
Groupe Gambetta

Service Communication

Marie Depreux

(T) 02 51 84 44 50

(F) 02 51 84 44 44

mdepreux@groupegambetta.fr

Relations presse

Alphacoms

Bruno Chéné

Nathalie Archant

(T) 02 40 71 07 90

(F) 02 40 71 80 50

b.chene@alphacoms.fr

n.archant@alphacoms.fr

Le "Castel des Princes" à Carros

Un programme de 15 logements et 1 commerce


24 septembre 2010


Le Groupe Gambetta vient de lancer dans le centre-ville de Carros (06) le programme immobilier "Castel des Princes".

Pour la municipalité, ce projet en accession à la propriété doit valoriser son patrimoine urbain et dynamiser son cœur historique.

Le programme comprend la construction de quinze logements et un commerce ainsi que l'aménagement de 21 places de parking, le tout représentant plus de 1 200 m² SHON dans un cadre unique. Il sera livré au 4^e trimestre 2011.

Le "Castel des princes" se situera dans le centre du village de Carros, qui s'érige sur un promontoire rocheux et verdoyant dominant la plaine du Var, à moins de 20 kilomètres de Nice. Fleuron du patrimoine historique de ce village médiéval, le château du Seigneur Rostaing accueille désormais un Centre International d'Art Contemporain.

Ce programme, construit en lieu et place de l'ancienne école, séduira une clientèle d'actifs qui souhaitent des espaces de vie de qualité, être à proximité de l'école et des commerces et vivre au cœur de ce village pittoresque. Il correspond à une forte attente locale puisque 50 % des prospects sont de Carros et 40 % de la Communauté Urbaine de Nice Côte-d'Azur.

Le "Castel des princes" comprend cinq T2 de 46 m² (à partir de 175 000 €), huit T3 de 67 m² (à partir de 239 000 €), deux T4 de 93 m² (à partir de 328 000 €), ainsi qu'un commerce de 82 m² et 21 places de parking dont 3 "visiteurs". Un parking communal sera par ailleurs aménagé à proximité immédiate.

Etant donné la qualité du site, où toute nouvelle construction reste exceptionnelle, « Castel des Princes » se devait d'avoir une dimension esthétique ambitieuse. Le groupe Gambetta s'est donc attaché à définir une architecture qui permette au programme de s'intégrer naturellement dans ce site remarquable. Elle reprend les volumétries des villas bourgeoises traditionnelles. Des détails contemporains ont été amenés par l'interprétation des ferronneries, des consoles de sous-toit, les proportions des fenêtres. Chaque logement offre de beaux espaces de vie et des vues dégagées sur le village, la vallée, les collines alentour et la mer pour certains.

Dans le village, les animations, fêtes et expositions sont nombreuses et variées, « la fête des fraises » ou « le festival de la bande dessinée » accentuent sa convivialité et son caractère provençal. A 10 minutes, plus bas dans la vallée, un ensemble économique (le plus important de la région), s'étend sur près de 180 hectares et accueille plus de 550 entreprises. Carros, offre le visage d'un village provençal calme et accueillant à deux pas de la vie active, au cœur de la Côte d'Azur.

Une présence forte en PACA

Pour le Groupe Gambetta, "Castel des Princes" confirme le développement de Gambetta PACA sur le territoire de Nice Côte d'Azur. Présent en PACA depuis 2005, notamment dans les Alpes-Maritimes et le Var, Gambetta PACA se positionne comme un partenaire des collectivités locales pour développer le logement destiné aux actifs locaux. Il s'engage sur des propriétés communales pour répondre au mieux aux besoins des actifs : "Les Allées Grenadines", 77 logements à Antibes ; "Villa Solaris", 29 logements à La Colle-sur-Loup ; "L'Esperanto", 55 logements à Hyères, "Aqua Verde", 75 logements à Saint-Martin-du-Var.

Promoteur exigeant, le Groupe Gambetta entend proposer à ses clients "le meilleur du logement pour tous". C'est ainsi qu'il imagine dès 2008 le premier programme BBC des Alpes-Maritimes, consommant trois fois moins qu'un bâtiment classique. Le programme "Les Allées Grenadines", à Antibes, mélange plusieurs solutions pour apporter le meilleur confort thermique aux habitants : isolation par l'extérieur, appartements traversants, puits provençaux. Il associe les panneaux solaires thermiques pour produire de l'eau chaude sanitaire et les panneaux photovoltaïques pour produire de l'électricité.

Gambetta PACA se positionne sur des terrains où ses clients peuvent bénéficier d'avantages fiscaux pérennes, notamment un taux de TVA réduit à 5,5 % dans les bâtiments construits dans le périmètre de renouvellement urbain. Il participe à la mixité sociale et au retour des accédants dans les quartiers avant tout locatifs comme "Terra Nova" et ses 48 logements à Nice ou "Villa Constance" et ses 55 logements à Saint-André-de-la-Roche.

Au cours des prochaines années, Gambetta PACA livrera plus de 200 logements par an en respectant ses valeurs et en se développant sur de nouveaux secteurs : Valbonne, La Colle-sur-Loup, Sainte-Maxime, Mandelieu, Cagnes-sur-Mer.

Un groupe indépendant

Le Groupe Gambetta cultive la particularité d'être l'un des rares promoteurs présents sur une grande partie du territoire français. Le GROUPE GAMBETTA est l'un des rares promoteurs nationaux autonome et indépendant. Indépendant, il a comme actionnaire majoritaire un fonds commun regroupant tous les salariés. Grâce à cet actionnariat stable, le groupe n'est pas sensible aux pressions des marchés boursiers. Ses statuts coopératifs font que la quasi-totalité du résultat d'activité est remontée en fonds propres.

Le groupe Gambetta est présent aujourd'hui sur l'Île de France, l'Ouest (Pays de la Loire et Centre) et la région PACA. La pérennité de la société est renforcée par la complémentarité des trois métiers qui le composent : l'aménagement, la promotion et la gestion locative.

Le groupe possède près de 3 500 logements en patrimoine locatif, tandis que l'activité de promotion se répartit entre l'accession sociale et le logement libre. L'accession sociale à la propriété est réalisée au travers des coopératives HLM qui ont pour objet de loger les actifs locaux. Leur production est destinée aux personnes physiques (les SCI sont exclues) achetant leur résidence principale et ayant des ressources plafonnées aux PLS, voire PLI pour 20 % d'entre eux. Pour atteindre cet objectif, les coopératives travaillent à prix quasi coûtants. Les équipes de production sont réduites. Les honoraires sont inférieurs à ceux pratiqués par les promoteurs privés. Les marges dégagées sur les projets sont réinvesties en quasi-totalité pour produire de nouveaux programmes.

Les coopératives sont des acteurs responsables. Elles engagent leur responsabilité au-delà de la livraison. Elles sécurisent le parcours résidentiel de leurs clients en intégrant dans les actes d'achat trois clauses de sécurisation : garantie de rachat, garantie de relogement dans le parc locatif, notamment au-travers des chartes signées par tous les organismes HLM pour mutualiser les patrimoines, assurance revente.