
Outils pour un partenariat renouvelé

entre propriétaires et gestionnaires

Carnet
 d

,
entretien

résidences sociales et logements-foyers

édition mars 2013

Unafo / Aorif - édition mars 2013 - page 3 / 12

 Out i ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

 résidences sociales et logements-foyers Carnet d
,
entret ien

 Outi ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

 résidences sociales et logements-foyers Carnet d
,
entret ien

Sommaire

Présentation de l
,
outil et préconisations

. page 4

Annexes
Tableaux de bord d

,
entretien

. page 7

 Fiche établissement type
(disponible auprès de l’Unafo et de l’AORIF au format Excel) page 9

 Tableaux de bord des actions
réalisées ou à réaliser durant l’année N
et à réaliser durant l’année N+1
(disponible auprès de l’Unafo et de l’AORIF au format Excel) pages 10 et 11

Unafo / Aorif - édition mars 2013 - page 4 / 12

 Out i ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

 résidences sociales et logements-foyers Carnet d
,
entret ien

Présentation de l
,
outil et préconisations

Dans le prolongement du travail partenarial conduit par les réseaux AORIF et Unafo, et notamment de la
publication d’une convention-type en septembre 2011, les deux fédérations et leurs adhérents ont élaboré
un outil de référence à destination des propriétaires de logements-foyers et des gestionnaires pour la mise
en place de carnets d’entretien.

 Pourquoi élaborer un carnet d
,
entretien ?x

Si cette démarche s’inscrit dans le respect des nouvelles obligations fixées par les conventions APL, il s’agit
également de renforcer le partenariat entre propriétaires et gestionnaires de logements foyers, favorisant ainsi
la pérennité des établissements et la préservation de la qualité du patrimoine et du service rendu au résidant.

 Répondre aux nouvelles obligations conventionnelles de manière opérationnelle

La création de ce document est prévue par l’article 3 de la convention APL résidence sociale nouvelle mou-
ture, issue du décret du 30 mars 2011 : “Pour permettre le contrôle de l’exécution des obligations [respectives
du propriétaire et du bailleur relatives à la maintenance et à l’entretien des locaux loués], le propriétaire s’engage
avec le gestionnaire à tenir un carnet d’entretien et de grosses réparations annuel dans lequel seront consignés tous
les renseignements sur les interventions d’entretien, de réparation ou d’améliorations faites ou à faire par l’un ou
l’autre sur l’immeuble.” (1)

Si le législateur rend obligatoire la création des carnets d’entretien, pour autant, il n’en a pas défini les contours.
Le mode d’élaboration, son contenu, ainsi que les modalités de suivi du carnet d’entretien, devaient être définis.

L’AORIF et l’Unafo ont retenu les principes généraux suivants pour concevoir un outil opérationnel :

> une élaboration conjointe propriétaire / gestionnaire et la nomination d’un référent pour chacun, et ce pour chaque
établissement, référent responsable de collecter les informations pour la mise à jour ;

> une démarche progressive, qui s’inscrit en cohérence avec les autres supports d’échanges entre propriétaires
et gestionnaires (visite annuelle, échange des comptes, etc.) ;

> une mise à jour annuelle des informations contenues dans le carnet d’entretien.

 Répondre à l’exigence commune de transparence pour une optimisation des actions

La définition conjointe des modalités de calcul du loyer dans la convention-type (article 3) constitue une première
étape dans l’objectivation de la PCRC et de son utilisation, tout comme l’article 11 prévoyant les responsabilités de
chacune des parties dans la conduite des travaux et réparations, notamment à l’aide des grilles annexées.

En continuité de ces éléments précisés dans le guide AORIF / Unafo, le carnet d’entretien peut constituer l’outil
opérationnel permettant de matérialiser les engagements pris par chacune des parties en matière de transparence.

En fonction des pratiques propres à chaque organisme, tant du côté des propriétaires que des gestionnaires, le
carnet d’entretien peut permettre de suivre l’ensemble des interventions menées et tracer les éventuelles actions à
conduire afin de favoriser le bon entretien des structures.

(1) Annexe 2 au III de l’article R. 353-159 du CCH, article 3.

Unafo / Aorif - édition mars 2013 - page 5 / 12

 Out i ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

 résidences sociales et logements-foyers Carnet d
,
entret ien

 Comment concevoir un carnet d
,
entretien ?x

Les données sont organisées en deux parties :

> une fiche de présentation générale de l’établissement (cf. annexe 1),

> une annexe précisant, pour l’année en cours et l’année à venir (1 page par année), la nature des travaux d’en-
tretien, de réparation ou d’amélioration réalisés ou à réaliser. Un modèle de tableau est proposé, avec deux
variantes possibles. Toutefois, si bailleurs et gestionnaires disposent déjà d’un document au contenu similaire,
ce dernier peut tout à fait faire office d’annexe, qui sera complétée par les informations saisies dans la fiche de
présentation générale (cf. annexe 2).

Dans tous les cas, les modèles de fiche de présentation générale et de tableaux annexes constituent des docu-
ments de référence dont la vocation est moins de s’imposer en l’état aux opérateurs membres des deux réseaux,
que de permettre à ceux-ci d’engager entre eux une réflexion et une démarche conduisant à l’élaboration du carnet
d’entretien. C’est la raison pour laquelle il convient que ces documents de référence puissent prendre une forme, la
plus simple possible, modifiable et exploitable par l’ensemble des acteurs concernés et des systèmes d’information.
L’AORIF et l’Unafo recommandent à ce titre l’utilisation d’outils dématérialisés (tableur Excel, par exemple) ; elles
tiennent à disposition, sur simple demande, les documents annexe au format Excel.

Si le présent projet a vocation à fournir un outil à visée opérationnelle, en proposant une trame de carnet d’entre-
tien, il répond également aux besoins de pilotage stratégique des dépenses d’entretien et de maintenance, pour le
propriétaire comme pour le gestionnaire. Si dans un premier temps, la fiche de présentation générale permet de dis-
poser de premiers éléments de lecture, les deux réseaux préconisent la mise en place progressive, en complément,
de tableaux annexes, détaillant composant par composant, la nature des travaux menés ou à réaliser.

Enfin, afin d’optimiser le choix des prestataires et le déroulement des travaux, l’échange d’informations sur les
contrats d’entretien et de maintenance semble primordial. L’Unafo et l’AORIF préconisent ainsi que le nom des
entreprises contractantes figurent dans le carnet (fiche de présentation générale) et qu’au besoin, elles puissent
également être sollicitées par le propriétaire.

 Le carnet d
,
entretien vient compléter les outilsx

 permettant l
,
échange d

,
information entre propriétaires et gestionnairesx

En tout état de cause, le livret d’entretien seul ne suffit pas pour répondre à l’exigence d’échange d’informations
indispensable au partenariat propriétaire / gestionnaire.

A ce titre, il est rappelé que d’autres documents techniques doivent faire l’objet d’un partage entre les deux parties,
et notamment :

 Le dossier des Ouvrages Exécutés (D.O.E.) : compilation de tous les documents (plans, fiches techniques,
notes de calculs, autocontrôles, PV, etc.), qui sont le reflet, à la réception de travaux, de ce qui a été réalisé. Ce
DOE peut et doit être demandé quel que soit la nature des travaux réalisés. En effet, ces documents, portant sur
les aspects techniques du bâtiment, sont utiles pendant toute la durée de vie du bâtiment. Ils constituent l’his-
toire du mode constructif et fonctionnel de l’établissement.

 Le dossier d’intervention ultérieure sur l’ouvrage (D.I.U.O.) : lien entre conception et maintenance. Il ras-
semble l’ensemble des données telles que plans et notes techniques, de nature à faciliter la prévention des
risques professionnels lors d’interventions ultérieures (L238-37 du CCH). Quand il s’agit d’un lieu de travail, le
DIUO doit contenir le dossier de maintenance des lieux de travail (R235-5 du CCH).

Unafo / Aorif - édition mars 2013 - page 6 / 12

 Out i ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

 résidences sociales et logements-foyers Carnet d
,
entret ien

L’établissement du DIUO est de la responsabilité du Maître d’Ouvrage. Constitué à sa demande par le coordon-
nateur SPS (Sécurité Protection de la Santé) dès la phase de conception, il est joint aux actes notariés à chaque
mutation de l’ouvrage. (L235-15 et R 238-38 du CCH). Le D.U.I.O. est utile aux concepteurs qui auront à modifier
l’ouvrage et surtout à l’exploitant, puisqu’il permet d’anticiper les risques futurs.

 Le dossier d’identité SSI (SSI pour Système de Sécurité Incendie) : il doit être établi par la personne chargée
de la coordination de la Sécurité Incendie. Ce dossier est par nature évolutif, il doit être mis à jour, en fonction
d’éventuelles modifications opérées sur l’installation et prendre en compte les éventuels relevés correctifs qui
pourraient être notés lors des opérations de maintenance (cohérence des repérages par exemple). Ce dossier
dont l’importance n’échappe à quiconque, constitue pour l’avenir un ensemble de documents indispensables
aux interventions ultérieures qu’elles soient liées à la maintenance ou aux vérifications réglementaires. A ce titre,
le responsable d’établissement, responsable de la sécurité visée à l’article R. 123-21 du règlement de sécurité,
et le responsable de la maintenance (le cas échéant) devront veiller à le compléter, en fonction des moyens dont
ils disposent. Ce dossier d’identité doit être constitué conformément au chapitre 14 de la norme NFS 61932 de
décembre 2008. Le coordonnateur SSI participe à la visite de la commission de sécurité d’ouverture au cours de
laquelle il présente le dossier d’identité et argumente les choix techniques retenus pour l’opération.

Dans le même état d’esprit, l’AORIF et l’Unafo rappellent l’existence d’un classeur sécurité incendie en logement
foyer (2), présentant l’ensemble des dispositions réglementaires et des bonnes pratiques repérées, pouvant faire, lui
aussi, office de support d’échanges entre propriétaires et gestionnaires sur ce sujet crucial qu’il est indispensable
d’aborder conjointement.

 Quel processus d
,
échange d

,
informations mettre en place ?x

Le carnet d’entretien doit être mis à jour régulièrement. L’AORIF et l’Unafo préconisent a minima une mise à jour
annuelle du carnet d’entretien, à date fixe, si possible au cours du premier trimestre de l’année N. En effet, cela
permet de retracer l’ensemble des interventions qui se sont réalisées au cours de l’exercice N – 1 et d’inscrire
l’ensemble des interventions envisagées au cours de l’année N, au vu des budgets votés.

La première année, propriétaires et gestionnaires se rencontrent afin de compléter la fiche de présentation générale
de l’établissement. Une fois les éléments validés des deux parties, le document est figé dans sa version finale, à une
date précise. Cette date constitue la référence pour les mises à jour ultérieures. Chacune des parties sauvegarde
une version finalisée, datée de type “Version 0”, en PDF, dans son système d’information. En parallèle, proprié-
taires et gestionnaires sauvegardent ce même document sous format Excel dans leurs applicatifs respectifs afin de
permettre l’intégration de données ultérieurement.

A la date anniversaire (date de finalisation de la fiche de présentation générale + 1), propriétaires et gestionnaires
se rencontrent de nouveau pour compléter cette fois l’annexe retraçant les travaux réalisés au cours de l’exer-
cice précédent et définissent ensemble, en fonction des budgets votés, les travaux à conduire sur l’exercice N.
Ces éléments sont consignés sur un document de type Excel, qui peut s’inspirer des modèles joints en annexe 2
du présent document. Une fois la version finalisée, ce document est sauvegardé par chacune des parties dans son
propre système d’information, sous format PDF, daté. Une version Excel est sauvegardée en parallèle, permettant
la mise à jour du document au fil de l’eau, constituant ainsi la base de discussion pour l’année suivante.

(2) http://asp-indus.secure-zone.net/v2/index.jsp?id=1251/1611/2702

Annexes
Tableaux de bord d

,
entretien

Unafo / Aorif - édition mars 2013 - page 9 / 12

Outi ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

résidences sociales et logements-foyers Carnet d
,
entret ien - annexe 1

Fiche établissement type
Disponible auprès de l’Unafo et de l’AORIF au format Excel

Logo
du gestionnaire

Logo
du propriétaire

 Date de la dernière mise à jour :

Référent gestionnaire : Référent propriétaire :

CARnEt D’EntREtIEn DE L’ImmEUbLE

 Type d’établissement :
 Autre :

 Adresse de l’immeuble :

 Date de construction : Surface totale : m²

 Nom du propriétaire :

 Nom du gestionnaire :

Capacité de l’établissement

 Nombre de logements autonomes :

 Nombre de chambres :

 Nombre de lits (correspondant aux ch. individuelles et à lits multiples) :

type d’établissement
 Foyer de travailleurs migrants Résidence sociale (dont pensions de famille) Foyer de jeunes travailleurs
 Résidence personnes âgées EHPAD CHRS - CHU Etablissement pour personnes handicapées
 Autre type d’établissement

Equipements techniques
 Ascenseur : oui non Système de sécurité incendie (SSI) : oui non
 Mode de chauffage (à préciser) :

L’établissement fait-il partie d’une copropriété ? oui non

L’établissement est-il concerné par un classement en ERP ou IGH ? oui non
Si oui, préciser le type d’ERP et sa catégorie + dates des vérifications périodiques règlementaires (électricité, secours incendie, ascenseur, etc.)

Date de la dernière visite de la Commission Communale de Sécurité :

 Date de réalisation des derniers diagnostics

 Amiante : Transmission le :

 Plomb : Transmission le :

 Ascenseur : Transmission le :

Contrats
 souscrits par le gestionnaire concernant l’immeuble

 Assurance (saisir le nom de la compagnie) Date de fin du contrat :

 Entretien (saisir le nom de la compagnie) Date de fin du contrat :

 Maintenance (saisir le nom de la compagnie) Date de fin du contrat :

 souscrits par le propriétaire concernant l’immeuble

 Assurance (saisir le nom de la compagnie) Date de fin du contrat :

 Entretien (saisir le nom de la compagnie) Date de fin du contrat :

Description de l’immeuble

Unafo / Aorif - édition mars 2013 - page 10 / 12

Outi ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

résidences sociales et logements-foyers Carnet d
,
entret ien - annexe 2

ACtIOnS RÉALISÉS OU à RÉALISER DURAnt L’AnnÉE n
Disponible auprès de l’Unafo et de l’AORIF au format Excel

PAR LE PROPRIÉtAIRE montants Ht PAR LE gEStIOnnAIRE montants Ht

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

tOtAL e tOtAL e

Solde disponible de la PCRC :

montant de la provision annuelle :

VARIANTE possIblE

nature des ouvrages Localisation montants Ht
Affectation

Propriétaire gestionnaire

Clos, couvert et distribution

> Description des travaux

> Description des travaux

Equipements techniques

> Description des travaux

> Description des travaux

Revêtements

> Description des travaux

> Description des travaux

Aménagements extérieurs

> Description des travaux

> Description des travaux

Sécurité

> Description des travaux

> Description des travaux

Equipements divers

> Description des travaux

> Description des travaux

tOtAL e

Unafo / Aorif - édition mars 2013 - page 11 / 12

Outi ls pour un partenariat renouvelé entre propriétaires et gest ionnaires

résidences sociales et logements-foyers Carnet d
,
entret ien - annexe 2

ACtIOnS à RÉALISER DURAnt L’AnnÉE n + 1
Disponible auprès de l’Unafo et de l’AORIF au format Excel

PAR LE PROPRIÉtAIRE montants Ht PAR LE gEStIOnnAIRE montants Ht

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

> Description des travaux > Description des travaux

tOtAL e tOtAL e

Solde disponible de la PCRC :

montant de la provision annuelle :

VARIANTE possIblE

nature des ouvrages Localisation montants Ht
Affectation

Propriétaire gestionnaire

Clos, couvert et distribution

> Description des travaux

> Description des travaux

Equipements techniques

> Description des travaux

> Description des travaux

Revêtements

> Description des travaux

> Description des travaux

Aménagements extérieurs

> Description des travaux

> Description des travaux

Sécurité

> Description des travaux

> Description des travaux

Equipements divers

> Description des travaux

> Description des travaux

tOtAL e

 C
on

ce
pt

io
n

/ r
éd

ac
tio

n
: A

or
if

 e
t U

na
fo

 -
 C

ré
at

io
n

gr
ap

hi
qu

e
et

 m
is

e
en

 p
ag

es
 :

 w
w

w
.c

ar
am

el
-e

t-
pa

pr
ik

a.
fr

-
m

ar
s

20
13

29/31 rue Michel-ange - 75016 paris
tél. 01 40 71 71 10
Fax. 01 40 71 71 20

e-mail : contact@unafo.org
www.unafo.org

15, rue Chateaubriand - 75008 paris
tél. 01 40 75 70 15
Fax. 01 40 75 70 16

e-mail : contact@aorif.org
www.aorif.org

