

Projet présenté par le Conseil d'Etat

Date de dépôt : 27 avril 2016

Projet de loi

approuvant le rapport d'activité de la Fondation HBM Emile Dupont pour l'année 2015

Le GRAND CONSEIL de la République et canton de Genève,
vu l'article 60 de la loi sur la gestion administrative et financière de l'Etat, du 4 octobre 2013;
vu l'article 14A, alinéa 3, de la loi générale sur le logement et la protection des locataires, du 4 décembre 1977;
vu le rapport d'activité de la Fondation HBM Emile Dupont pour l'année 2015;
vu la décision du conseil de fondation de la Fondation HBM Emile Dupont du 10 mars 2016,
décrète ce qui suit :

Article unique Rapport d'activité

Le rapport d'activité de la Fondation HBM Emile Dupont pour l'année 2015 est approuvé.

Certifié conforme

La chancelière d'Etat : Anja WYDEN GUELPA

EXPOSÉ DES MOTIFS

Mesdames et
Messieurs les Députés,

Le projet de loi qui vous est présenté vise à approuver le rapport d'activité de la Fondation HBM Emile Dupont pour l'exercice 2015.

Les actions menées au courant de l'année 2015 se sont concentrées sur trois axes.

Entretien et/ou rénovation du parc existant

La Fondation HBM Emile Dupont a notamment terminé l'importante réhabilitation des immeubles qu'elle possède avenue des Libellules 2-16 et qui touche 476 logements. L'opération de réhabilitation a consisté en la rénovation de tous les logements et la mise en place d'édicules au rez-de-chaussée servant à déployer une activité sociale et/ou administrative. Le budget de ce projet s'élève à plus de 60 millions de francs et ce chantier a duré environ 4,5 ans.

En parallèle à cet important projet, la Fondation a consacré ses forces à la finalisation de la construction d'une galette commerciale sise avenue Gros-Chêne 41-43 / avenue des Grandes-Communes 37, servant non seulement à l'Etat de Genève (à destination de l'office médico-pédagogique), mais aussi à des activités commerciales ayant toutes trouvé preneurs.

Elle a par ailleurs poursuivi son analyse dans le but de réaliser une importante rénovation de l'immeuble Comte-Géraud 1 (36 logements) dont le budget devrait s'élever à environ 4 millions de francs. Dans un autre programme de rénovation, la fondation envisage d'investir environ 3,3 millions de francs pour améliorer l'immeuble sis avenue de la Traille 12 à 36 en termes d'étanchéité de la toiture, d'interventions sur les façades, les fenêtres et la chaufferie.

Chantiers terminés, suivi de chantiers en cours et analyse des nouveaux projets

– Rue des Bossons 29-31 – Onex : la Fondation, en collaboration avec la Fondation Immobilière de la Ville d'Onex (FIVO), a terminé la construction de deux immeubles en co-maîtrise d'ouvrage. Cette construction a permis la mise à disposition de 20 nouveaux logements au courant du mois d'avril 2015.

- Rue Joseph-Berthet 1-3 : la Fondation a là aussi terminé en co-maîtrise d'ouvrage la construction de plusieurs bâtiments qui ont permis la mise à disposition de 15 nouveaux logements dans ce périmètre en octobre 2015.
- Avenue Edmond-Vaucher 19 : la Fondation a poursuivi avec attention la procédure de recours déposée au Tribunal fédéral à l'encontre du projet qu'elle avait déposé fin 2012 pour la construction d'une opération comportant 60 logements.

En parallèle à ces réalisations ou ce recours, la fondation a consacré ses forces à l'avancement et au développement du Plan directeur du quartier situé dans le périmètre Aïre-Concorde qui devra, à terme, engendrer la démolition de plusieurs bâtiments existants pour permettre la construction de plusieurs centaines de nouveaux logements.

Attribution des logements vacants

Indépendamment de l'attention portée par la commission du logement de la Fondation au climat social au sein de ses bâtiments, notamment au travers du soutien offert aux concierges, cette commission a procédé à l'attribution des 20 nouveaux logements sis à la rue des Bossons 29-31 et des 15 logements sis rue Joseph-Berthet 1-3. Elle a par ailleurs reloué 56 logements s'étant libéré au courant de l'année 2015 et procédé à l'attribution de 138 logements terminés suite aux travaux de rénovation de l'immeuble des Libellules 2 à 16.

Enfin, en se basant sur les 1 505 logements que cette fondation possédait au 1^{er} janvier 2015 et sur les 56 logements reloués en 2015 (hors nouveaux logements et relocations effectuées dans l'immeuble des Libellules), le taux de rotation s'est élevé à 3,7% démontrant, à l'instar des autres fondations, la baisse récurrente de rotation constatée ces dernières années.

A toutes fins utiles et en complément au rapport annexé de la Fondation HBM Emile Dupont, le Conseil d'Etat vous invite à prendre connaissance du rapport d'activité 2015 du Secrétariat des Fondations immobilières de droit public.

Au bénéfice de ces explications, nous vous remercions, Mesdames et Messieurs les Députés, de réserver un bon accueil au présent projet de loi.

Annexes :

- 1) *Rapport d'activité annuel de la Fondation HBM Emile Dupont*
- 2) *Rapport d'activité annuel du secrétariat des FIDP*

RAPPORT D'ACTIVITE

2015

FONDATION HBM EMILE DUPONT

MEMBRES

(Législature: du 1^{er} juin 2014 au 31 mai 2018)

<u>Nom, prénom</u>	<u>Parti</u>
M. BEER Roger	-
M. CERUTTI Thierry	MCG
M. FULD Eric	-
M. GREINER Ernest	PLR
M. GROBET Alain	-
Mme HERMENIER CASTRO Karine	UDC
M. LABBE Ronald	-
Mme RICO-MARTIN Astrid	PDC
Mme ROGG Olowine	-
Mme SCHAUFELBERGER Esther	Les Verts
Mme SCHMID Audrey	EAG
M. SPITSAS Athanase	-
M. STAUB Martin	PS
M. TAPPONNIER Pierre-Yves	-
M. PERRELLA Francesco (jusqu'au 30.04.2015)	Représentant de l'OCLPF
M. BEARZATTO Aldo (dès le 01.05.2015)	Représentant de l'OCLPF

Composition des Commissions

Bureau

M. GREINER Ernest, Président
 M. FULD Eric, Vice-président
 Mme ROGG Olowine, Vice-présidente
 M. TAPPONNIER Pierre-Yves, Secrétaire

Commission de logement

Mme ROGG Olowine, Présidente
 Mme HEMENIER CASTRO Karine
 Mme SCHAUFELBERGER Esther
 Mme SCHMID Audrey
 M. CERUTTI Thierry
 M. STAUB Martin

Commission de construction

M. FULD Eric, Président
 Mme RICO-MARTIN Astrid
 M. BEER Roger
 M. GROBET Alain
 M. LABBE Ronald
 M. SPITSAS Athanase
 M. TAPPONNIER Pierre-Yves

Délégués auprès de la Commission administrative

M. GREINER Ernest
 Mme RICO-MARTIN Astrid

ACTIVITE

Nombre de séances du Conseil de Fondation:	10
Nombre de séances de la Commission de construction:	12
Nombre de séances de la Commission de logement:	13

RAPPORT DU PRESIDENT – EXERCICE 2015

ACTIVITES DE LA FONDATION

L'exercice 2015 peut se résumer par les quelques chiffres suivants:

Nombre d'immeubles	26
Nombre de logements	1539
Etat locatif	CHF 15'044'686
Résultat d'exploitation	CHF 3'245'521
Après amortissements et produits exceptionnels	CHF 6'108'443 - Bénéfice
Valeur des immeubles	CHF 246'157'427
Terrains	CHF 29'737'314
Constructions en cours	CHF 23'637'968
Travaux immeubles	CHF 12'624'553

La Fondation Emile Dupont possède 26 immeubles, répartis dans les Communes suivantes: Genève, Vernier, Onex, Bernex, Confignon et Chancy. En outre, il sied encore d'ajouter les 7 projets qui sont actuellement en cours.

Les relations avec ces Communes sont excellentes, particulièrement à Vernier, en raison de la très importante réhabilitation de l'immeuble aux Libellules, dont il sera question plus loin.

Le Conseil s'est réuni à dix reprises durant l'année 2015, pour assurer la gestion des immeubles et des projets de la Fondation. Les Commissions permanentes (construction et logement) font régulièrement rapport de leurs activités au Conseil. Plus d'informations à cet égard sont fournies en annexe à ce rapport.

Deux représentants de la Commission des finances du Grand Conseil ont auditionné la Fondation concernant les comptes, en présence de Stéphane Lorenzini, Président de la CAFI, de Michel Perizzolo, Directeur du SFIDP, et d'Ernest Greiner, Président de la Fondation. Nous avons pu répondre à toutes les questions des représentants de la Commission des finances de manière satisfaisante. Preuve en est que la Fondation ne sera pas soumise à une seconde audition devant l'ensemble de la Commission des finances.

Le Conseil a accepté à l'unanimité les comptes 2014 et le budget 2016.

Une visite de notre parc immobilier a été organisée pour les membres de la FED.

La nouvelle méthode de travail dans nos Commissions a été appliquée avec satisfaction.

Deux concours d'architectures SIA 142 à Jean Simonet et Ouches Sports ont été réalisés cette année. Ces concours ont un coût financier important, reporté sur nos jetons de présence, mais le budget de jetons a été respecté.

Organisation du Concours SIA 142 Actaris incluant la possibilité de construire en bois.

Le Conseil accepte la vente de la parcelle Jean-Simonet à la Ville de Vernier, vente conditionnée à l'achat de la parcelle d'Actaris.

Mise sur le marché de deux immeubles: La Pralée avec 20 logements et Joseph Berthet avec 15 logements.

Ouverture d'une Galette Commerciale à Grandes Communes, avec le premier étage vendu à l'Etat de Genève.

Projet d'échange avec une villa privée (Henri Bordier) qui nous permettra d'être le seul propriétaire foncier à la Concorde secteur T.

Le projet vainqueur du concours de l'avenue Henri-Golay continue favorablement et l'autorisation de construire devrait être délivré début 2016. (=1 an de différence) L'immeuble a été totalement vidé de ses locataires, ce qui n'a pas été une tâche facile.

Un recours auprès du Tribunal fédéral est pendant contre la construction de notre immeuble à Edmond Vaucher (R + 4). La décision est attendue pour l'été 2016.

Réalisation du projet du Mail des combustibles aux Ouches.

Attribution par la CAFI à notre Fondation des logements HBM au ch. de l'Etang.

D'autres projets de restructuration sont en cours ou à l'étude, pour mieux exploiter et valoriser les surfaces de terrain que la Fondation possède (Ouches-Sports, rte de Vernier, Concorde-Henri Bordier).

Un projet qui a vu plusieurs années de travail par notre Fondation a été le chantier de la réhabilitation des immeubles des Libellules. Ce chantier a comme prévu pris fin (à part les retouches et différents petits travaux) en octobre 2015. L'inauguration en présence du Conseiller d'Etat Antonio Hodggers et des autorités communales et cantonales a réuni 360 personnes et a été un grand succès. A cette occasion, un livre « Les Libellules, La Renaissance » a été offert à tous les invités et aux locataires de notre immeuble. Il raconte l'histoire de cette réhabilitation importante. Cette réhabilitation sociale et technique est très appréciée. Les 476 locataires ont tous eu un logement totalement rénové. Les 10 espaces de vie sont occupés par les diverses associations des Libellules. Six édicules ont trouvé preneur auprès de la Commune de Vernier. Le 7^{ème} et dernier édicule a été attribué à la Fondation Trajet. Il faut rappeler ici que si la Fondation Hans Wilsdorf n'avait pas investi 7'900'000.- CHF, cette réhabilitation sociale n'aurait jamais pu avoir lieu à ce niveau. Le projet a fait parfois l'objet d'articles élogieux de la presse. Il s'agit de souligner ici l'excellente collaboration avec la Ville de Vernier et ses services, pendant toutes ces années. Nous avons également pérennisé les infrastructures sociales avec des conventions de 10 ans renouvelables avec la Ville de Vernier, ce qui garantit une occupation favorable de ces infrastructures sociales. En outre, la Ville de Vernier souhaiterait construire une passerelle entre les Libellules et Jean-Simonet.

L'étude sera présentée au Conseil en 2016. Finalement, c'est aussi l'occasion de remercier les membres du Conseil qui ont toujours soutenu cette réhabilitation des Libellules.

D'autres préoccupations restent à l'ordre du jour de nos réflexions

Qualité de vie

La qualité de vie de nos immeubles est aussi un élément essentiel pour améliorer les relations entre habitants. L'installation de jardinets est un exemple de proximité qui porte ses fruits, et d'autres moyens sont toujours mis en œuvre selon les possibilités.

Fragilité financière

Le maintien de la qualité de nos immeubles exige toujours d'importants moyens financiers. Des nouveaux projets de réhabilitation sont aussi à prévoir, sans oublier nos projets de démolitions-reconstructions, notamment avec les déménagements d'environ 180 locataires. La situation financière de notre Fondation présente des limites. Il faut prévoir un manque des recettes dans nos états locatifs touchés par cette mesure.

LES ENJEUX

Maintenir et développer le parc immobilier HBM reste l'objectif essentiel de notre Fondation. Pour cela, les relations avec les autorités et l'administration sont indispensables pour œuvrer ensemble à ces objectifs.

REMERCIEMENTS

Au terme de cette année, et comme les rapports permettent de s'en rendre compte une fois encore, il faut souligner que les activités ne sont possibles qu'avec le concours des uns et des autres. Il sied ici en particulier de remercier:

- Le Conseil d'Etat, qui soutient l'activité de notre Fondation;
- L'Office du logement, qui nous assiste et nous conseille en veillant au respect des règles;
- Les Autorités de la Ville de Genève, Vernier, Onex, Confignon et Bernex, et Chancy dont nous occupons les territoires, et qui nous assurent de leur soutien en mettant souvent leurs services à notre disposition;
- De nombreux services sociaux, l'Hospice général, le CASS, et bien d'autres;
- La police et les APM, qui assurent la sécurité de nos quartiers;
- Les Régies, gestionnaires de nos immeubles et relais avec nos locataires;

Nos concierges, dont les nombreuses tâches assurent le fonctionnement de nos immeubles;

- Toutes les entreprises, architectes et ingénieurs qui travaillent pour la Fondation, avec soin et compétence.

Sans oublier que dans notre Fondation règne un état d'esprit sain et très positif. Je remercie chacune et chacun de son apport précieux pour construire et gérer au mieux nos logements HBM, avec une touche d'humanisme.

Ernest GREINER
Président

Genève, le 10 mars 2016

Rapport de la Commission construction

Le Service technique du SFIDP assiste aux séances
La commission s'est réunie à 12 reprises pendant l'année 2015

Activités déployées

La Commission a assumé son mandat de constructions, rénovations et d'entretien du parc immobilier.

- Séances de la Commission de Construction
- Participation aux groupes de pilotage des différents projets
- Collaboration avec les services technique, juridique et comptabilité
- Rendez-vous de chantier, études, soumissions
- Actes juridiques, achat, promesses de vente, participation à l'établissement des actes notariaux
- Détermination de la commission concernant les propositions rénovation de nos immeubles
- Etude des plans financiers et adoption de modifications
- Stratégie de rocades et relocation des locataires pour tout le périmètre du plan directeur Concorde (+ route de Vernier) pour les démolitions-reconstructions en collaboration avec la commission logement
- Réunions avec les conseils administratifs des communes d'Onex, Vernier, ainsi que collaboration avec leurs Fondations pour le logement de même qu'avec celle de Confignon pour des projets de construction en co-maîtrise d'ouvrage
- Démarches auprès des autorisations de construire, de la Direction de l'Office du logement, de la Direction de l'aménagement du territoire, du ScanE.
- Valorisation foncière du périmètre de la route de Vernier.
- Mise en place d'un concours SIA 142 ayant valeur PLQ pour Ouches Sport.

1.	LA PRALEE – ONEX
-----------	-------------------------

Construction de 2 immeubles en co-maîtrise d'ouvrage, FED - FIVO
 (29 logements pour la FIVO et) **20 logements de 3, 4 et 5p (80 pièces)** pour la FED et 671 m2 surfaces commerciales entre le rez et le 1er, 102m2 en ss, garage et parking 32 places - 11'000'000.-

Chantier ouvert le 18 mars 2013

Intégration des locaux pour l'association Thaïs,

§ Mise en location avril 2015 pour un loyer d'environ 3'100.-/pièce /an

2.	1 – 7 JOSEPH BERTHET - CRESSY, CONFIGNON
-----------	---

Construction en Co maîtrise d'ouvrage de deux Immeubles avec parking commun en collaboration avec la commune de Confignon. PF : 6,7 millions. (construction 5,3 Mo)
 FED : **15 logements, 64 pièces,**

§ Mise en location fin octobre 2015 pour un loyer d'environ 3'100.-/pièce /an, inauguration printemps 2016

3.	LIBELLULES 2-16
-----------	------------------------

Réhabilitation complète de l'immeuble et regroupement de **476 logements HBM**, avec rocades des locataires en place. PF env. 60'000'000.-
Création de 10 lieux de vie à disposition des habitants, et de 7 édicules à vocation sociale, dans le cadre de la **resocialisation** des Libellules. Gérés par la ville de Vernier. (un à Trajet)
Création d'un agoraspace pour les jeunes.
Apparition de punaises de lit qui ont nécessité un travail sanitaire permanent, en particulier lors des rocades. Refonte du parking.

Inauguration le 15 octobre 2015.

4.	41-43 GROS-CHENE / 37, av. des Gdes COMMUNES - GALETTE COMMERCIALE
-----------	---

Valorisation d'un terrain par la construction d'une Galette commerciale et administrative (prévue par le PLQ) au pied de l'immeuble de la FED. PF de 12 millions.
Le premier étage construit pour l'Etat, à destination du DIP (OMP).
Toutes les surfaces ont trouvé preneurs.

Fin de chantier août 2015.

5.	PLQ (29847) ROUTE DE VERNIER
-----------	-------------------------------------

Projet de démolition de 3 immeubles - reconstruction
But : **concours SIA 142 pour la construction de 200 logements** + surface administrative en lieu et place de 66 existants.
La Fondation dispose d'env. 22'000 m² de SBP sur ce PLQ..
PLQ en élaboration depuis des années. Bloqué depuis 2013 par la problématique OPAM.
Devrait s'achever en 2016.
Rocades locataires : Organisation et planification rendues problématique, en attente de la décision définitive du DALE

6.	SECTEUR A JEAN-SIMONET – PONT DE L'ECU
-----------	---

Projet de démolition 65 logements /3 immeubles

- Un concours SIA 142 à 2 degrés (valant PLQ), qui comporte un grand centre culturel (Vernier), un hôtel et des logements étudiants, a été réalisé conjointement entre la Commune de Vernier et la FED ; La ville de Vernier va réaliser ce projet.

La réalisation de ce projet passe par **un échange de parcelles entre la FED et la Ville de Vernier** qui possède un terrain sur le périmètre **d'Actaris, où la FED pourra construire des logements HBM.**

7.	ACTARIS (achat lié à la vente de la parcelle FED du secteur A)
-----------	---

Projet de construction de plus de 100 logements

Le secteur ACTARIS (Parcelle de Vernier 5000 m², 7500 à 8000 SBP) est en ZD 3.
La ville de Genève a accepté de vendre à la FED une parcelle de 460 m². Les SIG propriétaire d'une parcelle d'env. 1000 m², confirment leur volonté de la vendre à la FED, et à cet effet vont déplacer leur parking de 54 places. La FED initie un concours d'architecte SIA 142, sélectif à 2 tours, avec phasage de réalisation, conjointement avec le Coin de terre.

8. SECTEUR F – OUCHES-SPORTS)

Projet de démolition 48 logements/8 immeubles – **reconstruction de 186 logements** (18'000 SBP)

Un concours SIA 142 réalisé, valant PLQ. Lauréat le projet vie à vie, bureau d'architectes ASS.

Dépense de l'autorisation de construire fin 2016, début 2017.

Le relogement des locataires est en cours, dans la mesure du possible par rocades dans le secteur.

9. SECTEUR M – HENRI-GOLAY

Projet : démolition/reconstruction, avec relogement des locataires des 36 logements dans le secteur. **Projet de 84 logements**, (dont 20 ZDLOC)

PF de 40 millions. (construction : 33.2 Mo)

Un concours d'architecte SIA 142 intégrant l'aménagement de l'espace public a été réalisé.

Le lauréat du concours est le bureau d'architectes Jaccaud & Spicher Architectes Associés.

Les appels d'offres des mandataires spécialisés ont été effectués.

Les 66 places du parking seront intégrées sur le secteur voisin

Le dossier d'autorisation de construire devrait être délivré fin janvier 2016.

10. SOUS SECTEUR T – CONCORDE

Le secteur T (42 logements + villas) comprend les villas de Concorde où un projet démolition-reconstruction sera réalisé. Concours SIA 142 projeté.

22'083 m² **SBP dont logements SBP 21'183 m²** et activités 900m²

Mis en attente de l'information aux locataires, vu la question d'un PLQ (pas indispensable) soulevée par la ville de Genève

Le concours devra intégrer le tracé de la future contre-route, et une emprise de 12m

Foncier : Il reste une villa individuelle à acquérir. Tractations en cours

5 villas en main de l'Etat seront vendues à la FED pour construire sur tout le périmètre.

11. COMTE-GERAUD 1 - ONEX

IMMEUBLE DE 1960 - 36 LOGEMENTS ACHETÉS À LA FONVAL EN 2008, RÉNOVATION NÉCESSAIRE.

La commission construction, après étude d'architectes et du ST, valide le principe d'une **rénovation**. Choix entériné par le conseil de fondation. Budget estimé à 4 millions Frs.

Rénovation de l'enveloppe (isolation thermique des façades, remplacement de toutes les fenêtres et stores...), toiture.

Rénovation intérieures (agencement et peinture des cuisines, remplacement et isolation des conduites sanitaires, des portes palières et des stores, peinture des communs) et travaux ponctuels pour les salles d'eau et les pièces sèches à chaque changement de locataire. Mise aux normes des installations électriques.

Les travaux devraient durer 1 an.

Autorisation de construire sera déposée en APA dès que le dossier sera complet.

Une proposition de vente de l'immeuble a été effectuée auprès de l'HG.

12. EDMOND-VAUCHER 19-19A-19B-19C

PROJET DE CONSTRUCTION R + 4 - 60 LOGEMENTS – 206 PIÈCES 4700 M², 110 M² COMMERCIAUX

Les lauréats du concours de l'appel d'offres sélectif à 2 tours lancé, avec mandat complet, sont les architectes Brunn & Butty. La parcelle est devenue propriété de la FED.

L'autorisation de construire déposée en novembre 2012 et obtenue le 25 avril 2014, a été contestée pas la copropriété voisine. L'autorisation a été confirmé par le TAPI et par la Cours de Justice. Sur recours, en attente d'une décision du TF.

13. TRAILLE 12-36

Immeubles de 1960, acquis en 2009, R + 2, **72 appartements**, 4 locaux commerciaux. Le projet de **rénovation** porte en priorité sur les travaux isolation toiture (importantes infiltrations d'eau) et sous dalles ; remplacement des fenêtres, y compris celles des cages d'escalier (importantes déperditions de chaleur), chutes de colonnes d'eaux pluviales, modification chaufferie et raccordement cadiom ; remise aux normes incendie, ventilation, portes coupe-feu en sous-sol.

Coût estimé de l'ensemble des travaux : environ Fr. 3 millions.

Un grand merci à mes collègues, aux collaborateurs du service technique étroitement associés aux activités de la commission construction, ainsi qu'à l'ensemble du personnel du secrétariat des Fondations immobilières de droit public dont j'ai pu apprécier les qualités et la disponibilité, et qui ont permis à la commission construction d'assumer ses tâches dans le cadre des objectifs qui sont les siens.

Eric FULD

Président de la Commission de Construction

Genève, le 10 mars 2016

Rapport de la Commission de logement

Préambule

L'année 2015 s'est poursuivie avec les rocades et relogements des locataires des périmètres de démolitions-reconstructions de la Concorde et de la route de Vernier. L'aboutissement de plusieurs chantiers a également ponctué cette année 2015 : Les Libellules, Bossons-LaPralée et Joseph-Berthet, ce qui a permis d'attribuer environ 85 nouveaux logements.

Généralités

1. La commission s'est réunie à 13 reprises durant l'année 2015, dont 2 séances extraordinaires consacrées à l'analyse des comptes 2014 et du budget 2016. Il existe un procès-verbal détaillé au SFIDP pour chacune des réunions.
2. La FED met à disposition de l'OCLPF 21 logements d'urgences pour les évacués judiciaires.

Projets de démolitions-reconstructions

1. Les logements des secteurs secteurs Concorde, Ouches, Jean-Simonet, rte de Vernier ne sont plus attribués de manière ordinaire, compte tenu des futures démolitions-reconstructions prévues.
2. La libération de logement est effectuée par le SFIDP, et la contribution de l'intervenant social, Danny Yardley, est d'une grande utilité, vu la complexité de certains relogements – situations précaires.
3. Des conventions ont été établies avec plusieurs partenaires pour l'occupation temporaire de ces logements : La Cigüe, l'Hospice général et l'accueil des migrants (AMIG), La Carte Blanche et l'association Ithaque.
4. Plusieurs logements vacants dans la région Onex ont été réservés pour ces rocades et sont de ce fait restés vacants quelque temps. A relever que peu de familles ont accepté de changer de quartier/région. Les logements vacants à l'issue de cette démarche ont été attribués selon la procédure habituelle dès juillet 2015.

Chantiers terminés / Mises en location

La Pralée : le chantier s'est terminé en avril, et la mise en location s'est effectuée dans le courant du printemps. La Fondation Thaïs a investi ses locaux au rez et au 1^{er} étage. Pour les logements, priorité à été donnée aux familles à reloger (secteurs voués à démolition), et une visite sur place a été organisée sur place par le SFIDP avant de faire les propositions.

Les Libellules : le chantier s'est terminé à la fin de l'été 2015. Les logements ont tous été attribués dans le courant de l'automne et de l'hiver. La mauvaise réputation des Libellules ne s'étant pas encore totalement dissipée, et ce malgré la qualité des travaux réalisés, 300 propositions ont été nécessaires pour l'attribution des logements ayant servi aux rocades durant le chantier.

Joseph-Berthet : le chantier s'est terminé courant octobre, et la mise en location s'est effectuée à la fin de l'année. Une priorité a été donnée aux relogements de certaines familles des secteurs en développement. Une visite sur place avec les responsables de secteur Onex de la

commission logement, suivie d'une discussion avec les familles intéressées, a permis de déterminer leur motivation à habiter dans cet immeuble neuf. Inauguration prévue en 2016.

Grandes-Communes 37 – galette commerciale : le chantier s'est terminé à la fin de l'été, et les commerces ont démarré leurs activités dans la foulée. L'ensemble des arcades a trouvé preneur (Denner, Pharmacie Populaire, tea-room La Pause Gourmande, et une activité de coaching). Les places de stationnement en sous-sol n'ont pas toutes été louées.

Activités déployées

La commission a assumé son mandat et a effectué les tâches suivantes lui incombant :

1. Tenues des séances de la commission du logement
2. Collaborations avec le service location et juridique
3. Collaborations avec le service technique concernant l'entretien courant des immeubles
4. Onex :
 - o Inauguration de l'immeuble de Bossons-La Pralée le 22 septembre en présence des autorités et des locataires.
 - o Participation de la FED a la mise en place de bennes enterrées à Loëx et à Gdes-Communes 64-66.
 - o Premières réflexions pour le réaménagement du hall de Gros-Chêne 41-43 avec une salle commune un local pour vélos, les buanderies communes, et une arcade à mettre en location.
 - o La Traille : premiers contacts avec les TSHM pour développer un projet de graffitis fait par un artiste avec les jeunes du quartier, dans le but pour la réfection des murs de l'espace commercial tagués.
 - o Contrat de quartier : décision de participer sur demande du COPIL si les projets concernent directement la FED.
5. Libellules
 - o Présidence du comité de pilotage des Libellules (GPL) par Ernest Greiner.
 - o Rocades et de relogements des locataires.
 - o Organisation des festivités de fin de chantier. Inauguration le 15 octobre en présence des très nombreuses autorités.
 - o Publication d'un livre retraçant ce projet de rénovation.
6. Vernier
 - o Actaris : contacts avec la Ville de Vernier pour définir la nécessité d'intégrer une maison de quartier dans le projet.
7. Ouches-Concorde-Jean-Simonet
 - o Réalisation du projet « le Mail des Comestibles dans le cadre de l'appel à projets « *Espaces privés, enjeux et potentiels pour la Nature en ville !* » par la direction générale Nature et Paysage.
 - o Participation du délégué de la commission logement au jury du concours d'architecture secteur F.
 - o Henri-Golay 21-27 : développement d'un appel à candidatures pour les arcades.
 - o Négociations pour l'échange d'une villa du secteur T (démolition-reconstruction) avec une villa de l'avenue Henri-Bordier (conservation-plan de site).

Points importants réglés en 2015

1. Analyse des comptes 2014 avec proposition au conseil de fondation de les accepter – séance le 4.03
2. Analyse du budget 2016 avec proposition au conseil de fondation de les accepter – séance 11.11
3. Attribution de la gestion des immeubles Joseph-Berthet à la régie Cogérim (copropriété Fondation d'intérêt public Communal pour le logement à Confignon).
4. Bossons-La Pralée : engagement d'un concierge à 80%
5. Grandes-Communes 37 : engagement d'un concierge pour les communs à 20% (complément de poste pour le concierge de Grandes-Communes 64-66).
6. Joseph-Berthet : engagement d'un concierge - complément de poste pour la concierge de Vallet 7-13.

Conclusion

Le travail de la commission a été très important. Que tous ceux qui y ont contribué, personnel des services techniques, de la comptabilité, des locations, de la réception, des services juridiques, ainsi que de la Direction soient remerciés pour leur engagement et leur bonne collaboration.

Olowine Rogg

Présidente de la commission du logement

Genève, le 10 mars 2016

RAPPORT D'ACTIVITE 2015

DU

SECRETARIAT DES FONDATIONS IMMOBILIERES DE DROIT PUBLIC

Validé lors de la séance plénière de la CAFI du 24 mars 2016

INTRODUCTION

C'est avec satisfaction que nous pourrions découvrir à la lecture de ce rapport combien les efforts de ces dernières années ont porté leurs lots de nouvelles constructions, de nouveaux projets, de consolidations de notre politique énergétique et de notre politique sociale en matière de logements pour les personnes les plus modestes.

En effet, les chiffres 2015 démontreront qu'en termes de logements et sans compter les 300 attributions d'appartements dues aux rotations naturelles, **plus de 260 nouveaux logements** auront pu être mis à disposition de la population inscrite pour un logement. Même si en proportion des demandeurs inscrits (env. 8'000) ces nouveaux logements ne paraissent qu'une goutte d'eau, la note réjouissante se lit dans les perspectives attendues au travers de l'accroissement du parc des FIDP (soit plus de 900 logements supplémentaires ces 3 prochaines années).

Fort de ces prévisions encourageantes, on notera dans ce rapport, qu'en matière d'entretien du parc existant des efforts constants sont aussi menés. 2015 aura par exemple enregistré la fin de l'**important chantier de rénovation et de réhabilitation** de l'immeuble sis av. des Libellules 2 à 16 (**4,5 années de chantier pour rénover env. 500 logements** et installer des édicules en pied d'immeuble pour créer des lieux de vie et d'activités). Sans pouvoir être exhaustif, ce sont ajoutés à ces activités les réflexions sur les questions énergétiques et plus particulièrement dans le domaine de l'assainissement des fenêtres et des embrasures en façade, et ce, pour répondre aux **exigences de l'art. 56A RCI**.

A la lecture du chapitre relatif aux problèmes de contentieux liés à la gestion des logements, on soulignera que suite au développement lié notamment à l'engagement d'un **intervenant social** en 2013, puis renforcé par un **engagement supplémentaire**, une stabilisation des procédures juridiques a pu se confirmer. L'apport des deux postes s'est aussi fait remarquer dans la résolution de cas de locataires victimes du syndrome de Diogène, dans la nécessité de libérer des immeubles voués à la démolition, ainsi qu'à la gestion des logements temporaires proposés aux migrants arrivés sur notre territoire.

D'un point de vue comptable et financier, on apprendra dans ce document que la problématique liée à la bonne application des **normes comptables IPSAS a pu aboutir à la satisfaction** de tous grâce à l'intervention d'un consultant externe, notre service comptable, du Service d'Audit Interne de l'Etat et de l'appui du Secrétariat général du DALE.

Dans le domaine des financements hypothécaires, soulignons encore que suite aux recommandations de la FINMA à l'attention des offices bancaires, **la BCGe** (principale bailleur des fonds hypothécaires des FIDP) **a modifié ses conditions d'emprunts**, (devenant plus exigeante en termes de fonds propres demandés et d'amortissements accélérés de la dette), ce qui ne manquera malheureusement pas d'influencer les futurs financements des opérations immobilières des FIDP.

Notons enfin que 2016 sera aussi consacrée à **la consolidation** et l'amélioration **des logiciels informatiques** dont s'est doté le SFIDP tant pour sa base de données du parc immobilier des FIDP que dans le suivi de projets en développement.

LA COMMISSION ADMINISTRATIVE DES FONDATIONS IMMOBILIERES DE DROIT PUBLIC (CAFI)

En tant qu'établissement opérationnel et coordinateur des FIDP, le SFIDP est placé sous l'autorité de son conseil d'administration, la CAFI. Celle-ci a poursuivi sa mission au travers de ses séances plénières et de celles de ses différentes Commissions dont les rapports d'activité sont annexés à ce présent document.

La composition des différents organes et leur rythme de séances sont indiqués ci-dessous :

COMPOSITION DES DIFFERENTES COMMISSIONS

Composition de la Commission Administrative

Monsieur Stéphane LORENZINI	Président de la CAFI et Président de la Fondation HBM Camille Martin
Madame Karin GROBET THORENS	Députée du Conseiller d'Etat
Madame Michèle KÜNZLER	Membre de la Fondation Jean Dutoit
Madame Astrid RICO-MARTIN	Membre de la Fondation Emile Dupont
Monsieur Bernard BOURQUIN	Président de la Fondation Jean Dutoit
Monsieur Pierre CLAUDE	Membre de la Fondation Emma Kammacher
Monsieur Stéphane CORNUT	Membre de la Fondation René et Kate Bloch
Monsieur Ernest GREINER	Président de la Fondation Emile Dupont
Monsieur Roger MARTY	Membre de la Fondation Jean Dutoit
Monsieur Francesco PERRELLA	Représentant de l'Office du logement (OCLPF)
Monsieur Christian PERRIER	Président de la Fondation René et Kate Block
Monsieur Mauro RIVA	Membre de la Fondation Camille Martin
Monsieur Nicolas RUFENER	Président de la Fondation HBM Emma Kammacher

Participe en outre aux séances : Monsieur Michel PERIZZOLO, Directeur du SFIDP

Nombre de séances en 2015 : **7 séances**

La Commission AIMP composée de

Monsieur Nicolas SENNGEN, Président
 Madame Astrid MARTIN
 Monsieur Marc BRUNN
 Monsieur Roger MARTY
 Monsieur Michel MAULINI
 Monsieur Julien MENOUD
 Monsieur Dominik MEYER
 Monsieur Serge PATEK
 Monsieur Nicolas RUFENER
 Monsieur Pierre-Yves TAPPONNIER

Participe en outre aux séances : Monsieur Thierry BIGLER, Responsable Gérance et Conseil juridique en marchés publics du SFIDP.

Nombre de séances en 2015 : **2 séances**

La Commission des finances composée de

Madame Karine HERMENIER-CASTRO
Madame Ariane REVERDIN
Monsieur Xavier LANY
Monsieur Jean-Claude MANGHARDT
Monsieur Pascal STEINER

Participe en outre aux séances : Monsieur Michel PERIZZOLO, Directeur du SFIDP

Nombre de séances en 2015 : **0 séance**

La Commission immobilière composée de

Monsieur Gilbert MOREILLON, Président
Monsieur Jacques HERMAN
Monsieur Ronald LABBE
Madame Patrick MAYER
Monsieur Sébastien NICOLET

Participent en outre aux séances : Madame Valérie STEINMESSE, Responsable du Service technique du SFIDP et Monsieur Michel PERIZZOLO, Directeur du SFIDP

Nombre de séances en 2015 : **6 séances**

La Commission énergie composée de

Monsieur Alain GROBET, Président
Monsieur Philippe BARMETTLER
Monsieur Renaud DUPUIS
Monsieur Christian PERRIER
Monsieur Nicolas SENNGEN

Participe en outre aux séances : Monsieur Eric FLUCKIGER, collaborateur du SFIDP en charge des questions énergétiques.

Nombre de séances en 2015 : **11 séances**

La Commission sociale composée de

Madame Kim DURUSSEL, Présidente
Madame Michèle KÜNZLER
Madame Eliane BABEL-GUERIN
Madame Eliane SCHNEEBERGER-GUBLER
Monsieur Thierry CERUTTI

Nombre de séances en 2015 : **18 séances**

Participe en outre aux séances : Monsieur Thierry BIGLER, Responsable Gérance et Conseil juridique en marchés publics du SFIDP.

Sans dresser exhaustivement toutes les activités déployées par la CAFI et tout en renvoyant le lecteur de ce document vers les rapports d'activité des FIDP, relevons toutefois que durant ses différentes séances, la CAFI a notamment traité et validé un certain nombre de directives et de principes touchant tous les domaines d'intérêts communs aux FIDP tel que le prévoit l'art. 14 F de la LGL :

ACTIVITES DU SECRETARIAT DES FONDATIONS IMMOBILIERES DE DROIT PUBLIC

Le Secrétariat des Fondations Immobilières de Droit Public (SFIDP) se composait au 31 décembre 2015 de **38 collaborateurs (trices) occupant 35.10 postes EPT** répartis entre 42% d'hommes et 58% de femmes.

D'un point de vue comptable, l'exercice 2015 du SFIDP s'est bouclé avec des **charges d'exploitation s'élevant à CHF 5.24 mios (CHF 5.01 mios en 2014)** dont CHF 4,48 mios (Frs 4.22 mios en 2014) **consacrés aux frais du personnel**, soit 85,5% du total des charges.

S'agissant des activités du SFIDP, qui consistent notamment à fonctionner comme **unité opérationnelle** à l'égard des FIDP et à assister celles-ci dans les promotions et la gestion de leur parc, elles se répartissent notamment entre les secteurs distincts suivants :

LE SERVICE GERANCE

Le Service gérance est chargé d'assurer notamment la bonne coordination entre les deux secteurs Réception et Location. Ce service concentre ses efforts dans la maîtrise de la gestion locative du parc immobilier des FIDP dans son ensemble, dans le traitement et le suivi des demandes de logement et dans la gestion de la réception et du central téléphonique.

Ce Service compte, hormis son responsable (100%) et l'assistante de ce dernier (100%), 9 collaborateurs (EPT 7.2 postes).

Secteur Réception

S'agissant du secteur Réception qui accueille et informe les demandeurs de logement, il veille à ce que toutes les informations requises soient fournies, de sorte à ce que les dossiers puissent être dûment enregistrés. Il assure également le suivi des mises à jour des dossiers et la gestion locative des immeubles avec encadrement pour personnes âgées (IEPA).

Au 31 décembre 2015, le nombre de **demandeurs de logement s'élevait à 8'080** (7'971 en 2014).

En comparaison des années précédentes, la progression du nombre de demandeurs de logements imprime un fort ralentissement, dans la continuité de ce qu'il avait déjà été constaté l'année précédente, de sorte qu'en chiffres nets on peut considérer qu'en 2015 le nombre de demandeurs de logements est resté quasiment stable par rapport à 2014.

Evolution des demandes de logement

Il est vraisemblable que cette interruption dans la forte progression du nombre de demandeurs qui avait été connue jusqu'en 2014 soit en partie due au fait qu'une quantité de nouveaux logements largement supérieure à la moyenne des années précédentes a été mise en location en 2015 (+ 267 logements), ainsi que par un « effet retard » de l'allongement de la durée de validité des demandes qui avait été portée de six mois à un an par l'OCLPF en 2013.

Le secteur réception traite un volume considérable d'enregistrements de nouvelles demandes, de mises à jour de dossiers, de contacts au guichet et par téléphone, de réponses aux courriers, sans oublier les tâches de support logistique apportées à l'ensemble du Secrétariat, notamment dans l'organisation des séances, dans la réception des soumissions publiques, dans l'accueil des visiteurs et bien entendu dans la tenue du standard téléphonique général.

Ainsi, à titre indicatif et selon des extrapolations, nous estimons que :

- les contacts téléphoniques des demandeurs uniquement, soit hors appels généraux (tiers, services du SFIDP, FIDP, etc.) sur la centrale téléphonique, ont atteint environ 7'500 sur l'année écoulée,
- les visites aux guichets, hors accueil des visiteurs tiers pour le SFIDP ou les FIDP, se sont quant à elles élevées à plus de 5'000,
- le SFIDP a traité plus de 1'300 nouvelles demandes de logement, et plus de 3'600 mises à jour.

S'agissant des ménages, leur niveau de revenus correspond à la cible HBM, à savoir les revenus modestes. Le graphique ci-dessous en donne l'illustration, dès lors que plus de 50% des ménages inscrits disposent d'un revenu annuel brut inférieur à CHF 50'000.-, et que plus de 80% des ménages se situent à moins de CHF 80'000.-.

Quant au nombre de pièces recherchées par les demandeurs de logement, le graphique ci-dessous confirme, à l'instar des exercices précédents, que les besoins s'orientent toujours principalement vers les appartements de 2 à 4 pièces (70%).

Il faut cependant se garder d'une lecture trop exclusive de ces données relatives au nombre de pièces recherchées, car nous constatons dans l'opérationnel quotidien que - par exemple - les familles très nombreuses (6 personnes et plus), bien que statistiquement peu représentées, ont peu de possibilités de se voir logées dans les logements HBM des FIDP, qui ne disposent quasi pas d'objets de plus de 6 pièces. On remarque également que les personnes seules souhaitent dans leur large majorité des logements de 3 pièces, le désintérêt pour des logements de type studio (1-2 pièces) étant marqué.

Nombre de pièces recherchées au 31.12.2015

Le secteur location enregistre pour sa part les vacances des logements et présélectionne, selon les procédures internes en vigueur, les dossiers des demandeurs dont le profil (principalement le revenu et le nombre de personnes) correspond aux logements à attribuer selon les critères fixés par la LGL.

Il met ensuite en œuvre les instructions des « Commissions logement » relatives aux propositions correspondantes à adresser aux demandeurs sélectionnés.

Il s'assure enfin du suivi des dossiers adressés pour approbation par l'OCLPF et instruit dans cette suite les régies pour l'établissement des baux.

Des travaux importants ont été poursuivis en 2015 au sein de la Commission sociale de la CAFI, de concert avec l'OCLPF, dans le contexte de la révision des indicateurs d'urgence sociale, de leur intégration dans SIDLO.

Ces travaux conséquents, qui ont nécessité de nombreuses séances de travail communes avec l'OCLPF ainsi qu'un travail important d'analyse et d'intégration tant par l'OCLPF que par le SFIDP en marge des séances, ont abouti à un rapport circonstancié établissant les fondements théoriques des procédures révisées et synthétisant les travaux ainsi que les résultats concrets attendus.

Ainsi, en 2016 seront mis en œuvre concrètement tant les procédures de présélection et d'attribution des logements internes aux FIDP que la nouvelle catégorisation des demandes de logement portant sur l'ensemble des dossiers des demandeurs inscrits dans SIDLO. Ce travail se poursuivra en collaboration entre la Commission sociale, l'OCLPF et le SFIDP. S'agissant du parc de logements, il sied de souligner qu'en termes de nouveaux logements, hors acquisition d'immeubles existants, 2015 a représenté une année faste avec :

- plus de 260 nouveaux logements de grande qualité qui ont permis d'accueillir autant de familles à revenu modeste,
- la fin du chantier de réhabilitation et de rénovation totale des Libellules (Fondation HBM Emile Dupont), lesquelles abritent pour rappel près de 500 logements.

L'inventaire du tableau ci-dessous permet de constater que le parc immobilier des FIDP au 31 décembre 2015 s'élevait à **7'052 logements** (6'856 en 2014) répartis de la manière suivante, étant précisé que par le jeu des démolitions-reconstructions, le parc a connu une augmentation nette de 267 nouveaux logements en 2015 :

Fondation	Nombre de logements	Etat locatif CHF
FHBM Camille Martin	1'421	18'049'550
FHBM Emma Kammacher	1'642	18'439'600
FHBM Jean Dutoit	1'725	22'102'170
FHBM Emile Dupont	1'539	15'044'700
Fondation René et Kate Block	725	5'927'550
TOTAL	7'052	79'563'570

Les développements se poursuivront en 2016, durant laquelle environ 260 nouveaux logements seront construits, pour autant bien entendu que les plannings à ce jour se déroulent comme prévu.

Les exercices suivants s'annoncent également très positifs, dès lors que les achèvements de constructions amèneront selon la planification actuelle les fondations à franchir la barre des 8'100 logements à l'horizon 2018.

On notera encore qu'en 2015, **661 baux ont pu être conclus par les FIDP** (y compris contingent 20% OCLPF) au sein de leur parc immobilier : cela correspond à la présélection de plus de 3'300 candidats.

La tendance démontre un **fléchissement supplémentaire du taux de rotation**, ainsi que nous pouvions déjà le pressentir dans le courant de l'exercice précédent : tel qu'inscrit, cet indicateur (voir graphique ci-dessous « Evolution du taux de rotation ») marque une tendance à la baisse continue depuis 2011, qui est passé de 8.4% en 2011 pour s'abaisser à 5% en 2014 et 4.2% en 2015, selon tableau ci-après :

	Nbre logements 01.01.2015	Nbre hors neuf et Libellules	% rotation 2015 (sans les logements neufs ni Libellules)
FED	1505	56	3.7
FCM	1405	44	3.1
FEK	1519	59	3.9
FJD	1671	69	4.1
FRKB	756	63	8.3
Total	6856	291	4.2

Sur une plus longue période, à savoir depuis 2006, le taux de rotation moyen s'inscrit également dans une tendance à la baisse marquée.

Il paraît fort probable que la pression continue sur le marché de la location à Genève et le montant élevé des loyers en cas de changement d'appartement tend à amoindrir encore les opportunités pour une partie des locataires HBM de trouver à se loger ailleurs, les incitant ainsi à demeurer dans leur logement faute d'autre perspective.

Evolution du taux de rotation 2006-2015

D'un point de vue opérationnel, et dans la poursuite des éléments indiqués durant les précédents exercices relatifs aux applications informatiques SIDLO (base de données des demandeurs de logement) et ABACUS (base de donnée interne des immeubles et des locataires), 2015 peut être considéré comme un exercice de consolidation.

De son côté, l'application SIDLO a confirmé son gain de robustesse.

Pendant, le SFIDP a été passablement péjoré dans son activité en raison d'un problème de stabilité de la connexion au réseau informatique de l'Etat, passage obligé pour l'utilisation de l'application SIDLO. Des investigations poussées sont en cours conjointement avec les services informatiques de l'Etat afin d'identifier la source du ou des problèmes.

Quant à ABACUS, l'intégration d'un certain volume de données manquantes concernant en particulier les locaux commerciaux et les parkings ainsi que la rectification de données incohérentes suite à l'import des données en provenance des régies a impliqué un travail important au sein du Service, qui a nécessité de faire appel à une ressource temporaire pour une première période de 3 mois, qui a ensuite dû être prolongée. Les travaux devront encore se poursuivre durant le premier trimestre 2016.

En sus de ses tâches classiques, le Service gérance, en coordination avec la Fondation HBM Emile Dupont et de l'un des deux intervenants sociaux du SFIDP, ainsi que la régie, s'est chargé du travail préparatoire en vue du relogement des locataires occupant les logements situés sur le périmètre à démolir du périmètre Henri-Golay.

Le Service gérance a également coordonné, en collaboration avec le concours des intervenants sociaux du SFIDP la mise à disposition en faveur d'institutions sociales, pour une durée limitée, d'un nombre de logements significatifs - et dont le nombre va s'accroissant au rythme de l'approche de l'ouverture des chantiers de démolition -, situés sur les secteurs voués à une prochaine démolition-reconstruction dans le périmètre du PDQ Concorde.

En parallèle, une collaboration spécifique est intervenue entre la Fondation HBM Emile Dupont et les Services de l'Etat chargés de l'accueil des migrants, qui a permis le relogement temporaire de 120 migrants jusqu'à fin 2016.

Par ailleurs, en vue de mieux cerner la problématique des sous-locations - totales ou partielles - ainsi que les situations assimilées, dans les immeubles HBM des FIDP,

lesquelles sont par essence non autorisées, la CAFI a constitué le 28 mai 2015 une Commission ad hoc, non pérenne, sous la présidence de Monsieur Bruno Florinetti, Président de la Commission logement de la Fondation HBM Emma Kammacher.

Cette commission, composée d'un représentant par Fondation, a débuté ses travaux le 3 septembre 2015. Elle a notamment entendu cinq concierges employés par les FIDP, une régie ainsi que l'OCLPF.

Il a découlé des éléments recueillis par la Commission que le phénomène de sous-location s'est révélé a priori moins étendu que ce qui avait d'abord été pressenti, mais que les situations de présomptions de sous-locations, respectivement de sous-locations partielles ou de colocations non annoncées, étaient cependant suffisamment nombreuses pour justifier une action et une poursuite des investigations.

Un courrier a ainsi été adressé à l'ensemble des régies des FIDP visant à établir – au besoin avec l'appui des concierges mais sans que ceux-ci ne s'en retrouvent exposés – un relevé des situations présentant des indices sérieux de sous-location.

Les Services Gérance et Juridique du SFIDP tiendront les statistiques au fur et à mesure des événements qui seront annoncés à l'OCLPF, sur la base des informations qui leur auront été transmises par les régies.

Un point de situation intermédiaire sera effectué à mi-2016 puis un premier bilan sera opéré début 2017, puis d'année en année.

Ces points et bilans seront communiqués à la CAFI qui décidera de la suite à donner, notamment selon l'ampleur plus ou moins grande des situations contraires au droit qu'ils révéleront.

En parallèle, les situations de présomption de sous-location continueront bien entendu - comme par le passé - à être dûment annoncées par les FIDP à l'OCLPF, et les résiliations ordonnées par ce dernier à être traduites sans délai.

Il convient enfin de souligner l'activité exceptionnellement élevée qui a été déployée par le Service Gérance en 2015, notamment dans le secteur Location.

En effet, outre que le volume de nouvelles mises en valeur a représenté deux voire trois fois les volumes usuels, il s'est agi d'achever la dernière tranche d'attribution des Libellules, tout en préparant déjà depuis l'automne 2015 la mise en valeur des 90 logements des nouvelles constructions sises avenue de la Golette 15 à 15G à Meyrin, qui accueillent progressivement les locataires dès la rentrée de janvier 2016.

Dans ce contexte, les collaboratrices et collaborateurs du Service ont été mis à rude épreuve, l'instabilité et les lenteurs de la connexion au réseau de l'Etat en ayant ajouté à la difficulté.

A ce titre, des mesures de meilleure anticipation seront nécessaires à l'avenir, et impliqueront que soient intégrées les ressources correspondantes dans les planifications financières liées aux projets.

LE SERVICE JURIDIQUE

A. Composition

Le service juridique est composé de trois juristes (dont deux titulaires du brevet d'avocat, comprenant la responsable du service), deux assistantes juridiques, une assistante administrative (à 50%) et deux intervenants sociaux.

B. De l'activité juridique

Ce service conseille les FIDP et le SFIDP sur tous les aspects juridiques en lien avec leur activité, hors procédures des marchés publics, sous réserve sur ce dernier point des aspects contractuels y relatifs qui restent de son ressort. Il représente également les FIDP devant les instances judiciaires en matière de baux et loyers.

L'une de ses tâches principales consiste à gérer les dossiers contentieux liés aux objets locatifs des FIDP (défauts de paiement, contestations de congé, troubles du voisinage, sous-locations, violations des conditions relatives aux locataires imposées par la LGL, etc.).

Cette part de l'activité du service fait l'objet d'une statistique spécifique annexée au présent rapport (cf. en annexe sous *Service juridique, Statistiques contentieux 2015*).

Il ressort de ce document qu'il a été traité en 2015, toutes procédures confondues, 1557 dossiers contentieux liés aux objets locatifs. Ce nombre n'est toutefois pas révélateur à lui seul, dans la mesure où la pratique interne du service en matière de statistique a été modifiée en cours d'année (pour plus d'informations sur ce point, cf. en annexe les statistiques en question).

Le résultat 2015 reste toutefois très encourageant.

En effet, seuls 554 dossiers ont été traités en justice et devant l'Office des poursuites, alors qu'il y en avait plus de 800 par an entre 2012 et 2014.

Cette évolution s'explique en partie par le fait que le service redouble d'efforts afin de privilégier, à tous les stades de la procédure, des solutions amiables (arrangements de paiement, médiations, accompagnement social, etc.), ce qui a pu être entrepris grâce à l'évolution et à la restructuration du service dans son ensemble.

A titre d'exemple :

- Les procédures en matière de poursuite pour dettes et faillite (LP) ont diminué de plus de moitié (213 procédures en 2015 pour 527 en 2014).
- Les procédures judiciaires en évacuation pour défauts de paiement sont restées stables (204 procédures en 2015 pour 203 en 2014), malgré une légère hausse des résiliations de bail en la matière (335 résiliations en 2015 pour 303 en 2014).

En résumé :

Le volume des dossiers contentieux hors procédure judiciaire ou LP reste quant à lui relativement élevé. Hors cas de recouvrements de créances (compte tenu du changement de pratique en la matière), ce sont 646 dossiers en 2015 qui ont été traités, pour 692 en 2014, et 324 en 2013.

Cela étant, le service comptabilise dans cette catégorie pour la première fois en trois ans une baisse des conflits du voisinage et autres violations du devoir de diligence envers la chose louée (131 cas en 2015, pour 216 en 2014 et 175 en 2013).

En résumé :

A cela, il sied d'ajouter tous les dossiers non contentieux traités par le service, tels que ceux relatifs aux contrats (mandants, architectes, entreprises, etc.) ou encore les avis de droit (en particulier en matière de construction et de droits réels).

Compte tenu notamment de l'évolution et de l'augmentation du parc immobilier des FIDP, force est de constater que l'activité du service, à l'instar des années précédentes, ne désemplit pas.

C. Des intervenants sociaux

A titre liminaire, il sied de relever que le service juridique n'avait qu'un seul intervenant social jusqu'en octobre 2015. Compte tenu de sa charge de travail très importante, il a été créé un second poste dès le 1^{er} octobre 2015.

Les intervenants sociaux (ci-après IS) ont pour mission principale d'intervenir auprès des locataires des FIDP présentant un défaut de paiement de loyer pour leur logement.

Le but est de parvenir à trouver avec ces locataires, en fonction de leur situation individuelle, la meilleure solution afin qu'ils puissent se mettre à jour dans leur paiement et ainsi éviter des procédures judiciaires.

Pour ce faire, les IS collaborent très souvent avec des institutions telles que les services sociaux communaux, l'Hospice général, Caritas Genève ou encore le Centre social Protestant (CSP).

En 2015, ce sont près de 400 mises en demeures pour défauts de paiement de loyer qui ont été adressées à des locataires pour leur logement. Cela correspond à près de CHF 700'000.- d'arriérés de loyer. Les IS sont intervenus dans 50% de ces cas et ont ainsi pu conclure 186 arrangements de paiement. 40% d'entre eux étaient réglés au 31 décembre 2015, pour un montant total de CHF 98'963.-.

Toujours dans l'optique de diminuer les procédures judiciaires et d'établir un dialogue avec les locataires, les IS sont également appelés à intervenir dans d'autres contextes que celui du défaut de paiement de loyer ; notamment lors de problématiques sociales entraînant un mauvais entretien du logement, de personnes souffrant du syndrome de Diogène ou encore dans des cas de recouvrement de créances en lien par exemple avec des travaux à charge du locataire. Pour l'année 2015, ce sont 230 cas qui ont été comptabilisés.

En résumé :

Répartition des dossiers en 2015

Les IS ont également participé à divers commissions ou projets dans le cadre de leurs activités, dont les principales ont été :

- Le « Livret du locataire » : En collaboration avec l'Hospice général, le Service Social de la Ville de Genève, l'ASLOCA, Caritas Genève et le CSP, il a été décidé de créer un « Livret du locataire » destiné à tous les locataires du canton. Ce livret, en cours d'élaboration, comportera entre autres les points essentiels du contrat de bail ainsi que ceux traitant de la vie dans les immeubles afin de sensibiliser la population et éviter d'éventuels contentieux.
- Le projet de démolitions/reconstructions des immeubles de la Fondation HBM Emile Dupont (FED) dans le cadre du PDQ Concorde, à Vernier: Depuis septembre 2014, un IS est en charge du suivi des déménagements des locataires et notamment de ceux nécessitant un accompagnement particulier en raison de problématiques sociales et/ou de santé. Il s'occupe également de la coordination au sein du SFIDP et avec plusieurs partenaires de la relocation des logements vacants avant démolition, tels qu'avec l'Hospice dans le cadre de l'Aide Aux Migrants.

SERVICE JURIDIQUE

Statistiques contentieux 2015

PROCEDURES FIDP DEVANT LES TRIBUNAUX/ L'OP	2012	2013	2014	2015
Actions en revendication	2	8	5	1
Consignations de loyer et/ou demandes de travaux	6	6	4	21
Contestations de congé	82	83	65	61
Contestations de loyer	3	31	25	20
Demandes en paiement	18	14	10	4
Evacuations pour défauts de paiement	343	275	203	204
Evacuations pour fin ordinaire de bail	2	0	0	0
Evacuations pour violation du devoir de diligence/troubles du voisinage	2	4	5	9
Poursuites (hors & devant tribunaux)	402	552	527	213
Mesures provisionnelles	2	0	0	0

PROCEDURES DILIGENTES DEVANT LES TRIBUNAUX SUR DEMANDE DE L'OCLPF	2012	2013	2014	2015
Evacuations pour non délivrance des renseignements	13	8	6	4
Evacuations pour non paiement de la surtaxe	1	0	1	1
Evacuations pour sous-location	5	2	1	0
Evacuations pour sous-occupation/non occupation*	13	15	10	16
Sous-total	894	998	862	554

AUTRES CONTENTIEUX (demandes de travaux, décès, etc.)	2012	2013	2014	2015
Sous-total	11	88	12	8

RESILIATIONS ET AUTRES DOSSIERS POUVANT DEBOUCHER SUR UNE PROCEDURE JUDICIAIRE	2012	2013	2014	2015
Résiliations de bail pour défauts de paiement	314	73	303	335
Résiliations pour fin ordinaire de bail	15	2	101	88
Cas de violation du devoir de diligence/troubles du voisinage	24	175	216	131
Résiliations de bail pour non délivrance des renseignements (OCLPF)	22	16	8	14
Résiliations de bail pour non paiement de la surtaxe (OCLPF)	0	0	0	0
Résiliations de bail pour sous-location (OCLPF)	34	29	30	28
Résiliations de bail pour sous-occupation/non occupation (OCLPF)*	35	29	34	50
Sous-total	444	324	692	646
Créances à recouvrer**	726	677	779	349
Sous-total	1170	1001	1471	995

TOTAL DES DOSSIERS OUVERTS	2075	2087	2345	1557
-----------------------------------	-------------	-------------	-------------	-------------

UN LOGEMENT OU UN LOCATAIRE PEUT FAIRE L'OBJET DE PLUSIEURS PROCEDURES

NOMBRES D'AUDIENCE	2012	2013	2014	2015
Du 1er janvier au 31 décembre	267	262	211	223

*Catégories pouvant contenir des cas de sous-location découverts en cours de procédure

**Le service juridique a modifié courant 2015 sa procédure en matière de recouvrement de créances, de sorte qu'il ne comptabilise désormais dans ses dossiers que les créances ayant fait l'objet de rappel(s) de la part des régies. Les simples créances ouvertes avant rappel étant exclusivement du ressort de ces dernières.

LE SERVICE DE LA COMPTABILITE

Essentiellement axé sur la tenue de la comptabilité des cinq FIDP et du SFIDP, ce service surveille aussi de près la gestion de leur trésorerie, des crédits de construction et des emprunts hypothécaires. Il assure aussi le contrôle et l'adaptation des états locatifs du parc conformément à la LGL. Enfin, il a procédé à la transmission des données et des documents nécessaires pour intégrer les bilans et comptes de Pertes et Profits des FIDP dans la consolidation des comptes de l'Etat. Il est à noter que les délais accordés pour cette opération sont très courts, mais ceux-ci ont toutefois pu être respectés.

Les difficultés rencontrées lors de l'application des normes comptables IPSAS ont enfin trouvé leur épilogue dans une solution qui consiste à réduire le taux de l'amortissement des immeubles. Cette solution trouvée en coordination avec le Service d'Audit Interne de l'Etat, le DALE et la fiduciaire Berney Ass. a permis d'aboutir à une méthodologie à satisfaction de toutes les parties.

Notons enfin qu'au courant de l'année 2015 et compte tenu des prescriptions édictées antérieurement par la FINMA, la BCGe (principal bailleur de fonds des emprunts hypothécaires des FIDP) nous a signifié ses nouvelles exigences relatives à tout futur financement hypothécaire. Ces nouvelles conditions toucheront notamment la part de fonds propres désormais nécessaire à tout investissement immobilier, respectivement le rythme des futures remboursements hypothécaires qui se verra fortement accéléré selon les proportions de fonds propres consacrés. Fort de ces nouvelles conditions, qui ont pu être échangées avec la Direction de l'OCLPF, il est fort à parier qu'à terme celles-ci puissent induire des modifications en termes de loyers et de rendements.

LE SERVICE TECHNIQUE

Le Service poursuit le développement des compétences nécessaires à ses 3 pôles d'activités, la **rationalisation énergétique**, le **suivi des projets** et **l'entretien du parc existant**.

Listing des projets en cours de développement, (hors acquisitions clé en mains) :

<p>Petit-Saconnex Avenue de Joli-Mont</p> <p>48 logements CHF 16.6 millions</p>		<p>Fin du gros-œuvre Remise de l'ouvrage juillet 2016</p>
<p>Vernier Av. Vaucher 19</p> <p>60 logements CHF 20 millions</p>		<p>Projet suspendu. Recours déposé contre l'autorisation de construire obtenue en mai 2014.</p>
<p>Eaux-Vives Chemin de la Petite Boissière</p> <p>66 logements CHF 19 millions</p>		<p>Autorisation obtenue en février 2015.</p> <p>Ouverture du chantier en février 2016.</p>
<p>Genève Av. Henri Golay</p> <p>84 logements CHF 28 millions</p>		<p>Autorisation en force en mars 2016.</p> <p>Ouverture du chantier prévue en avril 2016.</p>
<p>Genève Ouches-Sports</p> <p>180 logements CHF 40 millions</p>		<p>Désignation de l'architecte par concours SIA en automne 2015.</p> <p>Dépose autorisation prévue fin 2016.</p>

<p>Genève-Cité Rue de la Servette 37</p>		<p>Projet de démolition - reconstruction abandonné, suite à recours.</p> <p>Projet de rénovation à l'étude.</p>
<p>Chêne-Bougeries Pont de Ville 5-7</p>		<p>Surélévation reportée. Dépense DD prévue début 2016 pour la réhabilitation de l'immeuble.</p> <p>Ouverture du chantier prévue en été 2017</p>
<p>Vernier Actaris</p> <p>Projet de construction de logements en co- maîtrise avec le Con-de- Terre</p>		<p>Projection ouverture du chantier fin 2017.</p>
<p>Vernier Etang</p> <p>Clefs en main</p>		<p>Projection ouverture du chantier fin 2018.</p>
<p>Vernier Route de Vernier</p> <p>PLQ en cours</p>		<p>Projection ouverture du chantier printemps 2020.</p>
<p>Genève Gourgas -Maraîchers</p> <p>Démolition- reconstruction, co- maîtrise avec l'Hospice général</p>		<p>Projection ouverture du chantier fin 2020.</p>

<p>Genève Soubeyran</p> <p>Projet de construction de logements</p>		<p>Projection ouverture du chantier 2020.</p>
<p>Vernier PLQ Concorde Secteur T</p> <p>Démolition-reconstruction</p>		<p>Projection ouverture du chantier 2020.</p>

Projets en chantier :

<p>Vernier Av. des Libellules 2-16</p> <p>Réhabilitation Création espaces de vie CHF 40 millions</p>		<p>Chantier terminé.</p>
<p>Vernier Av. des Libellules 2-16</p> <p>Edicules CHF 7.5 millions</p>		<p>Chantier terminé.</p>
<p>Petit-Saconnex Rte de Meyrin 16</p> <p>79 logements IEPA CHF 20 millions</p>		<p>Autorisation délivrée en juin 2015.</p> <p>Dépose autorisation pour un étage supplémentaire (7ème) en janvier 2016.</p>
<p>Carouge, Fontenette Route de Veyrier</p> <p>335 logements CHF 70 millions</p>		<p>Les 4 bâtiments de la 1ère étape (Minergie) ont été mis en location à automne 2015.</p> <p>Les 3 immeubles de la 2ème étape (Minergie P) débuteront à l'automne 2016.</p>

<p>Onex Av. du Gros-Chêne</p> <p>Galette commerciale CHF 7 millions</p>		<p>Chantier terminé; en exploitation.</p>
<p>Onex, Pralée Rue des Bossons</p> <p>20 logements CHF 10 millions</p>		<p>Chantier terminé; en exploitation.</p>
<p>Meyrin Chemin de la Golette 15-15G</p> <p>90 logements CHF 22 millions</p>		<p>Chantier terminé; en exploitation. Aménagements extérieurs en cours.</p>
<p>Confignon Rue Joseph-Berthet</p> <p>15 logements CHF 5 millions</p>		<p>Réalisation en co-maîtrise d'ouvrage avec la FIPLC.</p> <p>Chantier terminé; en exploitation.</p>
<p>Petit-Lancy Troènes 3C</p> <p>Clé en main 16 logements CHF 3'8 millions</p>		<p>Chantier terminé; en exploitation.</p>
<p>Petit-Lancy Chemin de Tivoli 16-22</p> <p>Clé en main 24 logements CHF 7.5 millions</p>		<p>Livraison prévue en été 2016.</p>
<p>Petit-Lancy Pré-Longet les Mouilles</p> <p>Clé en main 28 logements CHF 7,5 millions</p>		<p>Ouverture du chantier : octobre 2015.</p> <p>Livraison prévue en septembre 2017.</p>

<p>Meyrin Les Vergers</p> <p>Clé en main</p> <p>50 logements CHF 13.9 millions</p>		<p>Chantier en cours.</p> <p>Livraison prévue en octobre 2016.</p>
<p>Sous-Bois Rue Denis-de-Rougemont</p> <p>35 logements CHF 12 millions</p>		<p>Réalisation en co-maîtrise d'ouvrage avec la Coopérative Les Ailes.</p> <p>Livraison entre fin 2015 et début 2016.</p>
<p>Rue de Lausanne 21-23-25A</p> <p>Rénovation CHF 6.3 millions</p>		<p>Travaux de réhabilitation.</p> <p>Ouverture chantier : octobre 2015.</p>
<p>Cougnard Rte de Chêne 84-86 Chêne Bougeries</p> <p>25 logements CHF 7.6 millions</p>		<p>Ouverture chantier prévue en avril 2016.</p>

Inventaire et suivi des projets des FIDP

A la fin de l'année 2015 les FIDP enregistraient plus de **900 logements** en projet ou en cours de réalisation conformément aux tableaux ci-dessous :

Inventaire des projets des FIDP

Fondation HBM Camille Martin

Situations géographiques	Echéance prévue	Nombre de logements
Golette - Labo, Meyrin	2015 - 16	90
Tivoli	2016	24
Les Vergers	2016	50
Pré-Longet - Les Mouilles, Onex	2017	28
Marbriers, Lancy	2018	78
TOTAL		270

Fondation HBM Emma Kammacher

Situations géographiques	Echéance prévue	Nombre de logements
Petite-Boissière, Genève	2017	66
Fontenette, Carouge	2018	150
Cougnard	2018	22
Guillocheurs	2018	49
Les Allières	2018	64
TOTAL		351

Fondation HBM Jean Dutoit

Situations géographiques	Echéance prévue	Nombre de logements
Denis-de-Rougemont Petit-Saconnex	2016	19
Joli-Mont, Petit-Saconnex	2016	48
TOTAL		67

Fondation HBM Emile Dupont

Situations géographiques	Echéance prévue	Nombre de logements
Henri-Golay 21-27, Châtelaine	2017	84
Vaucher II	<i>recours</i>	60
TOTAL		144

Fondation René et Kate Block

Situations géographiques	Echéance prévue	Nombre de logements
Meyrin 16, Le Bouchet	2017	90
TOTAL		90
TOTAL GENERAL		922

L'entretien sur le parc existant• **Les interventions**

L'année 2015, marquée par la mise en exploitation du programme Abacus, a nécessité une importante implication des collaborateurs. Les extractions des données n'étant pas encore totalement possibles et nécessitant des consolidations risquées, les données quantitatives ne sont que partiellement exploitables.

Ainsi, le poste administratif supplémentaire accordé s'avère indispensable au quotidien du service, et participe simultanément aux nouvelles mises en location, qui génèrent une charge additionnelle en matière d'entretien.

Une fois ces analyses possibles, un contrôle d'une répartition équitable des travaux attribués aux entreprises dans les différents corps de métier, sera effectué.

- **Collaboration régies**

Le personnel du SFIDP s'est considérablement impliqué auprès des régies, pour garantir la bonne mise en application de la politique d'entretien du parc immobilier.

- **Gestion des Services d'immeuble**

La mise en location des nouveaux immeubles et la démolition d'anciens ensembles, ont généré une coordination inter-Fondations importante, dans l'objectif d'optimiser les ressources humaines face aux besoins. En finalité, chaque concierge s'est vu proposer un poste équivalent, en complément de l'arrivée de nouveaux confrères.

La procédure d'engagement s'est complexifiée avec les multiplicités des propriétaires impliqués dans le cadre des immeubles en copropriété, concernant de nombreuses mises en valeur de l'année.

Ainsi, l'effectif global approche les 150 concierges, ce qui a incité la CAFI à uniformiser la politique salariale.

- **Les opérations courantes**

Cette année atypique n'a pas pour autant dispensé l'ensemble des collaborateurs d'assurer leurs tâches courantes, telles :

- La mise en œuvre des travaux budgétisés.
- L'élaboration des budgets 2016 et leur présentation aux Fondations.
- Le suivi des travaux courant d'entretien.
- La gestion des travaux lors des résiliations de baux.
- Le traitement des sinistres.
- Le suivi des contrats d'entretien.
- La gestion courante des services d'immeubles.
- L'établissement de rapports divers.

Les principes liés à l'efficacité, la durabilité et la rationalisation de l'énergétique, s'est concrétisée à travers les projets suivants :

- **56A RCI Assainissement des fenêtres et des embrasures en façade**

La mise en application de l'article 56A du règlement d'application de la loi sur les constructions et les installations diverses, s'applique à l'ensemble des embrasures des ouvertures des bâtiments. Le délai imparti par l'Office cantonal de l'énergie (OCEN) pour assainir les fenêtres et les embrasures des bâtiments, fixé au **31 janvier 2016**, a exigé la mise en place d'une classification des immeubles par interventions analogues.

Ce regroupement a permis de simplifier le travail administratif de demandes de dérogations et a conduit à un allègement du traitement des procédures.

La Commission énergie, émanant des commissions permanentes de la CAFI, a chargé le Service technique d'un audit sur l'un des immeubles en exploitation, visant à définir la nécessité du remplacement du simple vitrage dans les cages d'escaliers.

Ces différentes actions d'analyses ont permis de transmettre à chaque régie des directives leur permettant d'évaluer les travaux à considérer dans les budgets 2016.

- **Critères de développement durable à considérer dans les appels d'offres, notamment les concours SIA**

Une réactualisation de ces critères vise à optimiser des éléments objectifs, vérifiables et mesurables, tout en s'assurant de leur compatibilité avec la norme SIA 142.

- **Tarification du prix et consommation de l'eau froide**

En 2015, la nouvelle tarification de l'eau froide, instituée par le droit fédéral, est entrée en vigueur selon le principe de causalité (utilisateur = payeur) avec une prise en considération dans la tarification de l'ensemble des frais inhérents à la production, la distribution et le traitement de l'eau. Cette situation a eu pour conséquence une augmentation de l'ordre de 20% de la tarification de l'eau froide.

Le premier audit sur la consommation d'eau a été réalisé, en 2015.

La perte de précision de l'instrumentation de mesure, suite au vieillissement du matériel, a été mise en évidence comme un problème important, en particulier pour les sous-compteurs nécessitant une vérification régulière.

Les équipements techniques, notamment les armoires de congélation, les systèmes de climatisation branchés sur l'eau potable, devraient être également répertoriés dans le cadre des arcades commerciales.

Ces renchérissements rendent nécessaires toute mesure de réduction de consommation d'eau froide.

- **Tarif électrique pour les consommateurs de plus de 100'000 KWh**

Le prix de la fourniture électrique, particulièrement attractive mi 2015, a incité le Service technique à demander la renégociation de son tarif pour les contrats ouverts. La baisse linéaire de consommation a permis de passer du profil DECOUVERTE 10% renouvelable au profil HORIZON 20 % renouvelable.

Il convient de préciser que, malgré la revalorisation du profil de consommation, le tarif payé reste toujours favorable pour les FIDP.

- **Directives et clauses**

Les directives et clauses pour l'entretien et la surveillance des installations de ventilation, ainsi que le cahier des charges pour les audits énergétiques ont été validés. Ces deux documents viennent ainsi s'ajouter aux directives et recommandations pour l'entretien et la surveillance des installations de chauffage finalisées en 2013.

*Les contrats établis en vue d'une amélioration des performances d'un système de production de chaleur doivent être privilégiés, ils signifient bien **amélioration des performances et non diminution des températures**. Ces améliorations sont toujours bénéfiques pour **notre planète** mais aussi pour le **portemonnaie de nos locataires***

- **Mission du SFIDP en matière énergétique**

S'il est des chiffres à garder, ce sont ceux liés à consommation de l'ensemble des immeubles des FIDP, qui enregistrent une baisse régulière pour la consommation d'électricité et une baisse légèrement moindre pour l'eau potable.

En conclusion technique

Cette année de transition informatique conséquente pour le Service ouvre toutes les perspectives pour une optimisation du travail sur l'année 2016. Ces nouveaux outils permettront de répondre mieux encore aux besoins futurs, face à l'accroissement tant des bâtiments en exploitation, que des projets en développement.

CONCLUSION

2015 marque la première année pleine de la nouvelle législature entamée en mai 2014 et ayant fait l'objet d'un large renouvellement des administrateurs. Le Conseil et le Bureau de la CAFI sont constitués en respectant les règles prévues par la LGL, à savoir la représentation de l'ensemble des partis politiques et un juste équilibre entre les Fondations immobilières. L'ensemble des Commissions permanentes de la CAFI, à savoir AIMP, Immobilière, Sociale, Energie et Finances, sont constituées de un à deux membres délégués des Fondations pour leurs compétences professionnelles ou leur expertise dans les sujets abordés par ces dernières. Il est à noter que le Bureau de la CAFI constitué des 5 présidents des Fondations autour du directeur M. Perizzolo se charge de la gestion courante du secrétariat (SFIDP). L'ensemble de ces instances fonctionne à satisfaction et l'apport des membres milicien est un vrai plus pour les collaborateurs du secrétariat.

La feuille de route adoptée par la CAFI début 2015 sur mission du Conseiller d'Etat Antonio Hodgess a fixé un certain nombre d'objectifs qui s'articulent autour des thèmes suivants: gouvernance, financement, rôle de passeur social, développement du parc, communication, objectifs énergétiques, gestion informatique, marchés publics et bail associatif.

Parmi ces points figure l'indispensable réflexion sur le mode d'attribution des logements HBM LUP. La Commission sociale de la CAFI en très étroite collaboration avec l'OCLPF et en essayant d'y associer la Ville de Genève et l'Hospice général a travaillé d'arrache-pied toute cette année (voir les rapports du service gérance et de la commission sociale). Une première étape a été formellement validée par la CAFI, soit

- La révision des catégories de demandeurs de logement et un nouveau système de codification des dossiers en catégories primaires, secondaires et tertiaires.
- La révision des procédures du SFIDP et des FIDP portant sur :
 - Les principes applicables à la procédure de présélection au sein du SFIDP
 - Les procédures de présélection des candidats par le SFIDP
 - Les procédures d'attribution au sein des commissions logements des FIDP
 - La demande adressée par les Fondations à l'OCLPF visant à ce que le choix des locataires afférents au contingent 20%, actuellement du ressort de l'Office, relève désormais des Fondations elles-mêmes, lesquelles offriront bien entendu les garanties nécessaires assurant que les logements concernés soient attribués aux candidats dont l'urgence sociale est la plus élevée.

Ce travail se poursuit avec l'OCLPF notamment sur la problématique liée au contenu et à la pertinence des informations recueillies via les formulaires de demande de logement et leur mise à jour imposée.

Suite à des remarques répétées de certains administrateurs sur des suspicions de sous-location à grande échelle, un groupe de travail a été spécifiquement créé. Une marche à suivre a été définie et un bilan intermédiaire est prévu pour mi-2016. A première vue, le phénomène n'a pas l'air d'être très important (voir rapport service gérance).

On notera que la demande du magistrat en charge du social, M. Mauro Poggia, suite à la crise des migrants, de mettre à disposition des logements rapidement, a été exhaussée en recourant à des immeubles qui font l'objet de projets de démolition reconstruction et dont les appartements qui se libèrent ne sont bien évidemment pas reloués à des familles demandeuses de logement. Ainsi, c'est environ 120 migrants qui ont été logés temporairement sous la supervision de l'Hospice Général.

Suite à la révision de la loi sur les marchés publics et de son règlement, la CAFI a profité de réitérer sa demande de non assujettissement aux marchés publics, considérant que les Fondations sont soumises à concurrence sur le marché immobilier, notamment lors d'achats clés en mains à des promoteurs privés. Le Conseil d'Etat nous a répondu début 2016 qu'il partageait notre analyse et nous appuierait dans nos démarches auprès de la conférence inter-cantonale où nous présenterons nos arguments et les mesures internes que nous nous engageons à appliquer pour garantir une saine et juste concurrence dans le choix de nos mandataires et entreprises. Ce point fera l'objet d'un approfondissement courant 2016.

Suite aux remarques formulées par l'Inspection cantonale des finances lors de sa dernière audit, la CAFI en accord avec le DALE a mandaté la fiduciaire Berney pour procéder à une analyse des conséquences de l'application des normes IPSAS sur les comptes des Fondations, qui rappelés-le sont en déficit chronique depuis leur introduction. Cette étude a démontré que l'application qui était faite des normes IPSAS n'était pas économiquement défendable. Des discussions se sont ensuite déroulées durant l'année sous la conduite du secrétaire général du DALE, M. Goumaz, afin de trouver une solution acceptable du point de vue des normes comptables de l'Etat et supportable pour les comptes des Fondations immobilières de droit public qui font de l'immobilier particulier, soit des immeubles à loyer extrêmement bas, entretiennent leur parc immobilier de façon optimale et sont dès lors fortement impactées par les amortissements comptables imposés par les normes comptables IPSAS. La solution retenue et validée par nos fiduciaires et le SAI consiste à admettre un taux d'amortissement comptable unique de 1% de la valeur des bâtiments. Ce taux tient compte de la politique d'entretien soutenu du parc immobilier. Avec ces nouvelles règles, il est admis par tous que les comptes et bilans reflèteront plus fidèlement la réalité économique des Fondations immobilières.

Pour pouvoir répondre pleinement aux exigences des Fondations, le secrétariat se doit d'être équipé en logiciels informatiques de gestion performants. Après la mise en place d'ABACUS pour les services gérance et juridique, un logiciel à destination des chefs de projet s'occupant du développement immobilier a été créé en 2015 et donne déjà entière satisfaction. Un logiciel de gestion du personnel, le renouveau de notre site internet, ainsi qu'un intranet à l'usage des administrateurs et enfin une gestion électronique des documents (GED) seront les prochains chantiers de la législature.

2016 se caractérise, en termes de nombre de logements LUP HBM mis sur le marché, comme une année exceptionnelle avec 260 nouveaux logements et des projections pour environ 1100 nouveaux logements ses prochaines années. Très clairement, l'objectif d'accroissement du parc de LUP HBM ne pourra se réaliser qu'avec l'aide du Canton et de la FPLC, actuels pourvoyeurs de terrains, mais également avec des partenaires privés et des communes. Un travail de réseautage est donc indispensable, afin de rassurer ces nouveaux partenaires quant à la qualité des prestations que les Fondations peuvent offrir pour accompagner les locataires de nos immeubles. Le rôle de nos deux intervenants sociaux, le recours à des concierges, la possible prise en charge par les commissions proximité-logement de chaque Fondation de problématiques spécifiques dans tel ou tel immeuble, sont autant d'atouts que les FIDP peuvent mettre en avant. Elles sont, à n'en pas douter, très bien équipées pour accomplir au mieux leur mission première qui est de loger de manière pérenne la frange de la population la plus en difficulté. La crise du logement précarise toujours plus les personnes en difficulté qui ne peuvent pas trouver d'alternatives satisfaisantes faute de logements disponibles.

Pour pouvoir construire plus de logements, il faut aussi convaincre les communes, qu'au-delà de la problématique fiscale, l'érection d'immeubles de type LUP-HBM n'induit pas plus de difficultés que tout autre type de logement.

C'est le lieu de remercier les Services de l'Etat et en particulier l'OCLPF ainsi que les collaborateurs et collaboratrices du DALE pour leur soutien et leur engagement constant en faveur du logement social et des Fondations en particulier. Si le parc immobilier des Fondations a crû spectaculairement au cours des dernières années, c'est grâce à celles et ceux, au sein de l'Etat, qui ont permis des dotations en terrains ou favorisé des constructions nonobstant des contraintes parfois lourdes. On notera la très bonne collaboration entretenue

avec la FPLC et on révélera que la clé d'attribution des terrains par cette dernière a été revue sur notre demande et à notre satisfaction. Ainsi, dorénavant, les 35% légalement dévolus aux Fondations immobilières de droit public ne comptabiliseront que des logements LUP HBM, ceux des fondations immobilières communales qui ne sont pas HBM étant comptabilisés dans les 30% librement attribuables.

Enfin, depuis ma prise de fonction en mai 2014 et mon investissement plus direct dans la gestion du secrétariat aux côtés de son Directeur Michel Perizzolo, j'ai pu découvrir, le talent, les compétences, l'engagement et parfois l'abnégation même des collaboratrices et collaborateurs du Secrétariat qui travaillent sous une pression constante et abattent une masse de travail considérable, avec enthousiasme et conviction au service des 75 administrateurs souvent exigeants, parfois eux-mêmes spécialistes de tel ou tel domaine et donc particulièrement avisés. Cette année 2015 aura été particulièrement chargée de par le très grand nombre de logements mis en location.

Des collaboratrices de la réception au directeur, des techniciens aux chefs de services (répartis de manière égale entre femmes et hommes), des comptables aux juristes, toutes et tous marquent de leur empreinte les réussites des Fondations, la croissance de leur parc de logement, la qualité et la gestion économe de son entretien. Je tiens donc ici à les en remercier sincèrement.

Pour le Bureau de la CAFI :

Michel PERIZZOLO
Directeur

Stéphane LORENZINI
Président de la
Commission administrative

Genève, le 24 mars 2016

Annexes : - Rapport de l'organe de contrôle relatif au bilan et comptes de pertes et profits 2015
- Rapport d'activité 2015 des Commissions de la CAFI