

IVEME SEMINAIRE A DESTINATION DES
RESPONSABLES ET DES

GESTIONNAIRES DE COPROPRIETE

GARANTIR LE BON FONCTIONNEMENT DES
COPROPRIETES :

- Savoir anticiper les risques
- Se doter d’outils de gestion efficaces

11 et 12 octobre 2012

Novotel Paris La Défense
2 Bd de Neuilly 92 081 LA DEFENSE

Métro : Ligne 1 Esplanade de La Défense
RER A La Défense
Tel : 01 41 45 23 23

Contact :
Victoria ESTEBAN
Tel : 01.40.75.79.04 Fax : 01.40.75.04.21
v.esteban.afpols@union-habitat.org

 2

Enjeux du séminaire

La gestion de copropriétés dans le logement social se heurte à une difficulté réelle :

garantir le bon fonctionnement des copropriétés alors que le cadre réglementaire qui

les régit génère lui-même des risques de dysfonctionnements.

Sans un positionnement volontariste des acteurs de la copropriété, celle-ci peut

rapidement entrer dans des dynamiques de fragilisation difficiles à enrayer. Quelles

sont-elles exactement ? Citons l’accroissement des impayés, la dégradation du

patrimoine et de l’image des quartiers, l’aggravation des problématiques sociales, les

tensions avec les collectivités…

On en mesure les incidences dans un contexte où une partie croissante du

patrimoine des organismes HLM passe en copropriété.

Il devient dès lors essentiel d’envisager des modalités de gestion qui sécurisent les

copropriétaires (dont le bailleur) et qui placent le syndic dans un rôle de gestionnaire

responsable. Celles-ci porteront à la fois sur :

• La capacité des organismes HLM à poser les bases de copropriétés saines

dès la décision de mise en vente et lors du passage en copropriété du

patrimoine,

• Une bonne compréhension des mécanismes qui génèrent des copropriétés

dégradées et l’adaptation en conséquence d’outils de gestion prévisionnelle.

Objectifs

• Maîtriser le processus de passage en copropriété du patrimoine, c'est-à-dire

définir le cahier des charges du géomètre et du notaire

• Comprendre les mécanismes qui génèrent des copropriétés en difficulté pour

développer une politique préventive

• Elaborer des outils de diagnostic et de pilotage permettant d’analyser l’état de

santé d’une copropriété et d’orienter les décisions de gestion à prendre

• Identifier des processus de gestion courante sécurisants pour les copropriétés

• Repérer les articulations bailleur – syndic à mettre en place pour assurer une

gestion sereine des copropriétés (contractualisation, coordination)

Le séminaire sera également l’occasion d’aborder la question du rôle que pourraient

jouer les bailleurs sociaux à terme dans le portage de copropriétés dégradées.

 3

Jeudi 11 octobre

08h45 Accueil des participants

Christian THIBAULT, consultant, ex-Président du Directoire de
Coopération et Famille

09h30 Panorama de la copropriété dans le logement social

• Des copropriétés « historiques » vers la gestion d’un patrimoine

mixte : nouveaux enjeux

• Les copropriétés générées par l’activité neuve en accession sociale

et en VEFA

• La vente HLM dans du patrimoine collectif

• Quelles sont les attentes des collectivités vis-à-vis des bailleurs

sociaux au regard de l’émergence de copropriétés HLM sur leur

territoire ?

Denis LANDART, Responsable du Département Accession Sociale et
Copropriétés, USH

10h15 Pause

10h30 Comprendre les processus de déqualification des copropriétés

pour anticiper les risques
1) Description des symptômes d’une copropriété en difficulté

• Du positionnement de la copropriété sur le marché aux

problèmes de gestion et d’impayés en passant par les questions

de fonctionnement et d’insertion urbaine

2) Les processus de disqualification à l’œuvre :

• Savoir en identifier les signes, repérer les dysfonctionnements

d’origine, comprendre les facteurs endogènes et exogènes

• Interactions et mécanismes de dégradation en spirale

3) Diagnostiquer la situation de la copropriété : est-elle viable ?

Dégradée mais redressable ? En situation irréversible ?

Marie Annick LANNOU, Consultante en socio-économie de l’habitat

09h15 Introduction du séminaire
Géraud BEAUFRERE, consultant en formation, AFPOLS

 4

12h00 Copropriétés : questions – réponses sur les problématiques
juridiques qui vous préoccupent
Les participants auront transmis leurs questions à l’AFPOLS en amont
du séminaire. Elles feront l’objet d’un dire d’expert et d’échanges avec
les professionnels.
Parmi les questions les plus courantes :

• Honoraires de syndic et charges récupérables

• Contrats de syndic et forfait

• Présence de locaux professionnels et commerciaux

• La question des gardiens d’immeubles …

Gaëlle LECOUEDIC, Juriste, USH

12h45 Repas

14h15 Mettre en place un processus de suivi des co propriétés basé sur
la mesure des risques de dégradation
1) Revue du processus de fragilisation constaté sur certaines

copropriétés dans lesquelles Batigère possède du patrimoine

2) Présentation de l’outil d’évaluation de la santé des copropriétés mis
en place par Batigère :

• 5 critères d’évaluation permettant de mesurer la fragilité

potentielle ou réelle de la copropriété

• Le classement des copropriétés parmi 4 niveaux de

fonctionnement : normal / fragile / en difficulté / dégradé

• L’organisation de la surveillance : par qui ? Comment traiter les

alertes ?

Jean-Jacques BOURSON, Délégué à la prévention des risques sur les
copropriétés, Batigère

15h30 Pause

 5

15h45 Garder la main sur le découpage des lots et l ’écriture du règlement
de copropriété pour sécuriser la gestion future de la copropriété

1) Etude de cas : analyse des conséquences d’une copropriété mal
découpée et d’un règlement de copropriété mal construit pour le
syndic comme pour les copropriétaires

2) Les leviers qui permettent de prévoir une gestion harmonieuse des
parties communes, des équipements et des charges au moment du
passage en copropriété et après :

• Le « pilotage » du géomètre pour définir le périmètre exact de la

copropriété, le découpage des lots, les parties communes

spéciales et les principes de répartition des charges

• Commander le règlement de copropriété au notaire : pourquoi et

comment normaliser le document ? Comment fixer avec

précision la destination de l’immeuble, quelles clauses ne pas

omettre, etc.

3) Le rôle du référent copropriété lors du passage en copropriété du
patrimoine :

• Avec quels acteurs internes (et externes) travailler ?

• Comment interfacer avec le syndic externe ?

4) La vigilance à exercer à l’égard du syndic externe quant au
recouvrement des charges, au maintien de la confiance, à la
conservation du patrimoine (programmation et qualité des travaux) :

• Précision et caractère contraignant du cahier des charges,

• Support et formation,

• Modalités de sa supervision…

Chantal LLOUNG, DAF, France Habitation
Alain PAPADOPOULOS, Consultant, Rédacteur en chef du site
Universimmo

17h30 Clôture de la journée

 6

Vendredi 12 octobre

8h15 Accueil

8h30 Comment éviter à la copropriété de subir des surcoûts de gestion

liés à la phase de production de l’opération ? Retour sur les
travaux menés par la Fédération des Coopératives HL M
Les procédures et les outils constituant la « boîte à outil » du référent
copropriété :

• Une procédure mettant en cohérence production de l’opération et

gestion de la copropriété : l’analyse du permis de construire pour

que les formes urbaines soient compatibles avec la copropriété,

l’évaluation des charges, la gestion de l’énergie, les options de

division de l’immeuble au nom de la mixité …

• Une procédure de prise en main de la copropriété : la check liste à

la livraison (contrats, parfait achèvement, première AG et formation

des copropriétaires…)

• Le cahier des charges de consultation d’un syndic ayant pour

mission d’accompagner la production de l’opération

• Le contrat type d’un syndic
Pascal MASSON, Directeur de Habitation Familiale, animateur du
groupe de travail mis en place par la Fédération des Coopératives HLM

10h00 Pause

Votre DG vous demande de produire un argumentaire à destination des
élus dans l’objectif :

• de démontrer que les copropriétés créées présentent de réelles

garanties de solidité (nature du patrimoine, profil des accédants,

choix du syndic…)

• d’expliciter les mécanismes qui sécurisent le processus de vente.
Christian THIBAULT, Consultant, ex-Président du Directoire de
Coopération et Famille

10h15 Ateliers

ATELIER 1
Garantir aux élus le bon fonctionnement des copropr iétés issues
du patrimoine HLM
Sur certaines communes où se situe le patrimoine de votre organisme,
les maires sont réticents à la vente HLM car ils craignent de voir
apparaître à terme des copropriétés dégradées.

 7

ATELIER 2
Comment coordonner bailleur et syndic dans la préve ntion des
dysfonctionnements de la copropriété ?
Cet atelier se fixera pour objectif :

• d’établir le cahier des charges de la consultation d’un syndic dans

lequel seront établies des clauses de surveillance de la santé de la

copropriété ;

• d’envisager le processus de concertation bailleur – syndic à mettre

en place.
Dans les 2 cas, on pourra raisonner sur un syndic interne comme sur
un syndic externe.

Pascale HERMANN, Consultante Formatrice, AFPOLS

ATELIER 3
Prévoir une organisation interne qui optimise la ge stion des
copropriétés
Une partie non négligeable du patrimoine de votre organisme est
amenée à passer en copropriété à terme.

Votre DG vous demande de produire une note dans laquelle vous
indiquerez :

• les services affectés par la gestion de patrimoine en

copropriété : qui sont-ils ? Quelle sera leur rôle dans le

processus de gestion des copropriétés ?

• les difficultés à lever en termes de changement de culture et de

nouvelles compétences à déployer.

Vous ferez des propositions portant :

• sur l’organisation interne à mettre en place : qui fait quoi,

comment penser la transversalité et la concertation

• sur les besoins en compétences (quel plan de formation)

Géraud BEAUFRERE, Consultant Formateur, AFPOLS

 8

12h30 Déjeuner

14h00 Synthèse des ateliers en plénière

14h45 Les organismes HLM ont-ils un rôle à jouer d ans le portage de

copropriétés en difficulté ?

• Vers une demande croissante des collectivités territoriales ?

• Revue des acteurs et des outils techniques et financiers du

redressement des copropriétés en difficulté. Des articulations

possibles avec les bailleurs sociaux ?

• Les syndics mutualisés représentent-ils une opportunité de

sécurisation des copropriétés du fait des ressources dont ils

disposent et des valeurs HLM qu’ils portent ?

Denis LANDART Responsable du Département Accession Sociale et
Copropriétés, USH

15 h 45 Bilan du séminaire

16 h 15 Clôture du séminaire

 9

Bulletin d’inscription

GARANTIR LE BON FONCTIONNEMENT DES COPROPRIETES :

- Savoir anticiper les risques
- Se doter d’outils de gestion efficaces

11 et 12 octobre 2012

Nom :

Prénom :

Fonction :

E-mail :

Organisme :

Adresse :

Téléphone :

Personne à contacter :

Fait à : Le :

Signature :

Tarifs : 1450 € Hors hébergement et repas du soir – repas de
midi compris

Cotisation de l’organisme à l’AFPOLS obligatoire.

Bulletin à retourner à Victoria ESTEBAN
AFPOLS, 2 rue Lord Byron, 75 008 PARIS, Tel : 01.40.75.79.04 Fax : 01.40.75.04.21

v.esteban.afpols@union-habitat.org

