population (RP 2007) 873
Variation annuelle moyenne de la population (1990-1999) +1%
Dont solde migratoire (RP 2007) +0,3%
Variation annuelle moyenne de la population (1999-2007) +0,3%
Part des – 30 ans 32,2%
Part des 60 ans et + 21%

Ménages (Nombre de résidences principales - RP 2007) 328
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 43,8%
Ménages éligibles au logement PLA-I 19,9%

Densité moyenne (hab/km2) 131,6
Revenus annuels (INSEE-DGFIP 2008) 41 588 €

Taux de chômage (2007) 7,5%
Allocataires CAF (CAF 2009) 89
Bénéficiaires du RSA (CAF 2009) 6
Allocataires Aides au Logement (CAF 2009) <13
Aide versée par FSL (CG57 2009) 3 aides (1 142,88 €)

PARC DE LOGEMENTS
Résidences principales (2007) 328 Le parc immobilier est dominé par le logement

individuel. Les propriétaires occupants sont ma-
joritaires. Il semblerait que la vacance du parc
témoigne d’un certain nombre de logements vé-
tustes qui nécessiteraient une réhabilitation.

Part des logements individuels 91%
Part des logements inconfortables 1,2%
Part du parc datant d’avant 1949 26,6%

Taux de locataires 9,5%
Taux de propriétaires occupants 88,4%
Vacance du parc (INSEE-RP 2007) 6,5% (23)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

78%
1,3%
15,5%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 76

Les enjeux

La commune de Vaux bénéficie d’une situation attractive,
comme en témoigne son relatif accroissement démographique.
Il s’agit pour elle de poursuivre les efforts en faveur d’une plus
grande mixité sociale, afin de lutter contre le vieillissement de
la population. Il faudrait, par exemple, développer une offre
de logements intermédiaires, à loyer modéré ou du logement
social. Ces types d’offres permettraient de favoriser l’installation
de jeunes ménages avec enfants. De plus, la commune dispose

déjà d’une structure d’accueil périscolaire.

Les enjeux pour la commune sont :

• Diversifier l’offre de logements (locatif, social),

• Favoriser la mixité sociale et la cohésion territoriale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

18 7 7 20 27

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux à ce jour, mais souhaite en réaliser. Le dé-
veloppement de ce type d’habitat serait un réel
atout pour attirer et fixer une population jeune et
des familles.
De plus, elle constate une forte demande en loge-
ments locatifs.

Nombre de logements privés conventionnés (CAF 2009) 0

Taux de logements sociaux (avec logements à livrer) 0%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 2

Volume moyen de mutations par an (Filocom 2007) 11

Prix moyen des logements par m2 (secteur résidentiel des
Côteaux de la Moselle)
• Individuel (prix moyen 2009 : 251 500 €)
• Collectif (prix moyen 2009 : 167 800 €)

2 308 €/m2

2 102 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) -

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 8% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (POS) 3 ha potentiels (à confirmer)

Commune de VAUX

Le PLH prévoit, sur une période de 6 ans, une production globale de 18 logements dont 7 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 77

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

VERNÉVILLE

Vernéville est une petite commune située sur le revers des côtes
de Moselle, à une vingtaine de kilomètres du centre-ville de Metz.
À l’extrémité ouest de la Communauté d’Agglomération, son
cadre rural et son isolement relatif sont ses principaux atouts,
pour une population active désireuse d’un environnement
naturel de qualité. Les évolutions démographiques ont marqué
la trame urbaine de leurs empreintes :

• Le centre ancien, développé autour du croisement de la RD51
et de la Grand Rue du village,

• Les lotissements pavillonnaires des années 80, développés au
sud du centre ancien,

• Les pavillons plus récents venus densifier la trame urbaine.

Territoires relevant de la Politique de la Ville : NON
Commune soumise à la loi SRU : NON

POPU LATION
Population (RGP 1999) 617

Vernéville a connu un accroissement démogra-
phique fort pendant les années 80. Cette ten-
dance s’est ralentie pendant les années 90 pour
s’inverser depuis les années 2000. Cependant, la
commune bénéficie d’une part importante de po-
pulation jeune (37,7% de moins de 30 ans).

Population (RP 2007) 599
Variation annuelle moyenne de la population (1990-1999) +1%
Dont solde migratoire (RP 2007) -0,7%
Variation annuelle moyenne de la population (1999-2007) -0,4%
Part des – 30 ans 37,7%
Part des 60 ans et + 18,4%

Ménages (Nombre de résidences principales - RP 2007) 219
Taille moyenne des ménages (RP 2007) 2,7
Ménages éligibles au logement PLUS 61,3%
Ménages éligibles au logement PLA-I 24,9%

Densité moyenne (hab/km2) 65,3
Revenus annuels (INSEE-DGFIP 2008) 33 415 €

Taux de chômage (2007) 8,5%
Allocataires CAF (CAF 2009) 73
Bénéficiaires du RSA (CAF 2009) <5
Allocataires Aides au Logement (CAF 2009) <17
Aide versée par FSL (CG57 2009) 4 aides (488,02 €)

PARC DE LOGEMENTS
Résidences principales (2007) 219 Le parc immobilier est largement dominé par le

logement individuel surreprésenté. Les proprié-
taires occupants sont majoritaires. Le taux de va-
cance du parc (6,8%) semble témoigner d’un cer-
tain nombre de logements vétustes ou insalubres,
nécessitant d’être réhabilités.

Part des logements individuels 96,5%
Part des logements inconfortables 0,5%
Part du parc datant d’avant 1949 29,1%

Taux de locataires 7,1%
Taux de propriétaires occupants 86,7%
Vacance du parc (INSEE-RP 2007) 6,8% (16)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

79,7%
2,4%
13,4%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 78

Les enjeux

La commune de Vernéville connaît un épisode de décroissance
depuis les années 2000, même si la part de population de moins
de 30 ans est encore importante. Il s’agit de prévenir un éven-
tuel vieillissement démographique. Le développement, par
exemple, de logements aidés, intermédiaires ou locatifs, consti-
tue une alternative intéressante pour favoriser l’installation de
jeunes couples avec enfants. De plus, la commune dispose d’un
service d’accueil périscolaire intercommunal.

Les enjeux de la commune sont :

• Diversifier l’offre de logements (locatif, social),

• Favoriser l’accession aux jeunes couples avec enfants,

• Favoriser la mixité sociale et la cohésion territoriale,

• Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

12 4 17 4 21

LOGEMENTS SOCIAUX

Nombre de logements sociaux (EPLS 2009) 0 La commune ne dispose pas de logements so-
ciaux. Le développement de ce type d’habitat per-
met d’attirer et de fixer une population jeune et
des familles.

Nombre de logements privés conventionnés (CAF 2009) <5

Taux de logements sociaux (avec logements à livrer) 0%

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 3 4 logements ont été construits dans la commune
en 2008, uniquement individuels.Volume moyen de mutations par an (Filocom 2007) 12

Prix moyen des logements par m2 (secteur du Plateau)
• Individuel (prix moyen 2009 : 195 500 €)
• Collectif (prix moyen 2009 : 116 000 €)

1 795 €/m2

1 674 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier) 26 000 € (7 logements)

FONCI ER

Taux d’urbanisation
(tache urbaine / surface communale totale) 2%

Le PLU va permettre d’ouvrir des zones à l’urba-
nisation.
L’étude en cours sur le recensement des potentiels
fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.

Foncier disponible pour l’habitat (POS en cours de révision) 8 ha potentiels

Commune de VERNÉVILLE

Le PLH prévoit, sur une période de 6 ans, une production globale de 12 logements dont 4 aidés.

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 79

PLH

La commune en quelques chiffres

Le contexte communal

Commune de 	

WOIPPY

Situé au Nord-Ouest de Metz, Woippy est un ancien village agricole,
dont les premières traces remontent à l’époque gallo-romaine. Son déve-
loppement fut progressif jusqu’au milieu du XXème siècle. Aujourd’hui,
le bâti est contigu avec la ville de Metz. A partir des années 50, la popu-
lation s’est renforcée de manière importante (2945 en 1954 ; 4073 en
1962 ; 9142 en 1968 ; 13 393 en 1975), ce qui a engendré un développe-
ment urbain fort, caractérisé par des immeubles HLM. On peut alors dis-
tinguer différents secteurs dans le tissu urbain, situé de part et d’autre
de la voie de chemin de fer et du centre de triage :

•	 Le centre ancien, dans la partie Ouest, autour de l’église le long de la D51,

•	 Les quartiers HLM dans la partie Est, développés à partir des années 50,

•	 Les lotissements pavillonnaires développés dans les années 70-80,

•	 Les pavillons plus récents venus densifier la trame urbaine.

Territoires relevant de la Politique de la Ville : OUI
Commune soumise à la loi SRU : OUI

POPU LATION
Population (RGP 1999) 13 758

La croissance démographique qu’a connue la
commune depuis les années 50 s’est largement
ralentie depuis les années 70. Cette tendance
s’est même inversée depuis les années 90. La
commune enregistre une baisse significative
de sa population (-608 habitants entre les deux
derniers recensements). En revanche, elle dispose
d’une population très jeune. Son taux de chô-
mage est très important (21,6%).

Population (RP 2007) 13 150
Variation annuelle moyenne de la population (1990-1999) -0,4%
Dont solde migratoire (RP 2007) -1,5%
Variation annuelle moyenne de la population (1999-2007) -0,6%
Part des – 30 ans 42,5%
Part des 60 ans et + 16,9%

Ménages (Nombre de résidences principales - RP 2007) 4 859
Taille moyenne des ménages (RP 2007) 2,6
Ménages éligibles au logement PLUS 80,1%
Ménages éligibles au logement PLA-I 51,4%

Densité moyenne (hab/km2) 901,9
Revenus annuels (INSEE-DGFIP 2008) 21 421 €

Taux de chômage (2007) 21,6%
Allocataires CAF (CAF 2009) 3 147
Bénéficiaires du RSA (CAF 2009) 2 287
Allocataires Aides au Logement (CAF 2009) 955
Aide versée par FSL (CG57 2009) 695 aides (143 024,83 €)

PARC DE LOGEMENTS
Résidences principales (2007) 4 859 Le parc immobilier est réparti de la façon suivante :

environ 1/3 de logements individuels et 2/3 de
logements collectifs. La majorité des occupants
sont des locataires.

Part des logements individuels 32%
Part des logements inconfortables 4,3%
Part du parc datant d’avant 1949 11,4%

Taux de locataires 70%
Taux de propriétaires occupants 28,9%
Vacance du parc (INSEE-RP 2007) 3,3% (169)
Lieu de résidence 5 ans auparavant :
• personne habitant le même logement dans la commune
• personne habitant un autre logement dans la commune
• personne habitant une autre commune du département

68,6%
11,9%
14%

Programme Local de l’Habitat de la Communauté d’Agglomération de Metz Métropole / FICHES D’IDENTITÉ COMMUNALE / Juin 2011| 80

Les enjeux
La commune de Woippy bénéficie d’une population extrêmement
jeune, cependant, elle doit faire face à un important taux de chômage
(plus d’1/5 des actifs). On recense également des problèmes de vétusté
dans certains quartiers, où des actions de réhabilitation, comme l’Opé-
ration de Rénovation Urbaine depuis 2005, sont essentielles au désen-
clavement des quartiers. La ligne de partage que constitue la voie de
chemin de fer, scinde la commune en deux, d’un côté Woippy village,
secteur convivial et prisé, et de l’autre, les quartiers Saint-Eloi et Boileau
Pré-Génie en difficulté. La commune dispose de pôles d’activités impor-
tants (la Zone 2 Fontaines, pôle d’activités industrielles et de services ;

la zone Maison Neuve et Parc de Berlange, activités commerciales) et
d’une gare de triage. Il s’agira pour elle d’orienter les efforts dans plu-
sieurs directions :
•	 Diversifier l’offre de logements (petit collectif, habitat intermédiaire),
•	 Réhabiliter les immeubles vétustes,
•	 Désenclaver les quartiers,
•	 Favoriser l’accession à la propriété pour les ménages,
•	 Favoriser la mixité sociale et la cohésion territoriale,
•	 Construire un habitat durable et économe en énergie.

OBJECTIFS DE PRODUCTION

Production souhaitée

PROGRAMMATION PRÉVISION N ELLE RENSEIGN ÉE

Projets et cours ou à venir
pendant la durée du PLH Opérations non planifiées

TOTAL

globale dont sociale globale dont sociale dont séniors globale dont sociale

300 166 2 300 74 36 2 300

LOGEMENTS SOCIAUX
Nombre de logements sociaux
(EPLS 2009) 2 794 La typologie des logements correspond aux at-

tentes de familles avec enfants.
Nombre de logements privés conventionnés (CAF 2009) 12

Taux de logements sociaux 57,5% (parc public)

Déficit de logements sociaux

Ventilation du parc de logements sociaux :
• PLS
• PLUS
• PLA-I

-
-
-

Structure du parc NC

MARCH É IMMOBI LI ER

Rythme de constructions par an (période 2000-2007) 48 On recense, sur l’année 2008, 479 logements col-
lectifs construits et 51 individuels. Ces chiffres
sont les plus importants à l’échelle de la Commu-
nauté d’Agglomération.

Volume moyen de mutations par an (Filocom 2007) 110

Prix moyen des logements par m2 :
• Individuel (prix moyen 2009 : 172 400 €)
• Collectif (prix moyen 2009 : 113 750 €)

1 582 €/m2

1 762 €/m2

Aides à l’accession accordées par Metz Métropole
(PTZ-Pass Foncier, Programme "Maison d’aujourd’hui") 165 logements (1 110 000 €)

FONCI ER
Taux d’urbanisation
(tache urbaine / surface communale totale) 23,4% L’étude en cours sur le recensement des potentiels

fonciers à l’échelle de Metz Métropole permettra
d’affiner les réserves effectivement disponibles.Foncier disponible pour l’habitat (PLU)

60,47 ha (à confirmer) + 35 ha
en renouvellement urbain

Commune de WOIPPY

Le PLH prévoit, sur une période de 6 ans, une production globale de 300 logements dont 166 aidés.

