

Une commune, promoteur immobilier : est-ce possible ?

Les Jardins de la Chasse :
Etterbeek innove et ose !

25 septembre 2013
Vincent DE WOLF
Député-Bourgmestre

La commune en quelques lignes

- **Superficie** : 315 hectares (ou 3,15 km²)
- **46.662 habitants**
- **Densité de population** : 14.813 habitants/km²
- **52 km de voiries** (41,15 km de voiries communales et 11,40 km de voiries régionales)
- **Commune de première couronne et de transit**
- **Commune européenne** (proximité des institutions UE + 15.700 Européens à Etterbeek + mainmorte importante)
- **Résumé de la région bruxelloise** (écoles, casernes, ambassades, centre sportif, stade, centre culturel, théâtres, bibliothèques métros et gare, etc.)

L'immobilier à Etterbeek

- Etterbeek figure dans le top 5 des communes les plus chères à Bruxelles
- Prix de vente moyen d'une maison d'habitation ordinaire en 2013 : 454.298 €
- Prix de vente moyen d'un appartement en 2012 : 232.669 €
- Prix moyen du m² pour un appartement : 3.062 €
- Prix moyen du m² pour une maison : 2.678 €
- 24.000 logements à Etterbeek, dont 200 logements publics (1478 logements sociaux, 302 logements Régie foncière, 42 logements en charge de l' AIS d' Etterbeek et d' autres logements privés à finalité sociale)
- Réserve foncière limitée : site des Jardins de la Chasse, actuelle maison communale, Casernes Major Géruzet et Lieutenant Général Baron de Witte de Haelen, extension de la dalle pont Demany.

Une politique du logement **active**

- **Création de la Régie foncière (1973).** Propriétaire de 101 bâtiments sur Etterbeek : 302 logements et 47 rez commerciaux
- **Elimination progressive des chancres**
- **Préférence accordée aux projets logements** (Rolin, Arsenal, Acacias, Cours-St-Michel, Belliard-Froissart,...)
- Mise en œuvre d' une **ordonnance sur l' habitabilité, l' hygiène et la surpopulation**
- **Création d' un observatoire communal du logement (2001)**

- **Aides aux propriétaires** : réduction de 50 % des centimes additionnels au précompte immobilier pour une nouvelle acquisition ou construction sur Etterbeek, prime pour embellissement de façade, prime pour aménagement d'un accès à un logement au-dessus d'un rez commercial, prime pour l'adaptation d'un logement pour senior ou PMR.

- Table ronde du logement (2008)
- Création d'une **Agence immobilière sociale** (2008)
- Mise en œuvre **du droit de superficie** (place St-Pierre et avenue du Préau en 2007 et 2008)
- Création d'un **guichet unique du logement** (2010)

Les Jardins de la Chasse

- **Le projet** : réurbaniser un site de 3ha (27.180 m²) dont la commune est intégralement propriétaire
- **Localisation** : le long de l'avenue des Casernes, à proximité de la Chasse
- Construire principalement du logement et profiter de la surface disponible pour créer un nouveau centre de services unique (Hôtel communal + CPAS + Police)

Pourquoi un **nouvel** hôtel communal ?

- Bâtiment actuel (avenue d' Auderghem) : énergivore
- Trop coûteux à rénover (= investir en pure perte)
- Valeur patrimoniale et architecturale nulle
- Peu conforme à un bon accueil du public
- Opportunité unique de ultérieurement construire sur Etterbeek un « *guichet administratif centralisé* »
- Opportunité de construire ultérieurement des logements sur le site de l' actuel hôtel communal

Jardins de la Chasse : situation actuelle

- 1 CPAS
- 2 Anciens pavillons de l'hôpital
- 3 Chapelle
- 4 Institut Reine Fabiola
- 5 Centre d'aide à l'enfance
- 6 Home Jourdan

Profil urbanistique du site

- Le terrain est situé en zone d'équipements d'intérêt collectif ou de service public au Plan régional d'Affectation du Sol. Aucune modification de l'outil urbanistique n'est donc nécessaire pour aménager du logement en grande quantité sur le site.
- Le site est enclavé dans les zones d'habitation
- Pas de Plan particulier d'Affectation du Sol sur le site

Le projet en perspectives

- 1** Centre de services unique (+ logement et ou MRS)
- 2** Logements (total pour tout le site : 200)
- 3** Centre d'aide à l'enfance
- 4** Crèche communale
- 5** Chapelle (seul bâtiment conservé et rénové)
- 6** Voiries
- 7** Espace vert

En chiffres

Au total, 51.700 m² de surface hors sol, dont :

- 18.000 m² d' équipements (15.000 m² pour le centre de services unique, 2300 m² pour le Centre d' Aide à l' enfance et 275 m² pour la crèche)
- 28.800 m² de logements
- 200 m² de commerces
- 24.800 m² de surface en sous-sol répartis en deux niveaux de parking sous le centre de services et un niveau sous les immeubles de logements. 500 places de parkings : 250 pour le centre de service (150 pour le personnel, 100 pour le public), 200 pour les logements et 50 en surface

Le timing

1. Ce qui a déjà été fait

- 2007 : lancement du projet
- 2010 : étude d'incidences et analyse financière du projet
- 2011 : délivrance des certificats d'urbanisme et d'environnement + approbation du plan financier par la Région
- 2012 : définition des besoins du futur centre de services unique en collaboration avec un bureau spécialisé
- 2013 : déménagement du CPAS et démolition ces anciens pavillons de l'hôpital

Ce qui nous attend

Avant fin 2013 :

- démolition du bâtiment « briques jaunes » (ex-CPAS)
- Pour le centre de services unique : lancement d'un marché public de services (procédure négociée avec publicité sur le plan européen)

Ce qui nous attend

De 2014 à 2018

- **Phase 1 (2014)** : Immeuble de logements rue Beckers (50 logements / 1 à 3 chambres)
- **Phase 2 (2015)** : Centre de services unique
- **Phase 3 (2015)** : Immeuble de logements et Centre d'aide à l'enfance (côté de Haerne)
- **Phase 4 (2017)** : Immeuble de logements et crèche communale (à la place de l'actuel Centre d'aide à l'enfance)
- **Inauguration du nouveau centre de services unique**
- **Phase 5 (2018)** : Immeubles de logements (4) en intérieur d'îlot
- **Phase 6** : Aménagement des voiries (selon l'évolution du chantier) et de l'espace vert (2018)

Le futur centre administratif

- Administration moderne, conforme au XXIème siècle
- Meilleur accueil du public (entrée unique)
- Séparation des zones accessibles au public et des zones de bureaux (front office/back office). Le personnel se déplace et pas le public.

- Plateaux ouverts dans le back office
- Postes individuels
- Espaces partagés et polyvalents (bureaux de réception, salles de réunion, espaces de détente,...)
- Important : bâtiment exemplaire sur le plan énergétique (construction passive)

Les logements

- Au total : 200 nouveaux logements répartis sur 7 immeubles
- Gabarit moyen : rez + 4 étages
- Bâtiments conformes à la législation en vigueur sur le plan énergétique
- 1 emplacement de parking par logement (en sous-sol)
- 1 à 3 chambres (pour ramener des familles à Etterbeek)
- Rapport plancher/sol : 1,9
- Dans un nouveau quartier avec espace vert en intérieur d'îlot
- Prix de vente estimé au m² : de 2900 à 3100 €/m²

Performance énergétique

La commune accorde une importance toute particulière à la notion de performance énergétique et au caractère écologique des futurs immeubles de logement.

Ces critères (parmi d'autres) seront pris en considération :

- réduction des besoins en énergie et en consommation d'eau (cogénération)
- recours aux formes d'énergie renouvelables
- préservation et recyclage des ressources naturelles
- utilisation de matériaux et composants écologiques
- conformité avec les recommandations de Bruxelles-Environnement en matière de performance écologique des bâtiments

Mode de financement

Pas de PPP !

- Le partenariat public privé (PPP) était la première option envisagée
- Option abandonnée sur base des conclusions de l'analyse financière établie par le bureau Deloitte

2 raisons principales :

- procédure d'adjudication trop longue pour un PPP (un an et demi à deux ans)
- risque réel d'augmentation des coûts totaux du projet. Les coûts d'adjudication et de mise en place d'une structure juridique pour un PPP sont trop élevés lorsque l'investissement est inférieur à 40 millions d'€

Marchés de **Services** et de **promotion**

- Pour le centre de services unique : marché public de services (suivi d'un marché de travaux classique). Il a été lancé cette année
- Pour les immeubles de logement : marchés de contrat de promotion immobilière (un pour chaque bloc)
- Le premier marché de promotion (pour l'immeuble à construire le long de la rue Beckers) a été lancé cet été

Mécanismes du marché de promotion

-

- La commune renonce au droit d'accession sur le terrain durant la période d'exécution du marché
 - La commune octroie au promoteur un droit de superficie sur le terrain à construire pour une période de 5 ans. Droit de superficie pour 1 €, non soumis au paiement d'un droit d'enregistrement
 - Ce faisant, elle reste titulaire du droit de propriété sur le sol
 - La quotité terrain est cédée par la commune lors de la vente des appartements aux particuliers (à charge pour ceux-ci de s'acquitter des droits d'enregistrement sur la « valeur terrain »)
 - Le promoteur cède à la commune, sur tout appartement vendu à un tiers, un pourcentage négocié du produit de la vente (correspondant à la quotité terrain)

Autres Éléments financiers...

- Estimation du coût total pour la construction du nouveau Centre administratif (bâtiment + parking) : 35 millions €
- Ces coûts seront répartis sur plusieurs années et financés partiellement par des emprunts (courts) ainsi que par la vente progressive des appartements construits sur le site
- L'analyse financière du bureau Deloitte démontre qu'en bout d'exercice, le projet est générateur d'un solde net cumulé positif

Ces perspectives positives sont confortées par d'autres éléments objectifs :

- disponibilités d'Etterbeek en matière de trésorerie
- valorisation d'une surface supplémentaire de 5.000 m² dans le bâtiment « centre de services »
- augmentation des revenus de l'IPP générés par l'arrivée de nouveaux habitants + réduction de la mainmorte

Conclusion :
une commune qui ose !

Etterbeek prouve qu'une commune peut aussi être promoteur immobilier et faire d'une pierre deux coups :

- valorisation d'un site, création d'un nouveau quartier à Etterbeek et arrivée de nouveaux habitants
- création, au bénéfice du citoyen, d'un pôle administratif centralisé

Le tout, sur base d'un mode financement :

- approuvé par la tutelle
- permettant à la commune de rester maître du projet
- garantissant à court terme un retour à l'équilibre financier