

12 113 équivalents
logements sur 120
communes de Côte-d’Or

916 pavillons
individuels ou jumelés
ou groupés

9 943 appartements
collectifs ou semi-
individuels

18 foyers résidences

1 400 chambres en
résidence universitaire

1 immeuble
d’entreprises

60 locaux pour
commerces ou
activités sociales ou
associatives

au 31 décembre 2008

Chiffres clés

Un patrimoine dense
et diversifié

Un cap franchi

Pour répondre à sa vocation première, l’Office s’attache à offrir à tous les
Côte-d’Oriens des logements confortables et de qualité. Il mène une politique
active pour développer son patrimoine locatif et ainsi essayer de répondre à la
demande et aux besoins de plus de 75 % des familles.
Pari réussi, avec l’ouverture de son 12000è logement en septembre 2008.
Opération qui lui a permis également d’être présent dans 120 communes du
Département.

Une nouvelle identité

Pour affirmer ce dynamisme et pour accompagner le changement de statut,
l’Office a choisi d’adopter une nouveau nom et une nouveau logo. La reflexion a
été conduite en 2008, pour aboutir en octobre 2008. Au printemps 2009, Oph21
est devenu officiellement Orvitis.

Or i
svi

Côte d’
mmeuble

ocial

vre

2008, des chiffres
et des mots

Membres désignés par le Conseil Général de la Côte-d’Or
Président : Joël ABBEY
	 Conseiller Général de Pontailler-sur-Saône

Hubert BRIGAND : Conseil Général de Châtillon-sur-Seine
Jean ESMONIN : Conseil Général de Chenôve
Anne-Catherine LOISIER : Conseil Général de Saulieu
Patrick MOLINOZ : Conseil Général de Venarey-Les Laumes
Paul TAILLANDIER : Conseil Général de Selongey

Personnalités qualifiées
Bernard DEPIERRE : Député de la Côte-d’Or
Patrick CHAPUIS : Maire de Fontaine-lès-Dijon
André GERVAIS : Adjoint au Maire de Dijon
Guy BORNOT : Directeur de Société d’Aménagement
Jean-Philippe SARRETTE : Directeur Régional de la Caisse des Dépôts et
Consignations
Marie-Ange TERRADE : Directrice à la FEDOSAD
Yves VOIRIN : ancien Sous-Préfet

Geneviève AVENARD : Directrice de l’Acodège, représentant les associations
d’insertion ou œuvrant en faveur du logement des personnes défavorisées

Représentants d’Organisme et désignés par les organismes
Nicole DESCHAMPS : UDAF
Régis GALLEZOT : Organismes “collecteurs du 1 %”
Jacky THERIN : CAF

Représentants les Syndicats majeurs du département
Joël JALLET : CFDT
Mohamed BOUKMIJ : CGT

Représentants des Associations de locataires
Pierre MAILLARD : CNL
Christian ADAM : CNL
Alain BUISSON : AFOC/UDL-Logement 21
Jacqueline MILLET : CSF

Le Conseil
d’Administration

4

Institution

Etablissement Public administratif créé par Décret du 22 janvier 1930,
l’Office s’attache à répondre à sa double mission de bailleur social
et de maître d’ouvrage. L’Ordonnance de février 2007, en unifiant le
statut des bailleurs sociaux, l’a transformé en Office Public de l’Habitat,
Établissement Public à caractère Industriel et Commercial.

Le Conseil d’Administration
Le décret du 18 juin 2008 a précisé son organisation, son fonctionnement
ainsi que la composition de son Conseil d’Administration, qui comprend
désormais 23 membres :
• 14 sont désignés par le Conseil Général de la Côte-d’Or, collectivité
de tutelle : 7 Conseillers généraux, 6 personnalités qualifiées et
1 représentant des Associations d’insertion ou en faveur du logement
des personnes défavorisées,
• 3 sont désignés par les organismes représentant la Caisse d’Allocations
Familiales, l’Union Départementale des Associations Familiales, les
«collecteurs du 1% construction»,
• 2 représentent les organisations syndicales majeures en Côte-d’Or,
• 4 sont des représentants élus par les locataires.

Le Conseil d’Administration, constitué selon le nouveau satut, a été
installé le 27 novembre 2008.
Sous la responsabilité de son Président, le Conseil d’Administration
prend les décisions importantes et stratégiques pour l’Office, en
particulier les décisions budgétaires, la politique de développement
des programmes fonciers, de constructions ou de réhabilitations… la
politique des loyers et de l’évolution du patrimoine.

Le Bureau
Également sous la responsablisité du Président de l’Office, il compte
7 membres au total. Le Bureau dispose quasiment des mêmes
attributions que le Conseil d’Administration pour la gestion des affaires
courantes, dans le respect des décisions budgétaires.

Des commissions spécialisées réglementaires
La Commission d’Attribution des Logements, comme son nom
l’indique, a pour vocation de proposer l’attribution de logements aux
demandeurs dans le respect de la réglementation.
La Commission d’Appel d’Offres se réunit pour les ouvertures des
prix et l’attribution des marchés par appel d’offres ou encore pour les
attributions de marchés négociés.

Des commissions spécifiques
Pour la gestion courante des dossiers et la préparation des réunions du
Conseil d’Administration, deux commissions ont été installées :
• la Commission des Finances qui examine les documents de
présentation du budget, du bilan et le compte de résultats
• la Commission d’Examen des Situations Difficiles étudie les dossiers
des locataires en impayés majeurs.

5

6 réunions du Conseil
d’Administration, dont
4 sous l’ancien statut

310 rapports
examinés par les
membres du Conseil
d’Administration

3 réunions de la
Commission des
Finances

27 novembre : séance
d’installation du
nouveau Conseil

Chiffres clés

Ressources

Agences
Territoriales

L’organisation

Orvitis a organisé ses services autour de trois grandes missions et sur trois
territoires, en fonction de la densité du patrimoine, des bassins de vie, des
équipements de services publics.

DIRECTION GÉNÉRALE

Direction
Communication

Direction
Ressources Internes

Service
Marchés Publics

Direction
Informatique

• Opérations neuves
• Prestations et
faisabilité d’opérations
d’aménagements
• Acquisitions foncières

• Réhabilitation
patrimoine
• Travaux de gros
entretien

• Attribution des
logements
• Gestion des
entrées-sorties de
location
• Maintenance et
entretien courant
du patrimoine
• Prévention sociale
et affaires locatives
• Contentieux
locatifs et troubles
de l’habitat

• Budget
• Finances et
comptabilité
• Facturation
• Traitement des
factures des
charges locatives
• Gestion des
prélèvements

6

3 agences territoriales

4 espaces d’accueil
clients

215 collaborateurs,

dont145 agents sur
toute la Côte-d’Or,
proches de nos clients

Chiffres clés

• Ressources Humaines
• Moyens généraux
• Centre d’appels

Direction
Investissement

Direction
Patrimoine

Direction
Locative

Direction
Financière

Ressources humaines

En 2008, la Direction Ressources Humaines a inscrit ses interventions
dans une démarche d’évolution, de professionnalisation et de
communication, dans le respect des dispositions législatives et
réglementaires, et dans le cadre des réformes liées au changement de
statut des Offices.

Une activité Sociale articulée autour de 2 axes
La mise en place des Instances Représentatives du Personnel
Le Comité d’Entreprise, les Délégués du Personnel, ainsi que le Comité
Hygiène et Sécurité et des Conditions de Travail (CHSCT) ont été
installés en novembre et décembre 2008.

Des prestations nouvelles
Par le biais de sa participation au 1% logement, l’Office offre à ses
agents la possibilité de bénéficier de nouvelles prestations pour
déménager, acheter ou améliorer leur résidence.
Par ailleurs, à travers l’emploi service universel, l’Office verse aux agents
bénéficiaires qui en font la demande, une prestation sociale d’aide à la
garde d’enfant de moins de 3 ans.

Formation
L’Office a consacré 3% de sa masse salariale, soit 145 715 euros à la
formation professionnelle continue de ses agents, pour développer leurs
connaissances et leurs compétences et ainsi faciliter leur adaptation au
changement.

Juillet 2008 : la mise du Livre Blanc
Organiser les moyens d’intervention pour traiter des situations, pour
mieux garantir la sécurité des locataires d’Orvitis, le Livre Blanc
rassemble les consignes d’actions et de mise à disposition des
matériels, ainsi que la liste des agents d’astreinte en dehors des heures
d’ouverture de l’Office.

0 10 20 30 40 50 60
nombre

Techniciens
contrôleur

Directeurs
techniques

Direction
Générale Directeurs

administratifs
Rédacteur

Agents
administratifs

Filière
sociale - MédiationMétiers divers

+ de 30 ans

de 26 à 30 ans

de 21 à 25 ans

de 16 à 20 ans

de 11 à 15 ans

de 6 à 10 ans

de 0 à 5 ans

Agents
techniques

7

Ancienneté
dans l’entreprise

Chiffres clés

Des moyens de fonctionnement

Des bâtiments fonctionnels sur toute la Côte-d’Or
Répartis sur l’ensemble du territoire, Orvitis dispose de 18 bâtiments (ou
partie d’immeubles) à usage administratif ou technique dont :
• le siège social, boulevard Voltaire à Dijon
• des espaces d’accueil du public et des locataires : Agences de Beaune,
de Chenôve et de Montbard, Espaces Habitat de Dijon, Auxonne, Châtillon-
sur-Seine et Semur-en-Auxois.
• des ateliers à Perrigny-lès-Dijon.
A noter qu’en 2008, pour permettre l’accueil des 26 membres et
représentants présents aux réunions du Conseil, la salle du Conseil
d’administration a dû être entièrement réaménagée. Elle a été équipée
pour la dématérialisation des documents examinés en séance.

Un parc de véhicules
Pour assurer la gestion du parc locatif, répartis sur les 120 communes,
l’Office dispose d’un parc de 98 véhicules, dont une majorité d’utilitaires.
L’âge moyen du parc est de 8 à 9 ans. Cinq utilitaires ont été remplacés
en 2008.

L’équipement informatique

Articulée selon quatre activités, la Direction des Systèmes d’information
s’attache à mettre en œuvre les nouveaux matériels et logiciels et à assurer
le bon fonctionnement et l’évolution des moyens existants.
Sur le plan des équipements, en 2008, l’Office a remplacé en partie son
parc micros par des postes plus puissants, investi dans un nouveau serveur
de base de données principal (AS/400), mis en place un système de filtrage
web optimisé et amorcé le remplacement des « mallettes état des lieux ».
Pour ce qui concerne le développement, les études ont porté sur la refonte
du site Internet (ouvert en mai 2009), la création d’un espace Patrimoine
extranet, l’amélioration de l’agenda. Le progiciel ARAVIS a été complété
par les modules tarifs, convention Etat/Bailleur, baux spécifiques, aides
locatives, état des lieux/entretien.

Ressources documentaires

Via Intranet, les services ont accès au fonds documentaire : textes
réglementaires, publications spécifiques aux missions de l’Office, et
aux statuts des personnels, actualités professionnelles, législatives ou
d’informations générales… Le panorama est alimenté quotidiennement :
1160 documents ont été mis en ligne en 2008.

Parc de véhicules

98 véhicules qui ont

parcouru 988 000 km

63 397 euros pour
l’entretien

124 418 euros pour
le carburant

Courriers

193 000 courriers

affranchis dont 75 %
pour le quittancement

Téléphonie

94 492 euros de
budget

Equipements de
sécurité
Vêtements de travail :

10 550 euros

Chiffres clés

8

Un numéro d’appel unique : 0810 021 000

Par son souci constant de la qualité de service et parce qu’il a placé
le locataire au centre de ses préoccupations, Orvitis dispose de son
propre Centre d’Appels. Sous la responsabilité d’un superviseur, les
quatre téléconseillères traitent à un premier niveau tous les appels
entrants : réclamations techniques de maintenance ou d’entretien,
questions liées à la gestion locative, envoi de dossiers de demande
de logement… Par une écoute attentive, elles apportent une réponse
adaptée aux sollicitations et en cas de besoin orientent l’appelant vers
l’agent qualifié.
Côté résultats, le nombre des appels a augmenté de 2,5 % par rapport
à 2007. Avec un taux de prise en charge de 89 % et une durée moyenne
de 2 minutes, les 4 agents ont traité chacune 1430 appels par mois.

Marché publics

Lancement des avis d’appel public à la concurrence, élaboration des
pièces administratives constitutives des marchés, des actes juridiques
liés à leur exécution (avenants, sous-traitance, résiliation..), suivi des
procédures de passation, organisation et secrétariat de la Commission
d’appel d’offres et des jurys… l’activité des 5 agents a abouti en
2008 au lancement de 138 procédures dont 98 procédures
adaptées, 26 appels d’offres, 10 marchés négociés, 2 concours de
maîtrise d’œuvre et 2 marchés de conception-réalisation ainsi qu’à la
notification de 250 marchés (247 en 2007).
En 2008, l’activité du service a été encore soutenue à la fois en raison
des nouvelles évolutions apportées au Code des Marchés Publics et
en raison des procédures infructueuses nécessitant de relancer les
consultations.
Enfin, après la mise en place de la méthodologie et de la procédure en
2007, l’archivage des marchés a été largement engagé en 2008.

9

77 337 appels

captés, dont 24 600
concernant la gestion

locative et 16 628
des réclamations
techniques.

1 380 réclamations
techniques traitées
mensuellement :

57 % avec réponse

immédiate, 27 %
ont demandé un

diagnostic et 15 % ont
généré un ordre de
service.

250 marchés notifiés

16 réunions de la
Commission d’appel
d’offres

Chiffres clés

Services
4%

Fournitures
24%

Travaux
72%

Chiffres clés

Constructions
et aménagement

10

Au 31 décembre 2008, le parc de l’Office comptait 10 859 appartements ou
pavillons sur 112 communes de Côte-d’Or. Les 18 foyers d’hébergement, les
1 378 chambres étudiants, les 2 840 garages, les 114 locaux professionnels…
portent à 12 114 le nombre total d’équivalents logements gérés par Orvitis.

Le développement du parc de logement

Programmes neufs
Au total, 40 logements neufs ont été livrés en 2008 : 2 maisons à Arnay-le-
Duc, 5 pavillons groupés à Vitteaux et 7 à Beaune, 11 appartements semi-
individuels rue du Cari à Semur-en-Auxois, ainsi qu’un petit collectif de 15
appartements à Seurre.
Après réhabilitation ou restructuration des bâtiments, 16 appartements ont
été mis en service ; 14 à Montbard (rue Buffon et rue Jamet Thiard), ainsi que
2 logements à Pontailler-sur- Saône.
Par ailleurs, l’Office a acquis en VEFA un petit immeuble de 6 logements à
Fontaine-lès-Dijon.

Acquisitions de patrimoine
Orvitis a poursuivi en 2008 le développement de son parc locatif sur
l’agglomération dijonnaise par le biais d’achat de foncier et de rachat de
bâtiments. Ainsi ont été notamment acquis 118 logements à Dijon (rues
Baudin, Chaume, Larrey, Hadju, Maupassant et avenue du Drapeau) et un
groupe de 4 immeubles comptant 60 appartements à Talant.

Les chantiers suivis pour une livraison en 2009
Des chantiers importants, démarrés en fin 2007 / début 2008, seront livrés
dans le courant de l’année 2009 à :
• Beaune : l’immeuble rue des Blanches Fleurs de 50 logements a été mis en
service mi-janvier 2009,
• Venarey-Les Laumes, rue Gaston Hardy : deux immeubles semi-individuels
de 20 logements,
• Chevigny-Saint-Sauveur : les 60 logements de la résidence Barcarolle seront
livrés au printemps pour le 1er bâtiment et à l’automne pour le second,
• Izier : 6 pavillons individuels seront ouverts à l’été 2009.

283 logements livrés

en 2008, dont 62
programmes neufs

214 acquisitions

7 pavillons vendus

45 millions d’euros de
budget investissement

Chiffres clés

Des programmes finalisés
L’année 2008 a été consacrée à des études pour des programmes dont
les chantiers ont débuté en fin d’année ou sont en passe de démarrer. Il
s’agit notamment de :
• 70 logements à Talant dans le quartier « En Nachey » dans le cadre de
l’Anru,
• un ensemble de 5 collectifs pour 20 logements à Pouilly-en-Auxois, rue
Mazeau. Ce projet est labellisé EFFINERGIE,
• un programme complet de 10 logements et de cellules commerciales
en rez-de-chaussée, à Saint-Jean-de-Losne à proximité de la gare d’eau.

Une activité diversifiée

Des structures d’hebergement
L’Office met à disposition des collectivités ou d’organismes son savoir-
faire pour la construction de structures d’hébergement qui prennent
en compte les nouveaux besoins, l’intergénération, la dépendance ou
encore le handicap. Des grands projets ont vu le jour en 2008 ou dans
les premiers jours de 2009 :
• l’ensemble immobilier rue des Blanches Fleurs à Beaune comprenait
également une crèche pouvant accueillir 50 enfants. Livrée fin 2008, cet
équipement a été rétrocédé à la commune de Beaune par le biais du
dispositif VEFA.
• le foyer d’accueil médicalisé « Les Eaux Vives » dont une première unité
de 10 chambres a été ouverte le 1er décembre 2008 et les 2 autres unités
ont été livrées en janvier 2009. Par ailleurs en 2008, les études ont porté
sur l’extension de cet établissement par une maison d’accueil spécialisée
de 10 lits ; le début des travaux étant prévu pour l’automne.

Des opérations d’aménagement du territoire
Ses missions d’aménageur et de constructeur permettent à Orvitis de
couvrir tous les aspects du développement local.
Dans ce cadre, la commune de Fleurey-sur-Ouche lui a confié
l’aménagement du « Clos du Sophora » : une zone de 2 hectares qui
comptera des logements locatifs ou en accession à la propriété,
des cellules commerciales, des espaces publics paysagers et des
aménagements urbains. L’année 2008 a vu la concertation sur l’ensemble
de l’opération en vue de définir le contenu de l’appel d’offres pour la
désignation d’une équipe d’urbanisme. Le démarrage des travaux
d’aménagement est attendu pour le second semestre 2009.
En outre, Orvitis assiste la Commune de Pontailler-sur-Saône pour
l’aménagement du lotissement « les Vergers Maillots » ; de la viabilisation
à la commercialisation des lots. L’Office a porté un effort tout particulier
sur la mise en place du dispositif Pass Foncier aux côtés de la
commune ; 1ère commune de Côte-d’Or à instaurer cette procédure
pour 6 lots.

Constituer une réserve patrimoniale
Pour programmer la construction de nouveaux logements et ainsi
répondre à la demande, Orvitis a développé une politique active de
prospective foncière. En 2008, l’Office a acquis 12,6 hectares de terrain
qui, dans les dix années à venir, deviendront pour la plupart des secteurs
résidentiels ou des zones pavillonnaires.

165 logements neufs
en cours de réalisation

150 logements en
programmation

12,6 ha achetés en
2008, soit un total
de 20 ha de réserve
foncière

5 ha en projet

Chiffres clés

Chiffres clés

11

Assurer la pérennité du bâti

2008 une connaissance approfondie du patrimoine
Avec plus de 700 000 m² habitables répartis en 850 bâtiments, une connaissance
approfondie et systématique des caractéristiques techniques des immeubles a
été conduite pour répondre notamment à l’obligation de disposer des diagnostics
de performance énergétique. Les premières analyses de l’étude montrent que
près de deux tiers du patrimoine d’Orvitis est en classe D et plus de 25% est en
classe E et au-delà. Les immeubles les plus récents ou les plus performants sont
répertoriés en classe B et C.
Avec l’appui d’un prestataire, toutes les caractéristiques thermiques de
l’enveloppe des immeubles (murs, fenêtres, toitures et sols) ont été répertoriées.
Dans les mêmes objectifs, les systèmes de production de chaleur (chauffage et
eau chaude sanitaire), de ventilation, d’éclairage des communs ont été examinés
lors des visites de tout le parc au cours du quatrième trimestre.
En complément de la facette énergie, la problématique d’accessibilité des
immeubles a été également traitée, de la rue à la porte palière du logement.

La collecte des données a été réalisée via un outil informatique sous forme
d’extranet développé en interne.
Cette nouvelle base de données actualisée permettra de mettre en place, en
début 2009, le nouveau plan stratégique de patrimoine en vue de planifier au
plus juste les différentes natures de travaux à conduire sur le bâti.

Dans le même temps, les réflexions porteront sur des campagnes de travaux
permettant de proposer à environ 12 % des familles locataires d’Orvitis, un
habitat accessible aux personnes à mobilité réduite, dans les cinq années à
venir. Il s’agirait par exemple d’aménager les accès aux immeubles, les parties
communes et parfois les logements, en fonction de la composition familiale,
de l’âge des résidants, tout en tenant compte des aptitudes techniques des
bâtiments. Un travail de partenariat sera à conduire avec les communes pour le
maintien ou la mise en place de services nécessaires à la vie quotidienne.

Des opérations ponctuelles contraintes
La réglementation concernant les immeubles, en particulier d’habitation, se
complète régulièrement. Ainsi, pour la mise aux normes des ascenseurs anciens,
Orvitis a remis en conformité plusieurs dizaines d’appareils pour un montant de
près de 300 000 €. L’année 2009 verra se poursuivre cette opération dans les
mêmes proportions.

12

Entretien
du patrimoine

Extranet patrimoine

Les classes énergétiques

Nombre de logements
par classe énergétique

0

500

1000

1500

2000

2500

3000
nombres

Logements collectifs

Logements individuels

B D E F GC

165 nouvelles
données répertoriées
pour chaque immeuble

105 ascenseurs à
remettre aux normes
en 2 ans

Chiffres clés

Les interventions sur des structures d’hébergement
Orvitis est propriétaire de 18 établissements d’hébergement, dont
la gestion est déléguée à différents partenaires. A ce titre, il se doit
d’assurer les travaux de gros entretien.
C’est ainsi que 7 foyers ont été étudiés pour remettre aux normes
leurs installations électriques, leur désenfumage ou plus simplement
rénover certaines prestations. Citons les deux foyers de Chenôve qui
verront une reconfiguration profonde de leur fonctionnement et de leurs
équipements, avec un investissement de près de 6 millions d’euros
en 2009-2010. Le Foyer « Les Nymphéas » à Fontaine-lès-Dijon a été
également mis en chantier sur des prestations semblables mais de
moins grande ampleur. Les travaux démarrés en 2008 s’achèveront
pour l’été 2009.

Renouvellement urbain

Dans le cadre de la convention de renouvellement urbain, différentes
études préalables, mais aussi des phases travaux ont porté en 2008 sur :
• la finalisation des études pour la résidentialisation de l’ilot Ile-de-
France à Dijon - Fontaine d’Ouche, en étroite concertation avec les
habitants. Les travaux ont démarré dès le 5 janvier 2009,
• des aménagements de halls d’immeubles et des réhabilitations de
logements principalement à Chenôve.
Par ailleurs, la réhabilitation de l’immeuble George Sand à Chenôve
a permis de tester une solution innovante de production d’énergie
électrique. Après une phase d’analyse technique et économique,
un mur rideau en produits verriers, intégrant en allège des capteurs
photovoltaïques, ferme toutes les loggias de ce grand bâtiment. Dans
le même esprit, le pignon borgne de l’immeuble a été recouvert par ces
panneaux de cellules de silicium qui convertissent l’énergie lumineuse
en électricité. Au total 380 panneaux ont été installés dont 240 sur la
façade principale. Les 36 kW d’énergie produite seront revendus à EDF.
Le raccordement au réseau public interviendra au printemps 2009.

202 logements à
démolir et autant à
reconstruire

250 logements
réhabilités

15 millions d’euros
investis

Chiffres de l’ANRU

13

Dijon - Fontaine-d’Ouche
Ilot Ile-de-France
Esquisse du projet de résidentialisation

Pouilly-en-Auxois :
les Myosotis, rénovation de toitures.

Satisfaire les demandes de logements

La démarche d’attribution des logements s’inscrit dans le respect de la
réglementation et en cohérence avec la politique sociale de l’Office.
En 2008, 5 034 dossiers de demande de logement ont été enregistrés.
Au cours de ses 29 réunions, la Commission d’Attribution des Logements
a examiné 3 662 dossiers et, en fonction des logements disponibles à la
relocation, a proposé 3 501 logements à des demandeurs. Plus d’un tiers
de ces offres a été refusé. Au final, 1 291 baux ont été signés.
Fin décembre 2008, 4 895 demandes restaient en instance (contre 5 177 en
2007), dont 56,87 % concernent le Grand Dijon.

Par ailleurs, Orvitis s’est appliqué à faciliter le relogement des personnes
relevant du Plan Départemental d’Aides au Logement des Publics
Défavorisés. En 2008, l’Office a assuré le relogement de 78 familles
« Publics Prioritaires », dont 10 dans le cadre de la mesure “Droit au
Logement Opposable (DALO)”.
De plus, en partenariat avec les associations et organismes sociaux,
28 familles ont bénéficié d’un dispositif FSL pour le maintien dans leur
logement et 28 familles pour l’accès au logement. Au même titre,
2 logements d’observation ont été réservés, au profit de l’Institut de
Vigne rattaché au CCAS de Semur-en-Auxois, pour l’insertion de jeunes en
difficultés sociales et scolaires.

Optimiser le taux d’occupation des logements

La lutte contre la vacance se traduit par la recherche dynamique de
candidats à un logement, la mise en place d’actions ponctuelles (portes
ouvertes, annonces immobilières, présence sur des salons ou foires
locales…), un accompagnement commercial à la visite de logements situés
dans des secteurs sensibles. Pour la livraison de nouveaux programmes,
comme à Venarey-Les Laumes, un logement témoin a été ouvert à la visite
4 mois avant les premières remises de clefs.
Les résultats sont probants : le taux mensuel de vacance est inférieur à
0,57 %, soit environ 60 logements. Il est relativement stable depuis 3 ans.

Gestion
locative

14

5 034 nouvelles
demandes de
logement

4 895 demandes en
instance

3 501 propositions

1 291 baux signés

29 réunions de
la Commission
d’Attribution des
logements

Chiffres clés

Garantir une qualité de service

Accueillir les nouveaux locataires
Orvitis développe une procédure d’accueil de ses nouveaux locataires.
A leur emménagement, les plaques d’identification sur les boites aux
lettres ou sur les portes d’entrée sont déjà en place. Le jour J, un temps
est consacré à l’information sur le fonctionnement des équipements du
logement, la présentation du règlement intérieur, en particulier dans les
bâtiments collectifs. En signe de bienvenue, un porte-clefs qui rappelle
le numéro unique d’Orvitis et le « Guide du locataire » sont remis.
Par ailleurs, des rencontres spécifiques peuvent être organisées, soit
individuelle soit réunissant l’ensemble des locataires d’un groupe
d’immeubles. A ce titre, en 2008, la Direction Locative a invité
les 90 nouveaux locataires de la résidence les Clomiers à Talant à
une réunion de présentation de leur nouveau propriétaire, de son
organisation de son fonctionnement.

Entrées et sorties
Pour chaque entrée et sortie d’un logement, que ce soit pour une
nouvelle arrivée ou une mutation d’un locataire dans un appartement
adapté à l’évolution de sa situation personnelle ou familiale, un état des
lieux contradictoire est dressé. Certains donnent lieu à la réalisation de
travaux de remise en état du logement, soit pour dégradation de la part
du locataire, soit pour vétusté.

Maintenance et confort des logements
Dans le cadre d’une charte de qualité appliquée à chaque mutation,
avant l’emménagement d’un nouveau locataire, Orvitis assure un
nettoyage du logement et au besoin effectue des petites réparations et
parfois des remises à niveau plus importante.
Par ailleurs, l’Office confie à des entreprises la réalisation de prestations
de nettoyage d’entretien, de maintenance des équipements afin d’offrir
des logements confortables, accueillants, et de garantir une qualité
de services constante. En 2008, il a consacré 7,495 M€ à l’entretien
courant et à la maintenance des équipements.

15

1 240 départs
enregistrés

1 313 états des lieux
pour un coût moyen

de 1 380 €

Entretien courant

7,495 millions d’euros
de budget

3,371 M€ contrats
d’entretien et
interventions
ponctuelles

Chiffres clés

Recouvrer les loyers

Les loyers constituent les recettes principales de l’Office. Avec 2,5 %
d’augmentation, le coût de la location des logements pratiqué par Orvitis
reste en-dessous des augmentations réglementaires.

Prévention sociale
L’Office a mis en place une politique de recouvrement des loyers et un
dispositif pour minimiser les impayés avec un traitement précoce d’un loyer
impayé. Ainsi, dès la première échéance non soldée, une lettre de relance
est adressée aux locataires. En 2008, 12 167 courriers ont été envoyés.
En cas de difficultés avérées, des délais de paiement sont examinés avec
les locataires : 507 plans d’apurement de dettes ont été signés grâce à
l’action des conseillères sociales.
Dans le même temps, les conseillères sociales accompagnent les locataires
dans leur demande d’aide aux impayés de loyers. Au titre du FSL-maintien,
191 dossiers ont été examinés, 135 familles ont été soutenues pour un
montant total de 84 625 €. Au titre du CILCO-droit de cité, le montant des
aides attribuées s’est élevé à 28 699 €.

Aides à la location
Pour alléger les dépenses du logement, des aides peuvent être accordées
aux personnes qui disposent de ressources modestes, que ce soit pour
accéder à la location et notamment pour prendre en charge le dépôt de
garantie, ou plus couramment pour diminuer le montant du loyer (APL).
En moyenne mensuelle, 5 219 foyers sont bénéficiaires de l’APL. L’aide,
versée directement à l’Office, vient en diminution sur l’avis de paiement
du locataire. Orvitis a perçu 12 809 319 euros d’APL, soit près de 33 % du
montant des loyers des logements conventionnés.
Le dispositif de caution institutionnelle a permis à l’Office d’obtenir un
remboursement total de 93 609 € pour 178 dossiers mis en cause.

Des situations difficiles
Au cours de ses 6 réunions, la Commission d’Examen des Situations
Difficiles a étudié 48 dossiers (72 en 2007). Elle a accordé un sursis à
14,6% d’entre eux.
Avec 226 dossiers supplémentaires, la pression contentieuse a augmenté.
Au total, l’année 2008 a vu 291 mises en demeure, 242 commandements
de payer, 78 ordonnances d’expulsion, 74 commandements de quitter les
lieux, 25 concours de la force publique accordés et 19 expulsions réalisées
(22 en 2007).

94,81 % taux de
recouvrement des
loyers 2008 au 31
décembre 2008

964 débiteurs de plus
de 2 mois

2 948 locataires
enquetés pour le SLS,
8 nouveaux locataires
assujettis

Aides à la location :

5 219 bénéficiaires de
l’APL soit 48,19 % des
locataires

1 282 nouveaux
dossiers APL traités

L’occupation sociale

16

Favoriser le lien social

Associer les locataires à l’embellissement
Depuis plusieurs années, Orvitis invite les locataires à participer
activement à l’embellissement de leur cadre de vie. Ainsi, il les associe à
la décoration des halls, en particulier au choix du motif.
Dans le même esprit, en partenariat avec la commune de Longvic, la
mise en valeur des halls constitue un chantier d’insertion, notamment
des jeunes, leur permettant d’acquérir des notions artistiques, tout en se
préparant à la vie active.

Une opération originale : le logement économe
Dans le budget d’un ménage, les montants des factures d’eau et
d’électricité sont souvent trop élevés ! Pour contribuer à l’allégement
des factures, Orvitis a reconduit les journées du « logement économe »
menées en 2007 à Chenôve.
En partenariat avec EDF, la Lyonnaise des eaux, l’ADEME et l’entreprise
CIS, 220 foyers de Talant ont été invités à rencontrer les professionnels de
l’énergie pour découvrir les gestes simples ou les petits équipements qui
visent à réduire les consommations tout en conservant le même confort.
Chaque foyer a reçu un kit logement économe, qui comportait des
ampoules basse consommation, un économiseur d’eau et un régulateur
de débit d’eau.

Animer les quartiers
L’Office organise ou pilote localement des manifestations pour créer ou
renforcer les liens entre voisins. Ainsi, il s’associe à Immeubles en fête :
sur une dizaine de sites de Côte-d’Or, 500 résidents se sont retrouvés
dans une ambiance conviviale.

Médiation sociale
Ecouter, dialoguer, prévenir… les 6 agents de médiation assurent
quotidiennement sur des sites de l’agglomération dijonnaise une présence
et une veille sociale sur le patrimoine d’Orvitis, visant à garantir un cadre
de vie tranquille. En 2008, ils ont traité 213 troubles de voisinage. La
majorité des affaires traitées (30.6%) concernait des nuisances sonores,
émanant de logements ou de rassemblements. Deux affaires ont été
jusqu’à assignation et 2 résiliations de bail pour troubles de voisinage
ont été prononcées.

17

600 résidants présents
sur 15 rencontres entre
voisins, souvent en plein
air, dont une dizaine
dans le cadre de la “fête
des voisins”

50 halls redécorés

Chiffres clés

Chiffres clés

L’occupation sociale

Typologie du Parc de logements

0

1000

2000

3000

4000

5000

492

T1 et T2

Nombre

T3 T4 T5 T6 T7

2287

4025

3147

859

49

Revenus des locataires

0

500

1000

1500

2000

2500

3000

0 à
381€

383 à
762€

763 à
1143€

1144 à
1524€

1525 à
2286€

>
2287€

nombre

revenus

Ages des locataires

� �� ��������

� �
�

�������

� ��
�

�������

��
�����

� ��
�

������

+ de 65 ans

de 56 à 65 ans

de 46 à 55 ans

de 36 à 45 ans

de 26 à 35 ans

< à 25

Activités des locataires

0 1000 2000 3000 4000 5000
nombre

Etudiants

Ouvriers/employés

Fonctionnaires

Cadres

Artisans, commerçants

Emplois instables

Sans emploi

Retraités/Invalide

Composition des familles

Sans enfant

1 enfant

2 enfants

3 enfants

4 enfants

5 enfants et +

18

19

Une vision économique et financière du budget 2008
Dans le respect des normes comptables, la présentation du budget
2008 donne une vision économique et financière de l’activité de l’Office.
Il affiche les marges de manœuvre ; les charges et produits sont en
fonction de prévisions d’activités, les investissements sont associés à
une programmation pluriannuelle.
Il affirme la volonté de l’Office de continuer à maintenir l’attractivité de
son patrimoine et répond à l’obligation de mobiliser des fonds propres
dans les opérations de construction.

Mettre en place la réforme budgétaire
Le Décret n° 2008-648 du 1er juillet 2008, complété par l’instruction
n° 08-022-M31 du 29 juillet 2008, précise les nouvelles dispositions
applicables aux Offices Publics de l’Habitat, créé par l’Ordonnance du
1er février 2007, en matière de régime budgétaire et comptable.

Le budget 2009 a été préparé selon ses nouvelles instructions, à
savoir :
• la mise en place du compte de résultat prévisionnel en lieu et place
de la section de fonctionnement. Le compte de résultat, qui se veut
le reflet de l’activité sur l’exercice, se compose des charges et des
produits prévisionnels sur la période,
• la distinction entre reconduction des actions (poursuite de contrats
divers...) et mesures nouvelles (audits, nouvelles prestations…),
• le tableau de financement prévisionnel remplace la section
investissement. Il permet de s’assurer de la capacité financière de
l’Office pour assumer les investissements envisagés et se compose
d’emplois et de ressources pour l’exercice concerné.

Lors de sa réunion du 9 octobre 2008, le Conseil d’Administration a
adopté sur ce nouveau schéma les orientations budgétaires pour
l’année 2009. Le budget a été approuvé lors de la réunion du
18 décembre 2008.

Eléments
financiers

Budget

62,14 millions d’euros
pour la section de
fonctionnement

72,717 millions
d’euros pour la section
investissement

22,732 millions
d’euros inscrits
pour l’acquisition de
patrimoine bâti ou
pour des réserves
foncières

Pièces comptables

132 309 avis de
paiement des loyers

35 071 factures
traitées

10 590 mandats de
paiements

1 564 fiches
d’emprunts

6 674 fiches
d’immobilisations

Chiffres clés

Produits d’exploitation : 58,488 millions d’euros
L’augmentation des produits de 5,95 % par rapport à l’année
précédente est justifiée notamment par une évolution du volume des
loyers liée d’une part, à l’actualisation annuelle (+2,5 %) et d’autre
part, à la mise en service de 214 nouveaux logements.

Les produits divers comprennent les produits exceptionnels (vente
de logements, amortissement des subventions d’investissement,
remboursement de sinistres…) pour 1,643 M€, la production
immobilisée pour 215 342 € et les subventions d’exploitation pour
144 000 €.

Les loyers facturés par nature de logement
Avec plus de 88,5 % de loyers, les recettes des logements
conventionnés traduisent bien la vocation de bailleur social de l’Office.
Le montant total du SLS versé par les locataires concernés ne s’élève
qu’à 34 750 €.
L’augmentation des loyers des logements non conventionnés est le
résultat des acquisitions significatives de patrimoine au cours des
deux dernières années (près de 250 appartements environ).

Les principaux modes de paiement des loyers utilisés sont le
prélèvement (42,80%), le chèque (39,7%) et le virement (14,14%). Les
paiements par espèces ne représentent que 2,11 %.

Evolution des loyers
Au-delà de l’augmentation annuelle pratiquée uniquement sur les
locaux d’habitation, l’évolution du volume total des loyers s’explique
par la mise en service de 283 logements (avec garages) ainsi que par
la redevance, pour l’année complète, du foyer des Compagnons du
Devoir de Dijon, livré fin 2007.

0

10

20

30

40

2000 2001 2002 2003 2004 2005 2006 2007 2008 années

millions d'€

Loyers
69%

Charges
récupérables

23%

Activités
annexes

1%

Produits
financiers

2%

Produits
divers
3% Reprises

2%

Logements
conventionnés

Locaux
commerciaux

Résidences
universitaires

et foyers

Garages et
parkings

Logements
non conventionnés

20

Charges d’exploitation : 53,145 millions d’euros
Par rapport à 2007, la masse globale des charges d’exploitation est en
hausse de 9,28 %. En volume, les augmentations les plus significatives
portent sur les charges financières liées aux intérêts d’emprunt, ainsi que
sur les amortissements ou provisions et les charges locatives justifiées
par les mises en service ou acquisitions importantes en 2008.
A noter une baisse sensible des charges de personnel (moins 6%).

Les charges locatives
L’augmentation du montant moyen des charges locatives (+6,89%)
s’explique par une augmentation de 8 % des degrés jours unifiés pour
le chauffage, poste qui représente plus du tiers des charges.

0

300

600

900

1200

1500

2002 2003 2004 2005 2006 2007 2008

En €

Amortissement
et provisions

20%Impôts
et taxes

10%

Charges de
fonctionnement

6%

Charges de
personnel

13%

Moyens
financiers

13%

Charges
exceptionnelles

3%

Charges
locatives

26%

Entretien du
patrimoine

9%

Pour 100€ de charges
en moyenne par logement

Eau chaude : 11,8%

Eau froide : 14,2%

Gaz cuisine : 0,32%
Electricité : 3,28%

Chauffage : 38%

Ascenseurs : 1,3%
Entretien divers : 6%
Propreté : 12,4%

Espaces extérieurs : 3,8%
Taxes communales : 8%
Charges diverses : 0,86%

Evolution du coût annuel moyen
de charges locatives par logement

21

Les actifs immobilisés ou la valeur du patrimoine
Patrimoines construits depuis près de 80 ans, qu’il s’agisse des
logements, des bâtiments administratifs ou encore les résidences
universitaires, établissements de personnes âgées, la valeur du
patrimoine d’Orvitis s’élève à 394,65 millions d’euros, y compris les
programmes en cours. Pour la majeure partie, Orvitis est propriétaire
également du terrain.

L’évolution des actifs depuis 2004
La politique conduite par l’Office depuis quatre ans pour développer
son patrimoine se confirme.
Les acquisitions de patrimoine bâti et de réserves foncières ainsi que les
nouveaux programmes lancés en 2008 ont conduit à une augmentation
des actifs de 29 millions d’euros (+ 12%).

La dette
La dette financière évolue dans les mêmes proportions que le
développement du patrimoine (+ 14,6 %). Au 31 décembre 2008, elle
s’élève à 183 millions d’euros.

0

50

100

150

200

250

300

350

0

100

200

300

400

500

2004 2005 2006 2007 2008

millions d'€

0

50

100

150

200

2004 2005 2006 2007 2008

Millions d'€

Sol d’autrui Sol propre

Immeubes
location

Millions d’€

Bâtiments
administratifs

Foyers, RU Terrains

Terrains
Immobilisation de fonctionnement
Immobilisation en cours
Immobilisations terminées

22

Un numéro de téléphonique unique

0 810 021 000
prix d’un appel local

Contacts sur le territoire

Siège social Orvitis
17, boulevard Voltaire
21000 DIJON

Orvitis Agence du Dijonnais
6, rue de la Fontaine du Mail
21300 CHENÔVE

Orvitis Espace Habitat
15, rue Charrue
21000 DIJON

Orvitis Agence Haute Côte-d’Or
7, passage Anatole-France
21500 MONTBARD

Orvitis Espace Châtillonnais
5, rond-point Francis-Carco
21400 CHÂTILLON-SUR-SEINE

Orvitis Espace Auxois-Morvan
2, rue du 11 novembre
21140 SEMUR-EN-AUXOIS

Orvitis Agence Sud Côte-d’Or
1A, rue Marie-Noël
21200 BEAUNE

Orvitis Espace Val-de-Saône
2 rue de Bourgogne
21130 AUXONNE

Pour en savoir plus

Conception-Rédaction
Orvitis - Direction Communication

 Edité en juin 2009

Demande de logements Guide du locataire

23

L’assurance d’un habitat de qualité

Des logements aux prestations soignées, associés à un service de
proximité accompagnant les résidants au quotidien.

Un engagement affirmé dans le développement
durable

Orvitis agit pour l’avenir en privilégiant techniques et matériaux
haute performance pour diminuer la consommation énergétique
des bâtiments et favoriser l’utilisation des énergies renouvelables.

Aménageur du territoire

Partenaire des collectivités locales, présent dans 120 communes
de Côte-d’Or pour construire un habitat pour tous, aménager des
quartiers résidentiels, des lotissements, avec des équipements
publics, des services de proximité, des locaux d’activités ou de
commerces.

Orvitis
17, boulevard Voltaire – BP 4

21001 DIJON CEDEX
www.orvitis.fr

