
CHARTE PARTENARIALE ENTRE

TOULOUSE MÉTROPOLE,

OPPIDEA,

& LES OPÉRATEURS

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

2 OPPIDEA – Décembre 2017

SOMMAIRE

PRÉAMBULLE 3

I. UN PLAN DE PHASAGE GARANTISSANT LA VISIBILITÉ TANT
POUR LA COLLECTIVITÉ QUE POUR LES OPÉRATEURS IMMOBILIERS 7

II. UNE MAÎTRISE FONCIÈRE PARTAGÉE 8

III. UNE PARTICIPATION FINANCIÈRE AUX ÉQUIPEMENTS PUBLICS ADAPTÉE
SELON LE SCÉNARIO DE MAÎTRISE FONCIÈRE 9

IV. DES NIVEAUX DE CONSTRUCTIBILITÉ HIÉRARCHISÉS 10

V. LES ÉTAPES DE LA DÉMARCHE 11

VI. LES ENGAGEMENTS QUALITATIFS 14

GRILLE OPÉRATIONNELLE DE QUALITÉ D’USAGE 18

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 3

PRÉAMBULE
Le secteur de MALEPÈRE s’est développé

historiquement le long de deux axes situés sur
l’entrée Sud-Est de Toulouse : la route de Revel
et la route de Labège.

Ce territoire de 113 ha, occupé à la fois
par des activités commerciales « d’entrée de
ville » et du logement, a évolué au gré des
opportunités foncières. Un mitage foncier s’y
est développé, les opérations immobilières
s’agrégeant sans cohérence sur les deux axes
routiers existants.

Afin de structurer et dynamiser le
développement de ce secteur, TOULOUSE
MÉTROPOLE intervient dans le cadre d’une
opération urbaine publique confiée à la SEM
d’aménagement OPPIDEA. Cette approche
publique doit permettre à l’ensemble des
intervenants de maîtriser la mutation urbaine du
site, de permettre la réalisation d’équipements
publics pour tous, l’ouverture de commerces ;
de veiller également aux bonnes conditions de
desserte, de circulation et de stationnement
au fur et à mesure du développement du
quartier. A terme, il convient de penser et
d’aménager un quartier équilibré et agréable
à vivre pour environ 15 000 habitants sur 113
ha. La puissance publique a déjà engagé des
investissements pour favoriser la desserte aux
transports en commun de ce futur quartier, avec
la réalisation de la LMSE et la programmation
de la ligne Toulouse Aérospace Express en
2024, dont une station se trouvera en limite du
projet Malepère.

Les conditions nécessaires à l’urbanisation
de ce secteur ont conduit TOULOUSE
MÉTROPOLE à avoir recours à une opération
publique d’aménagement afin de coordonner
et garantir dans le temps la cohérence du
développement urbain.

UNE ZAC A MAITRÎSE FONCIÈRE
PARTIELLE PAR L’AMÉNAGEUR

Cette opération d’aménagement se
caractérise par une maîtrise foncière partielle
par l’aménageur. 25% environ du foncier
mutable a vocation à être maîtrisé par
OPPIDEA. La part de foncier « mutable » acquis
directement par les opérateurs auprès des
propriétaires, est donc très importante. Aussi,
une vive pression foncière a été constatée
ces derniers mois, en raison de nombreuses
négociations engagées par les opérateurs

pouvant conduire à une augmentation du prix
du foncier, peu compatible avec les objectifs
de densité modérée et de qualité retenus sur
ce projet.

LA CONVENTION JOINTE AU
PERMIS DE CONSTRUIRE

Par ailleurs, il convient de rappeler que
le dépôt de permis de construire en ZAC
s’accompagne, en l’absence de cession
entre l’aménageur et le constructeur,
d’une convention, pièce obligatoire
pour l’instruction. En effet, l’article
L311-4 du code de l’urbanisme rappelle que
« lorsqu’une construction est édifiée sur un
terrain n’ayant pas fait l’objet d’une cession,
location ou concession d’usage consentie
par l’aménageur de la zone, une convention
conclue entre la commune ou l’établissement
public de coopération intercommunale
et le constructeur précise les conditions
dans lesquelles celui-ci participe au coût
d’équipement de la zone ». Cette convention
a pour objectif de définir les montants de
participation aux équipements publics qui se
substitue à la part intercommunale de la Taxe
d’Aménagement, sur la base des prix unitaires
délibérés par TOULOUSE MÉTROPOLE le 13
avril 2017.

LES OBJECTIFS DE LA CHARTE

Le contexte du Faubourg Malepère expliqué
ci-avant justifie l’élaboration de la présente
charte, qui vise à informer les opérateurs sur
les orientations de la collectivité en matière
de densités, de montant des participations,
et sur le phasage opérationnel. La charte
définit également les objectifs qualitatifs du
Faubourg Malepère, en matière d’architecture,
de paysage et d’environnement, en vue de créer
un ensemble urbain cohérent et lui donner
une véritable identité, tout en répondant
aux enjeux actuels de confort d’usage et de
performance environnementale. En outre, elle
définit les étapes de la démarche partenariale
de l’acquisition du foncier à la réalisation des
programmes immobiliers et constitue ainsi le
pilier d’un processus initié dès la création de
la ZAC Malepère, associant plus largement
Toulouse Métropole, la SEM OPPIDEA,
les riverains propriétaires fonciers, les
opérateurs actuels ou les futurs (promoteurs,
bailleurs…), les acteurs économiques, les
associations et l’urbaniste en chef, Ateliers
Lion associés, qui a élaboré le plan d’actions.

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

4 OPPIDEA – Décembre 2017

Pour donner à ce futur quartier toute sa
nouvelle identité de faubourg, TOULOUSE
MÉTROPOLE et OPPIDEA se positionnent en
maîtres d’usage afin de développer un projet
dont la qualité se décline à toutes les échelles,
celle des espaces et équipements publics mais
également des espaces privés, logements et
copropriétés. Cette qualité, les constructeurs,
privés ou publics, doivent la développer à
chaque étape de leur projet. Cet objectif
de qualité se décline à travers les 6 valeurs
du Faubourg Malepère, définies lors de la
conception du projet urbain avec Ateliers
Lion. Ces valeurs sont intangibles, doivent être
partagées par l’ensemble des acteurs du projet
et guideront la mise en œuvre du projet :

• Le respect de l’héritage. Il convient
d’aménager en ayant, dès le démarrage
du projet, une attention toute particulière
au bâti hérité, aux limites parcellaires et
aux ensembles végétaux (arbres, haies de
bocage, continuités…) qu’il faut sauvegarder
autant que possible car ils sont les vecteurs
de l’identité du lieu. La notion de « politesse »
doit également apparaître pour composer
avec le bâti voisin (existant comme
projeté) : l’implantation sur la parcelle doit
se faire en ménageant des reculs, des vues,
des profondeurs, permettant de garantir
un bon ensoleillement et d’anticiper le
développement futur de ces opérations
connexes.

• Ville et Campagne. Le paysage privé doit
s’additionner au paysage public pour
construire l’identité paysagère de ce
nouveau quartier à partir d’une présence de
la campagne encore existante aujourd’hui.
Afin de ménager un héritage naturel
important, nous souhaitons conserver une
surface aussi grande que possible de pleine
terre pour chaque îlot (objectif de 50%).

• Le traitement des limites. Entre domaine
public et privé ou entre domaines privés,
il participe directement de l’ambiance du
quartier. En jouant sur le traitement, une
hiérarchie des espaces doit s’instaurer,
de l’espace public à l’espace privatif. Une
attention sera donnée aux limites sur
l’espace public, en instaurant un recul entre
limite et bâti, dont l’échelle varie dans le
quartier, de façon à établir une relation
paysagère forte qui va qualifier le caractère
résidentiel majoritaire de ce quartier. Cette
limite devient une épaisseur paysagère, qui
crée une intimité tout en donnant à voir,
permettant des vues en profondeurs.

• Villes contrastées / Habitations diversifiées.
En tant que territoire de transition entre
ville centre, pavillonnaire et activité,
Malepère doit se doter de typologies
variées et contrastées. Le quartier doit
être constitué par de la ville horizontale
(habitats intermédiaires et individuels) et
de la ville d’émergences (collectifs), situés
dans le diffus au droit des polarités où se
concentrent les densités. Chaque opération
doit développer une diversité de formes en
relation avec son contexte, et innover en
matière de réflexion sur le logement afin de
se concentrer sur des fondamentaux : les
vues depuis la fenêtre, les prolongements
extérieurs, le rapport au sol et à la pleine
terre, les orientations, les appartements
traversants,…Afin de construire une
relation aimable entre ses différentes
typologies, l’objectif est que les surfaces
d’étages courants au-dessus du R+4 soient
fractionnées, afin de donner une échelle
verticale à ses éléments qui émergent.

• Mutualisation et évolutivité. Du résidentiel
aux équipements, la mutualisation est là
pour réduire les coûts à la fois constructifs,

Réf. : Quartier Ginko, Bordeaux, Hessamfar et Verons
Projet proposant une diversité de typologies au sein d’un même îlot

©
 A

.
P

e
q

u
in

Réf. : Quartier Vauban, Fribourg (Allemagne).
Exemple de traitement paysager de la limite public/privé,

permettant une mise à distance du rez-de-chaussée

Im
a

g
e
 l
ib

re
 d

e
 d

ro
it

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 5

de gestion et énergétiques. Pour permettre
une mise en commun des installations et
une optimisation des emprises construites,
la mixité programmatique doit être
privilégiée. Les constructions doivent
aussi être conçues pour être évolutives.
Cette attitude doit pouvoir se lire dès la
conception et à travers une architecture
fonctionnelle et réversible.

• Le projet négocié. C’est l’idée d’un
urbanisme opportuniste et négocié plus
que composé. Un urbanisme où le projet
précèderait la règle et où les évolutions
resteraient possibles en avançant, tenant
compte des multiples situations de ce
quartier singulier. Au-delà des prescriptions
édictées dans les documents règlementaires
et les fiches de lot, les réunions régulières
entre maitrise d’ouvrage élargie et acteurs
extérieurs permettent de se forger une
culture commune et de construire un projet
partagé et partenarial.

Pour permettre la mise en œuvre de
ce projet d’aménagement, il est apparu
indispensable de mobiliser l’ensemble des
acteurs, promoteurs et bailleurs, autour de ces
valeurs dans le cadre de la présente charte.

CECI EXPOSÉ, IL EST DÉCIDÉ CE
QUI SUIT :

Afin de pouvoir partager les objectifs
collectifs de ce futur projet, la collectivité
propose qu’une charte partenariale adaptée et
évolutive au contexte de l’opération Malepère
soit mise en œuvre. Celle-ci servira de fil rouge
à l’ensemble des principaux acteurs qui vont
participer à la concrétisation de ce projet dans
le temps. Elle permet de partager, en amont
de toute négociation foncière, les attendus et
invariants du projet : les négociations sont ainsi
menées en connaissance des constructibilités
maximales, et en intégrant les coûts
prévisionnels de construction compatibles
avec la qualité attendue.

La présente charte a pour objet de définir
les principaux objectifs de qualité et les étapes
de cette démarche partenariale à l’échelle
de chaque projet immobilier. Les objectifs
qualitatifs détaillés dans la présente charte
sont complémentaires aux différentes chartes
et règlements en vigueur sur le territoire de
TOULOUSE MÉTROPOLE (charte Habitat,
règlement de voirie, …).

Aussi, la présente charte définit :

1. La partition du projet dans le temps. Afin
de permettre à la collectivité de maîtriser le
rythme de production de logements sur la
période du traité de concession de la ZAC,
soit jusqu’en 2036, et dans le même temps
de permettre aux opérateurs de développer
sereinement leur stratégie foncière, un plan
de phasage a été établi par TOULOUSE
MÉTROPOLE et OPPIDEA. Celui-ci est une
pièce du dossier de réalisation. La première
tranche couvre la période 2016 – 2028, la
première phase de cette tranche étant
d’ores et déjà engagée, jusqu’en 2022.

2. La maîtrise foncière. L’aménageur et
la collectivité ont identifié des fonciers
destinés à être maîtrisés par l’aménageur,
afin d’y aménager des équipements publics
ou d’accueillir des opérations immobilières.
Dans ce cas, ces terrains seront attribués
sur concours à des opérateurs publics
ou privés. Ces terrains seront acquis
directement par l’aménageur auprès des
propriétaires.

3. Les montants de participation financière.
Ils découlent des 2 scénarios de maîtrise
foncière : acquisition directe par le
constructeur auprès d’un propriétaire privé

Réf. : Immeuble d’habitation réversible
Possibilité d’évolution d’un l’immeuble de logement : la surélévation

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

6 OPPIDEA – Décembre 2017

ou cession par OPPIDEA à un opérateur.

4. La diversité typologique et les niveaux de
constructibilité. Le projet urbain de Malepère
se caractérise par une diversité typologique
destinée à répondre à l’ensemble des
ménages – personnes seules, couples
avec enfants, familles monoparentales.
Des immeubles de logements collectifs,
mais aussi du logement intermédiaire et
habitat individuel composeront le paysage
urbain. Aussi, les densités associées sont
progressives, des moins élevées au contact
des quartiers voisins, au plus « intenses »
au niveau des carrefours formés par les
voies structurantes.

5. Les engagements réciproques de
l’aménageur et du constructeur sur la
mise en œuvre, détaillant les étapes
incontournables d’association et de
concertation de la phase de négociation
foncière à la livraison du projet :

• Avant de s’engager
contractuellement avec un
propriétaire et d’acquérir un
foncier

• Avant de désigner un architecte
• Avant de déposer un permis de

construire
• Avant de démarrer ses travaux
• Pendant ses travaux
• A la livraison de la résidence.

6. Les engagements qualitatifs dans le but de
créer un quartier où il fait bon vivre et où
les résidents souhaiteront s’implanter de
manière durable :

• Qualité architecturale, urbaine,
paysagère, et environnementale

• Qualité programmatique des
logements

• Qualité d’usage des logements
• Qualité d’usage des résidences
• Certification & qualité énergétique
• Part de logement social et charte

de logement social en VEFA
• Commercialisation &

communication

Ces engagements sont déclinés de
manière précise dans les documents insérés
dans la présente charte.

Le projet Malepère étant une opération
d’aménagement programmée sur 22 ans, la
présente charte a vocation à être actualisée
afin d’accompagner les évolutions de modes
de vie, et répondre au mieux, à travers

la production de logements, aux enjeux
sociétaux qui ne cessent d’évoluer. TOULOUSE
MÉTROPOLE, OPPIDEA et les opérateurs de
logements privés et sociaux se retrouveront
donc régulièrement afin d’évaluer la mise en
œuvre de la présente charte et si nécessaire de
compléter le présent document.

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 7

I. UN PLAN DE PHASAGE GARANTISSANT LA VISIBILITÉ
TANT POUR LA COLLECTIVITÉ QUE POUR LES OPÉRATEURS
IMMOBILIERS

M

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

8 OPPIDEA – Décembre 2017

II. UNE MAÎTRISE FONCIÈRE PARTAGÉE

M

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 9

III. UNE PARTICIPATION
FINANCIÈRE AUX
ÉQUIPEMENTS PUBLICS
ADAPTÉE SELON LE SCÉNARIO
DE MAÎTRISE FONCIÈRE
Le Faubourg Malepère s’inscrit dans une

démarche de ZAC (Zone d’Aménagement
Concerté). La ZAC a pour vocation de maîtriser
le devenir du territoire inscrit dans son périmètre
à travers la définition d’un programme de
construction (densité, vocation, typologies)
et d’un Programme d’Equipements Publics.
Les opérations immobilières participent au
financement de ces équipements. Cette
participation diffère selon les cas :

Dans le cas d’un terrain acheté directement
par le constructeur auprès du propriétaire
(terrains bleus sur la carte ci-avant), la
participation aux équipements publics sera
calculée sur la base des montants unitaires
délibérés le 13 avril 2017 par TOULOUSE
MÉTROPOLE :

• 204¤/m2 SP pour le logement libre ;
• 95¤/m2 SP pour le logements locatifs

sociaux ;
• 128¤/m2 SP pour le logement en accession

sociale ;
• 127¤/m2 SP pour les activités/tertiaire ;
• 112¤/m2 SP pour les commerces/services.

Dans le cas d’un terrain acheté directement
par l’aménageur et revendu avec des droits
à construire à un opérateur (terrains en rose
sur la carte ci-avant), la charge foncière sera
calculée sur la base des montants unitaires
suivants :

• 430¤/m2 SP pour le logement libre ;
• 200¤/m2 SP pour le logements locatifs

sociaux ;
• 270¤/m2 SP pour le logement en accession

sociale ;
• 285¤/m2 SP pour l’activité et le tertiaire.

Les prix sont valeur 2017 et seront
révisés, notamment selon l’indexation TP 01
(uniquement à la hausse).

Les terrains seront revendus par OPPIDEA
aux opérateurs à travers un processus de mise
en concurrence, selon un planning à définir. Le
ou les lots lancés en commercialisation seront
annoncés en début d’année civile lors de la
présentation générale des lots commercialisés
par OPPIDEA sur la Métropole proposée tous
les ans aux opérateurs. Les modalités (mise

en concurrence de 3 équipes opérateur/
architectes sur la base d’une note d’intention
ou sélection d’un maître d’ouvrage et mise en
concurrence d’équipes d’architectes) restent
également à définir et seront présentés le
moment venu.

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

10 OPPIDEA – Décembre 2017

IV. DES NIVEAUX DE CONSTRUCTIBILITÉ HIÉRARCHISÉS

M

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 11

V. LES ÉTAPES DE LA
DÉMARCHE
Pour assurer la mise en œuvre de ces

objectifs de qualité, une démarche partenariale
est proposée à l’échelle de chaque projet
immobilier. Cette démarche implique des
engagements réciproques de l’aménageur,
de la collectivité et des opérateurs tout au
long du processus de création du projet,
de la négociation foncière à la gestion de la
résidence.

AVANT L’ENGAGEMENT
CONTRACTUEL ENTRE
UN OPÉRATEUR ET UN
PROPRIÉTAIRE :

Une rencontre entre OPPIDEA, TOULOUSE
MÉTROPOLE et le constructeur doit avoir lieu,
à l’initiative du constructeur, dans le cadre des
Ateliers d’échanges en présence du propriétaire
du terrain, afin qu’OPPIDEA et la collectivité
transmette ou rappelle au constructeur tous
les éléments nécessaire à l’élaboration de
son offre financière au propriétaire : phasage
opérationnel, niveaux de constructibilité prévus
par l’aménageur, répartitions typologiques,
stratégie relative au foncier considéré prévue
au bilan (emplacements réservés, projet
d’aménagement, prix participation L311-4),
de l’ensemble des documents en vigueur sur
la ZAC s’imposant aux opérateurs, comme
l’arrêté du Conseil National de protection de
la Nature, l’Arrêté de D.U.P. – et à fixer le prix
d’acquisition sur la base de ces éléments.

AVANT DE DÉSIGNER UN
ARCHITECTE :

Une fois que le constructeur a signé un
engagement ferme avec un propriétaire
foncier (Compromis de vente, P.U.V.) :

1. Le constructeur informera OPPIDEA
par courrier de la contractualisation en
confirmant les niveaux de constructibilité et
le nombre de logements de son opération
et son souhait d’engager la démarche de
sélection des architectes et de mise au
point de projet. OPPIDEA lui répondra
par courrier en proposant un planning de
sélection des architectes ;

2. Le constructeur sera invité à prendre
connaissance et à signer avec OPPIDEA,
la convention qui regroupera l’ensemble
des documents d’information de contexte
(technique, orientations architecturale,
paysagères et environnementales)
permettant de réaliser le projet ;

3. En vue d’établir la fiche de lot et d’informer
précisément en amont de la conception les
architectes du lot, le constructeur partagera
avec OPPIDEA un relevé topographique du
site, ainsi qu’un diagnostic phytosanitaire
des arbres existants sur la parcelle
(essences et dimensions : hauteur du
sujet, diamètre du tronc et du houppier,
stade de développement, nature du sol,
présence de réseaux, vitalité, observations
sur les racines, le collet et le tronc, les
charpentières, le houppier/feuillage, les
pathologies et défauts…) et un état du
bâti existant (reportage photographique,
relevés schématiques ou plus détaillés
si la(es) construction(s) présente(nt) un
intérêt manifeste, pour justifier de sa
démolition et/ou de sa transformation).

4. TOULOUSE MÉTROPOLE et OPPIDEA
seront associées au choix des 3 équipes
d’architectes mises en concurrence sur
l’îlot ;

5. OPPIDEA mobilisera les urbanistes du
Faubourg Malepère afin d’organiser une
visite de site avec les équipes d’architectes
en concours. OPPIDEA organisera par
ailleurs la réunion d’examen de sélection
en présence des élus de la Métropole, à
laquelle le constructeur participera (mise
en concurrence des équipes d’architectes
sur oral, sur note d’intention ou esquisse en
fonction des enjeux) ;

6. Dans le cas d’un terrain à maîtrise
foncière OPPIDEA, l’aménageur portera
à connaissance dès la phase concours
les pièces contractuelles en vigueur sur
Malepère et l’ensemble conditions de
cessions de terrain (compromis de vente
type, cahier des charges de cession
de terrain et ses annexes…) afin que le
constructeur puisse répondre en parfaite
connaissance du contexte.

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

12 OPPIDEA – Décembre 2017

AVANT DE DÉPOSER UN PERMIS
DE CONSTRUIRE :

1. Le constructeur participera aux réunions
de mise au point de projet. Ces réunions
seront organisées par OPPIDEA, en
fonction des disponibilités du constructeur,
des architectes, des urbanistes et de la
collectivité, dont une réunion du dossier
Pré-PC. Ces réunions se dérouleront autour
de documents graphiques et de maquettes
d’études à différentes échelles, éléments
adaptés à l’avancement des études,
produits par les architectes pour la bonne
compréhension du projet. Ces éléments
graphiques seront communiqués 1 semaine
avant chaque réunion à OPPIDEA, qui les
transmettra aux urbanistes du Faubourg
Malepère afin qu’une analyse constructive
puisse être partagée et discutée lors de la
réunion ;

2. Le constructeur sera invité à participer
aux ateliers de mise au point d’ensemble
des projets architecturaux pour les macro
lots et /ou entre projets riverains dont
la conception est réalisée de manière
concomitante ;

3. Une fois que le projet sera calé avec OPPIDEA
et sa maîtrise d’œuvre, une réunion sera
organisée avec les concessionnaires et
gestionnaires réseaux ;

4. OPPIDEA organisera une réunion de
présentation en présence des élus
référents (élus de quartier, élu à l’urbanisme)
aux étapes clés du projet (APS, Pré PC) ;

5. La convention financière L311-4,
fixant les participations aux équipements
publics correspondant à la constructibilité
programmée par Toulouse Métropole
et OPPIDEA sur le lot sera signée entre
le constructeur, Toulouse Métropole et
OPPIDEA. Les montants de participation
sont détaillés ci-avant dans la présente
charte.Dans le cas d’un terrain à maîtrise
foncière OPPIDEA, l’aménageur autorisera
le constructeur à pénétrer sur le terrain
afin d’y effectuer l’ensemble des études
nécessaires au dépôt du permis de
construire. Le constructeur préviendra
l’aménageur 3 semaines en amont de
son intervention afin de pouvoir informer
l’ensemble des acteurs concernés (riverains,
gardien éventuel, …) ;

6. Dans le cas d’un terrain à maîtrise foncière
OPPIDEA, l’aménageur ou son notaire
transmettra au moins 1 mois avant la date
prévisionnelle de signature, le compromis
de vente et le cahier des charges définitifs.

AVANT DE DÉMARRER LES
TRAVAUX DE L’OPÉRATION
IMMOBILIÈRE :

1. Le constructeur informera OPPIDEA de
l’obtention de l’autorisation d’urbanisme,
permis de construire et/ou du permis de
démolir, de son affichage sur site ;

2. Le Plan d’Installation de Chantier et de
Circulation sera partagé avec OPPIDEA,
3 mois avant le démarrage des travaux afin
que les différentes interventions sur site
soient parfaitement coordonnées ;

3. Les riverains seront informés par le
constructeur du démarrage et planning des
travaux, en concertation avec la collectivité
et OPPIDEA, 3 mois avant le démarrage
des travaux ;

4. Le constructeur transmettra à OPPIDEA
une copie de la Déclaration d’Ouverture de
chantier dans les 2 semaines suivants son
dépôt en mairie ;

5. Le constructeur sollicitera auprès de
la Collectivité toutes les autorisations
nécessaires à la bonne organisation du
chantier notamment pour occupation du
domaine public, modification des accès et
sens de circulation ;

6. Un état des lieux des abords de l’îlot
sera organisé par le constructeur afin
d’assurer la gestion des dégradations
des espaces publics pendant la durée du
chantier. Cet état des lieux sera réalisé en
présence d’OPPIDEA et de la Collectivité
(gestionnaires des espaces publics). Un
huissier sera convoqué par le constructeur
à ses frais.

PENDANT LES TRAVAUX :

1. OPPIDEA ou son coordonnateur inter
chantiers organisera des réunions
d’organisation de chantiers auxquelles le
constructeur sera convié et devra participer.

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 13

Le constructeur contribuera au respect de
l’environnement et des riverains : horaires
adaptés, remise en état systématique des
voiries ;

2. Au démarrage des travaux, des échantillons
de matériaux (natures + teintes et
prototypes) de façade et des éléments
de matérialisation des limites espaces
publics/espaces privés, seront présentés
par le constructeur à OPPIDEA, son
architecte urbaniste conseil et TOULOUSE
MÉTROPOLE pour validation concertée ;

3. 5% des heures travaillées seront consacrées
par le constructeur à du personnel en
insertion. TOULOUSE MÉTROPOLE
apportera son soutien opérationnel, via
l’association TOULOUSE MÉTROPOLE
Emploi créée par la collectivité, qui fédère
les acteurs locaux de l’emploi ;

4. La charte chantier à faible nuisance
OPPIDEA devra être portée à connaissance
et intégrée par l’ensemble des intervenants
sur site : entreprises du bâtiment et de
voirie. Elle sera donc portée à connaissance
des entreprises par l’aménageur et le
constructeur ;

5. OPPIDEA organisera l’achèvement des
espaces publics, si ceux-ci ne sont pas
réalisés préalablement au bâtiment, avant
l’arrivée des premiers habitants. Pour
atteindre cet objectif, le constructeur
libèrera 5 mois avant la fin prévisionnelle
de son chantier les abords de la parcelle.

A LA LIVRAISON DE LA
RÉSIDENCE :

1. Le constructeur associera TOULOUSE
MÉTROPOLE et OPPIDEA à une ou
plusieurs réunion(s) de conformité et
informera OPPIDEA par courrier des
différentes réserves à lever, des délais pour
les lever et des suites données ;

2. Les abords du chantier seront remis en état
par le constructeur si besoin (application du
règlement de chantier et voirie TOULOUSE
MÉTROPOLE), après état des lieux des
abords de l’îlot, lequel sera réalisé en
présence d’OPPIDEA et de la Collectivité
(gestionnaires des espaces publics) ;

3. La Déclaration d’Achèvement de Travaux,
validée par la Ville, sera communiquée par
le constructeur à OPPIDEA ;

4. Le constructeur accompagnera les
habitants dans leur installation et fournira
aux habitants l’ensemble des informations
nécessaire à une parfaite appropriation du
quartier et du logement. Il sera présent
durant la levée des réserves.

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

14 OPPIDEA – Décembre 2017

VI. LES ENGAGEMENTS
QUALITATIFS
Les engagements détaillés ci-dessous sont

portés à connaissance des constructeurs afin
que ce niveau d’ambition soit intégré au projet
dès l’étude de faisabilité et l’offre financière
formulée au propriétaire, ou dès la réponse
aux appels à candidatures OPPIDEA. En effet,
ces cibles qualitatives sont des invariants de la
ZAC Malepère, et s’appliquent aussi bien sur
un foncier maîtrisé par OPPIDEA que sur un
foncier acquis directement par le constructeur
à un propriétaire privé. S’agissant de niveaux
d’ambition minimum, les constructeurs sont
bien sûr invités à aller au-delà, notamment dans
le cadre de concours organisés par OPPIDEA
sur les fonciers maîtrisés par l’aménageur.

1. QUALITÉ ARCHITECTURALE,
URBAINE, PAYSAGÈRE &
ENVIRONNEMENTALE

S’approprier les prescriptions
architecturales, urbaines, paysagères
définies par Ateliers Lion, urbanistes de la
ZAC, notamment des valeurs du Faubourg
Malepère ;

Veiller, à travers la réponse architecturale
et urbaine, au respect de l’existant, que ce soit
du patrimoine végétal ou du bâti qui ne mute
pas dans l’immédiat en présentant :

• Les vues sur le futur bâtiment en
anticipant la place du bâtiment dans le
grand paysage, l’intégration des éléments
techniques en toitures, choix des matériaux
en façade, qualité des aménagements
paysagers des espaces extérieurs privés et
parfaite intégration de toutes les sujétions
techniques liées aux constructions
enterrées (parkings souterrains) ;

• L’insertion générale du projet par rapport
à l’environnement existant. Pour garantir
cette insertion, les aspects ensoleillement,
bruit, complétés au besoin par les vents
devront être étudiés, à travers la production
de simulations 3D avec héliodon aux dates
caractéristiques pour mesurer les impacts
internes du projet et ceux sur les voisins
(éléments à fournir pendant les études
préalables à l’élaboration du permis de
construire).

Les rendus graphiques devront replacer
le bâtiment dans le grand paysage (insertion
photo et intégration des projets voisins connus,
dans son environnement (proche et lointain,
« grand paysage ») au moyen d’insertions
photographiques tenant compte tant de
l’existant que des projets voisins connus.

Privilégier les matériaux pérennes et
durables, et s’inscrire dans une démarche
innovante pour privilégier les matériaux
biosourcés.

Favoriser l’effet d’Îlot de Fraîcheur Urbain,
en privilégiant notamment des matériaux
clairs en façade et au sol, en laissant une place
importante à la pleine terre, au végétal dans
les cœurs d’îlot et à l’ensemble des toitures
non accessibles en intégrant les eaux pluviales
à l’aménagement paysager du cœur d’îlot.

Prendre en compte le confort d’été des
logements. Pour assurer la protection des
bâtiments contre les rayonnements solaires
en été, il est recommandé de prévoir des
ombrières, soit naturelles avec arbres à feuilles
caduques, soit avec des protections incluses
sur la façade du bâtiment, verticales à l’est
et à l’ouest et horizontales au sud (débords
de façades, balcons, loggias, pergolas…
permettant de protéger les ouvertures du
rayonnement solaire direct). Inversement, en
hiver, les logements bénéficieront des apports
solaires gratuits (limiter les masques).

Prendre en compte l’exposition aux
nuisances environnementales (bruits, air…) sur
les axes routiers inter quartier en travaillant
sur les écrans de protection, les matériaux, les
végétaux.

Pour la pollution de l’air notamment,
adopter des dispositions constructives

Réf. : Le bois habité, Lille, Dussapin Leclercq
Un cœur d’îlot abondamment végétalisé

permet de rafraîchir localement les températures.

©
 F

ra
n

ç
o

is
 L

e
c
le

rc
q

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 15

appropriées (implantation, recul et orientation
des bâtiments, conception des logements :
emplacement des ouvertures, et des prises
d’air, etc.…). Ces mesures devront faire l’objet
d’une explication dans la notice du permis de
construire.

Veiller au traitement qualitatif de la toiture,
à l’intégration des éléments techniques et
proposer éventuellement des usages.

2. QUALITÉ PROGRAMMATIQUE
DES LOGEMENTS

Le constructeur proposera plusieurs plans
par typologies (surfaces, configuration –
simplex, duplex, triplex - ...) avec pour objectif :

• Une surface moyenne minimale des
logements de 65 m2 SP ;

• De favoriser les grandes typologies, à
travers la répartition suivante ; 0% T1, 40%
T2, 60% T3 et plus

• De concevoir plus de 50% d’appartements
traversant

• La mixité sociale : 55% de logements libre ;
30% de locatif social ; 15% d’accession
sociale

• La diversité typologique : respect du plan
de constructibilité de Malepère

• L’évolutivité du logement

• D’organiser clairement les espaces et

optimiser les m2 pour de véritables usages.

3. QUALITÉ D’USAGE DES
LOGEMENTS

Les opérateurs intègreront dès le
démarrage de la conception les objectifs
de la charte de qualité d’usage de Toulouse
Métropole. De façon générale, les espaces
extérieurs généreux et « la pièce en plus »
seront développés sur le faubourg. Les surfaces
de rangement seront recherchées dans
chacune des pièces, y compris sur les espaces
extérieurs (celliers). La grille opérationnelle
de la charte Toulouse Métropole est annexée
ci-après. Chaque opérateur devra mettre en
œuvre 8 critères, dont 4 incontournables.

4. QUALITÉ D’USAGE DES
RÉSIDENCES

• Anticiper la gestion future des espaces
communs de la copropriété, et favoriser les
copropriétés à taille « humaine » - 25 à 30
logements -, permettant une bonne gestion
au quotidien. Permettre l’installation d’un
gardien dans les opérations les plus denses
(îlots de plus de 50 logements), mutualisé si
possible entre les opérations de logements
privés et sociaux.

• Définir avant la consultation des architectes
et développer dans le projet une thématique
visant à qualifier les espaces communs, à
en définir les usages et à donner l’identité
de la résidence : espaces potagers en cœur
d’îlot, valorisation des eaux pluviales, pièce
commune à disposition de la copropriété,
développement du compostage, mise
en place d’un gardien, participation des

Réf. : Île de Nantes, Nantes, Nicolas Michelin
Des séjours qui se prolongent sur des balcons

grâce à de larges baies coulissantes.

©
 N

ic
o

la
s

M
ic

h
e

li
n

Réf. : Résidence de l’aqueduc, Gentilly, Daquin et Ferrière
Des jardins d’hiver sont glissés entre les balcons, offrant un espace

supplémentaire aux habitants pour bricoler, jardiner, recevoir son voisin…

©

D

a
q

u
in

 &
 F

e
rr

iè
re

 A
rc

h
it

e
c

tu
re

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

16 OPPIDEA – Décembre 2017

futurs habitants à la conception de certains
espaces, etc.

• Prévoir la simplicité de conception et
de fonction des espaces communs pour
une qualité des usages (cheminements et
accessibilités aisés).

• Rendre lisibles, matérialiser les limites
avec le domaine public afin d’éviter
les problèmes d’interfaces de gestion.
Travailler les seuils entre le domaine public
et l’entrée de la résidence ;

• Favoriser et faciliter les accès depuis
l’espace public (accès direct piétons et
cycles notamment) en concertation avec
l’aménageur ;

• Limiter le nombre de logements par cages
d’escalier (30 logements/cage maximum)
et par copropriété afin d’en faciliter la
gestion ;

• Intégrer et anticiper, à chaque étape du
projet, la question des charges de gestion, à
travers notamment le choix des matériaux,
des végétaux et des technologies utilisées ;

• Les locaux d’ordures ménagères et de
tri devront être dimensionnés selon les
exigences de TOULOUSE MÉTROPOLE et
permettre une gestion et un usage aisés.
Une mutualisation de l’aire de présentation
avec le local de stockage est à privilégier
afin d’éviter l’exposition de containers le
long du domaine public. Une logette pour
les encombrants complètera le dispositif ;

• Les zones de stationnement vélos et voitures

devront être correctement dimensionnées
pour permettre leur appropriation, une
utilisation confortable et sécurisée, voire
leur mutation : positionnement des accès
et visibilité depuis l’espace public, giration,
hauteur sous-plafond, ventilation et
éclairage naturels ;

• Proposer tout dispositif incitant l’évolution
progressive des modes de déplacements,
compte tenu du développement
programmé des Transports en Communs
dans ce secteur de la Métropole. Objectif :
limitation de l’usage de la voiture
individuelle. Encourager l’usage du vélo, du
vélo électrique, de la voiture partagée, du
covoiturage, anticiper l’électrification d’une
part importante du parc automobile avec
l’alimentation des parkings…

5. QUALITÉ & CERTIFICATION
ÉNERGÉTIQUE

Le constructeur s’engage à obtenir le label
NF habitat HQE TOULOUSE MÉTROPOLE
minimum. Le faubourg Malepère devra être
à la hauteur des enjeux de performance
énergétique et de limitation des impacts
Carbonne visées notamment par les dernières
décisions internationales comme la COP 21. Le
constructeur sera force de propositions en la
matière en vue de développer une démarche
énergétique et bas Carbonne innovante et
ambitieuse. Le raccordement au réseau de
chaleur développé par Dalkia et le respect
du cahier des charges de l’exploitant est
obligatoire. Les performances énergétiques
et les calculs de Règlement Thermique du

Réf. : Résidence r. des Laitières, Vincennes, Seiler et Lucan
Des transparences aménagées vers le cœur d’îlot,

des parcours rendus lisibles

©
 F

ra
n

ç
o

is
 B

e
rg

e
re

t

Réf. : Résidence étudiante, Paris 13, Barthélémy-Griño
Un local à vélos bien éclairé, dimensionné et équipé,

permettant une utilisation confortable et sécurisée

©
 M

o
rp

h

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 17

bâtiment ne devront pas tenir compte de la
performance du réseau, afin de favoriser la
performance de l’enveloppe des bâtiments.

6. LOGEMENT SOCIAL

Lorsque la structure foncière s’y prête,
la Maîtrise d’Ouvrage directe par le Bailleur
Social sera favorisée.

Pour les autres cas, le constructeur
s’engage à contractualiser avec le bailleur
désigné en concertation avec TOULOUSE
MÉTROPOLE en vue d’une vente en VEFA,
préalablement au lancement de la sélection des
architectes. Il s’engage au respect de la charte
VEFA régissant notamment les montants de
cession des logements au bailleur.

Afin de limiter les nuisances liées au
stationnement sauvage sur l’espace public, le
tarif de location des places de stationnement
en logement social sera incitatif (30¤/mois).

7. COMMERCIALISATION &
COMMUNICATION

Le constructeur s’engage à :

• Atteindre un objectif de 50% de
propriétaires occupants (comprenant le
PSLA et/ou le Prix Maîtrisé) ;

• Associer OPPIDEA et la collectivité au
dispositif de commercialisation, à travers
l’Information sur l’organisation de l’équipe
de commercialisation, la validation par

OPPIDEA des supports de communication,
installation sur site, charte commune ;

• Prendre en compte la charte communication
et graphique développée par OPPIDEA ;

• Informer et obtenir la validation d’OPPIDEA
et de la Collectivité avant toute réunion
d’information sur le projet et/ou le chantier
en présence des riverains ;

• Informer OPPIDEA en amont de tous
projets de communication événementielle.

• Informer OPPIDEA chaque trimestre
l’avancement de la commercialisation ;

• Accompagner et informer l’acquéreur sur
les spécificités du logement de la résidence
et du quartier notamment sur les usages et
l’entretien.

Réf. : Résidence Le Candide, Vitry sur Seine, Bruno Rollet

(lauréat du concours bas Carbonne EDF en 2010)
Matériaux innovants, isolation par l’extérieur, place importante accordée

au végétal (jardins partagés sur le toit), énergies renouvelables,

peuvent être associés pour créer un projet performant.

©
 L

u
c
 B

o
e

g
ly

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

18 OPPIDEA – Décembre 2017

GRILLE OPÉRATIONNELLE DE QUALITÉ D'USAGE

NÉGOCIABLE OU

INCONTOURNABLE

RANGEMENT/AGENCEMENT/CONFORT

Produire des logements facilitant le rangement et adaptés aux modes de vie

I  Cellier pour le logement (à partir du T3) + surface totale de rangement supérieure ou égale à 3 % de la surface habitable

I  Aménagement des placards (de plus de 90 cm de large) : tringle sur 2/3 de la longueur et étagères sur le tiers restant

I  Salle de bain équipée d’un rangement (meuble vasque ou colonne)

I  Ensemble cuisine + salle de bains permettant l'installation d’au moins 4 appareils (5 à partir du T4), évier non compris, et
optimisation de l'espace de rangement (aménagement des angles...)

I  Pose de faïence dans la cuisine le long des équipements (jusqu'au sol derrière l'espace de cuisson) et dans le salle de bain autour
de la douche et/ou baignoire (toute hauteur)

I  Revêtement de sol en carrelage dans toutes les pièces

I  Majoration de 10 % des surfaces habitables préconisées (voir annexe) dans 25 % des logements

I  Alimentation gaz pour cuisson

I  Pas d’accès au logement par la partie nuit

N  Cuisine équipée de meubles de rangement sous l'évier + rangements dans le plan bar

N  Douche équipée d’une cloison, paroi, cabine ou tringle fixe pour installation d’un rideau de douche

N  Aucune chambre commandée par le séjour (à partir du T3)

N  Délimitation visuelle séjour/cuisine: cuisine fermée ou délimité par un plan bar ou une demi-cloison (à partir du T3)

N  Sèche serviettes chauffant dans la salle d’eau

N  Fenêtre dans la salle de bain

N  Logement câblé fibre optique, équipé de prises RJ 45

N  Cloisons intérieures de 70 mm isolés minimum (performance acoustique) sur la paroi entre partie jour et partie nuit

N  Protections solaires extérieures de type pergola, persienne, casquette... dans tous les logements sur les façades sud

N  Logements à double orientation minimum (à partir du T3)

CRITÈRES D'ACCESSIBILITÉ PERSONNES À MOBILITÉ RÉDUITE

I  Volets motorisés (séjour et chambre)

I  Dans 5 % des logements dédiés aux PMR, ouverture permettant d'avoir une vue vers l'extérieur (allège, porte fenêtre, fenêtre
coulissante...)

I  Dans 5 % des logements dédiés aux PMR, sol antidérapant dans la salle de bain et cuisine

I  Dans 5 % des logements dédiés aux PMR, porte-fenêtre sans seuil

N  Dans 5 % des logements dédiés aux PMR, lavabos et éviers équipés de réglette afin d'ajuster la hauteur ou de siphon déporté

N  Dans 5 % des logements dédiés aux PMR, porte coulissante dans la salle d'eau et cuisine

N  Dans 5 % des logements dédiés aux PMR, prises et interrupteurs situés entre 0,90 et 1,20 m avec code couleur de repérage des
interrupteurs

N  Dans 5 % des logements dédiés aux PMR, interrupteurs reliés à un prestataire de téléassistance

N  Dans 5 % des logements dédiés aux PMR, éclairage nocturne dans les logements (chemin lumineux, interrupteur lumineux, rubans
adhésifs phosphorescents, veilleuse, stick lumineux...)

N  Permettre une commande de la domotique depuis le fauteuil roulant

CRITÈRES SMART CITY « OPEN MÉTROPOLE »

I  Chasse d'eau à double flux

1

Malepère - Charte partenariale entre TOULOUSE MÉTROPOLE, OPPIDEA et les opérateurs

OPPIDEA – Décembre 2017 19

N  Éviers pourvus de mitigeurs thermostatiques et de mousseurs hydroéconomes dans la salle de bain et cuisine + douchette à
économie d'eau (avec « stop douche »)

N  Chaudière individuelle gaz à condensation

N  Logements comprenant au minimum une cloison modulable permettant de modifier la typologie

N  Compteurs intelligents + Dispositif d'accompagnement à la maîtrise des charges énergétiques (coaching énergétique, application...)

N  Domotique intégrée dans 50 % des logements

ESPACES EXTÉRIEURS PRIVATIFS/ESPACES COMMUNS/STATIONNEMENT

Offrir des espaces respectueux de l'intimité, fonctionnels, conviviaux et adaptés à tous les types d'usagers

I  Profondeur minimale d'usage des balcons, loggias et terrasses: 1.80 m

I  Espace de rangement extérieur (cellier, cabane, abri ou garage avec sortie sur le jardin) pour tous les logements avec jardin privatif
(faciliter l’entretien des espaces verts privatifs)

I  Terrasses, loggias et balcons intimisés : garde-corps occultant et pare vue.

I  Logements équipés d’un dispositif encourageant le tri sélectif (bac à 2 compartiments) + composteur collectif

I  Local à ordures ménagères carrelé avec faïence sur les murs (hauteur 1m50), point d'eau et siphon au sol

I  Local sécurisé en rez-de-chaussée (pas en sous-sol), équipé de systèmes d’attaches pour vélos

I  Espaces extérieurs équipés d’un dispositif d’éclairage et d’au moins une prise électrique

N  Jardin privatif pour les logements en rez-de-chaussée

N  Local à ordures ménagères indépendant du bâtiment d'habitation

N  Rangement mezzanine dans le garage

N  Espaces extérieurs équipés d’une arrivée d’eau et/ou récupérateur d’eau pluviale individuel, uniquement pour les logements en rez-
de-chaussée

N  Éclairage naturel dans les halls d’entrée et/ou les cages d’escalier

N  Éclairage dans les halls d'entrée et les cages d'escalier commandé par un détecteur de présence (indépendant entre eux)

N  Présence d’un sas d’entrée (double porte)

N  Espaces extérieurs collectifs aménagés (mobilier de convivialité) et/ou toiture terrasse commune accessible

N  Jardin potager partagé pour promouvoir l'écologie urbaine et créer des liens sociaux

N  Privilégier les espèces adaptées à la nature du sol et peu consommatrices en eau, de préférence non allergènes

N  Stationnement spécifique dédié aux deux-roues motorisés

CRITÈRES D'ACCESSIBILITÉ PERSONNES À MOBILITÉ RÉDUITE

N  Cheminements permettant l'accessibilité des PMR aux espaces verts collectifs

N  Au moins 1 place de stationnement PMR non attribuée

CRITÈRES SMART CITY « OPEN MÉTROPOLE »

I  Énergies produites par le bâtiment et auto-consommées dans les parties communes et/ou parties privées

N  Éclairage autonome dans les espaces communs extérieurs (photovoltaïque...)

N  Bornes de recharge pour voiture électrique

N  Atelier pour sensibiliser les habitants aux éco-gestes

N  Dispositif d'éclairage intelligent dans les parties communes intérieures et/ou extérieures (lampadaires intelligents : variation de
l'éclairage en fonction de la luminosité et de l'affluence, détecteur de présence, application permettant de déclencher l'éclairage...)

2

OPPIDEA
Immeuble Toulouse 2000
2, Esplanade Compans-Caffarelli
TOULOUSE
Tél. 05 31 48 83 00
www.oppidea.fr

N
ou

ve
au

 M
on

d
e

D
D

B
 T

ou
lo

us
e

-
©

 A
ge

nc
e

A
te

lie
rs

 L
io

n
A

ss
oc

ié
s

