- 2 -
C2001/#-F
7
C17/7-F
	[bookmark: dc06]Conseil 2017
Genève, 15-25 mai 2017
	[bookmark: ditulogo][image: logo_F_]

	
	

	
	

	[bookmark: dnum][bookmark: dmeeting]Point de l'ordre du jour: PL 1.8
	Document C17/7-F

	[bookmark: ddate]
	31 mars 2017

	[bookmark: dorlang]
	Original: anglais

	[bookmark: dsource]Rapport du Secrétaire général

	[bookmark: dtitle1]rapport sur l'avancement du projet de locaux du siège de l'union
projet varembé-2: situation et spécifications détaillées


	Résumé
Le présent document présente des informations actualisées sur le projet de locaux du siège de l'UIT ainsi que les spécifications détaillées concernant le bâtiment Varembé-2. Il précise les progrès qui ont été accomplis depuis la session ordinaire du Conseil de 2016. Les spécifications sont axées sur les besoins des utilisateurs et ne contiennent aucune prescription technique. Le Groupe MSAG a été consulté.
Suite à donner
Le Conseil est invité à prendre note du Rapport.
____________
Références
Décision 588 du Conseil


1	Rappel
1.1.	Par sa Décision 588, le Conseil, à sa session de 2016, a décidé de remplacer le bâtiment Varembé par une nouvelle construction (ci-après dénommée "Varembé-2") incluant aussi les bureaux et les installations de la Tour, en complément du bâtiment Montbrillant, qui sera conservé et réaménagé. Le Conseil a créé un Groupe consultatif d'Etats Membres pour le projet de locaux du siège (MSAG) chargé de prodiguer des avis indépendants et impartiaux sur le projet au Conseil et au Secrétaire général. 
1.2	Le Secrétaire général a été chargé de demander à la Suisse l'octroi d'un prêt sans intérêt à hauteur de 150 millions CHF pour financer ce projet, le budget maximal pour couvrir le total des coûts du projet avant la vente de la Tour étant fixé à 140 millions CHF, avec un fonds de réserve additionnel de 7 millions CHF à utiliser, au besoin, pour couvrir les coûts supplémentaires non prévus.
1.3	Le modèle financier applicable aux nouveaux bâtiments est un prêt sans intérêts sur 50 ans contracté auprès du pays hôte. Ce prêt couvrira en principe tous les coûts du projet accepté, y compris, s'il y a lieu, les frais de relogement temporaire. Le premier remboursement sera dû à la fin de l'année au cours de laquelle l'UIT aura réceptionné le nouveau bâtiment.
1.4	La Tour sera mise en vente dès que le nouveau bâtiment sera occupé. Le produit net de cette vente servira à rembourser le nouveau prêt, déduction faite des frais de vente et après remboursement de tout emprunt en cours sur les actifs démolis ou à vendre.
2	Prêt
2.1	Le Secrétaire général a déposé une demande auprès des autorités suisses pour le financement de la première tranche du prêt susmentionné qui correspond à la première phase du projet, à savoir le concours d'architecture, les études architecturales et les dépenses connexes pour la période courant jusqu'au 31 décembre 2019. Le prêt demandé s'élève à 12 millions CHF, et le premier remboursement annuel ne sera effectué qu'après réception du bâtiment (au plus tôt en 2023). Le prêt a été octroyé par le Parlement suisse, en décembre 2016, et l'UIT a signé un contrat avec la Fondation des immeubles pour les organisations internationales (FIPOI) pour la gestion du prêt. Les fonds ont été débloqués au début de l'année 2017.
2.2	La demande de financement de la seconde tranche du prêt pourra être déposée une fois que certaines études architecturales auront été réalisées, soit à la fin de l'année 2018 selon les prévisions. Les fonds concernés seront débloqués début 2020 et utilisés pour la démolition de l'actuel bâtiment Varembé et la construction du nouveau bâtiment. Le montant de ce second prêt sera fixé en fonction des études techniques et des estimations de l'architecte, dans la limite du plafond fixé par le Conseil.
3	Concours d'architecture
3.1	Le concours d'architecture pour le siège de l'UIT sera lancé le 5 avril 2017 et coordonné par un cabinet d'architecture qui a déjà été désigné. Ce concours, qui se déroulera selon la pratique suisse de manière totalement anonyme, sera ouvert aux cabinets d'architecture de tous les Etats Membres de l'UIT, et devra permettre de désigner le vainqueur à la fin de l'année 2017. Il sera annoncé dans la presse professionnelle de tous les pays du monde, sur le Portail mondial pour les fournisseurs des organismes des Nations Unies et sur le site web de l'UIT. Le jury du concours sera composé de représentants du Secrétaire général et du Vice-Secrétaire général de l'UIT, de représentants du Secrétariat général de l'UIT, du Conseil du personnel de l'UIT, du Groupe MSAG; de la Confédération suisse, du canton de Genève et de la FIPOI, ainsi que d'architectes des six régions de l'UIT et d'un architecte suisse, et sera présidé par un architecte de nationalité non suisse. Le vainqueur se verra normalement accorder le contrat pour la construction du bâtiment et la gestion des travaux de construction. 
3.2	La parcelle de terrain entre Varembé-2 et la Tour ne sera divisée, pour permettre la vente de la Tour, qu'une fois la construction de Varembé-2 achevée, ce qui laisse aux participants au concours d'architecture une plus grande souplesse dans la conception, notamment en ce qui concerne les éléments extérieurs comme les abris à vélo, le périmètre de sécurité, l'aménagement paysager, les accès de secours, etc., et ouvre des possibilités à de futures extensions, si besoin. Cette approche permettra à l'UIT de conserver la plus grande parcelle de terrain possible.
3.3	Le secrétariat a pris contact avec d'autres organisations implantées à Genève pour tirer parti de leur expérience des espaces de travail paysagers, en particulier avec la Fédération Internationale de la Croix Rouge et du Croissant Rouge (FICR), l'Organisation internationale de normalisation (ISO) et l'Office des Nations Unies à Genève (ONUG). Des membres du personnel de l'ISO, dont l'environnement de travail a été récemment aménagé en bureaux paysagers viendront à l'UIT en mai 2017 pour faire part de leur expérience aux membres du personnel de l'UIT et répondre à leurs questions. 
4	Gestion et gouvernance
4.1	Coordination interne: Un Comité de direction composé du Vice-Secrétaire général, du Chef de l'Unité des affaires juridiques, du Chef du Département de la gestion des ressources financières (FRMD), du Chef du Département de la gestion des ressources humaines (HRMD), du Chef de la Division de la gestion des installations (FMD) et du Chef de la Division des achats a été mis en place. Ce Comité, qui assure la direction et la supervision d'ensemble du projet, a créé un sous-groupe composé de représentants du Secrétariat général, des trois Bureaux et du Conseil du personnel, et présidé par le Vice-Secrétaire général, dont la mission est de mettre en place les moyens nécessaires à la construction du nouveau bâtiment et d'assurer la coordination et les consultations en interne. Ce sous-groupe a participé à l'élaboration des spécifications détaillées qui sont présentées dans les sections ci-après. Ces spécifications sont axées sur les besoins des utilisateurs et ne contiennent aucune prescription technique. Le Comité de direction fera appel aux services d'un architecte conseil externe indépendant pour obtenir des avis techniques et assurer la supervision financière; ces services seront financés par le prêt contracté dans le cadre du projet. Le Comité de direction fait rapport au Secrétaire général.
4.2	Echanges entre l'UIT et le pays hôte: Un Comité de coordination a été mis en place afin de garantir une bonne collaboration entre le secrétariat de l'UIT et les organes du pays hôte aux niveaux fédéral et cantonal.
4.3	Etats Membres: Un Groupe consultatif d'Etats Membres (Groupe MSAG) fonctionnant sur le principe de la représentation régionale a été créé. En juillet 2016, il a été demandé à chaque région de proposer le membre qui la représenterait au sein du Groupe MSAG. A ce jour, quatre régions sont représentées: les Etats arabes (Emirats arabes unis); l'Asie et l'Australasie (Japon); l'Europe orientale et l'Asie septentrionale (Fédération de Russie) et l'Europe occidentale (Allemagne). Les régions Afrique et Amériques n'ont pas encore proposé de représentant. Le Groupe MSAG s'est déjà réuni une fois, en décembre 2016, et sa prochaine réunion est prévue en avril 2017. Un membre du Groupe MSAG sera présent dans le jury du concours d'architecture. Les Etats Membres du Groupe de Genève ont également pris contact avec le secrétariat en vue d'examiner le projet.
5	Spécifications détaillées – Vision d'ensemble
5.1	La conception qu'a l'UIT du nouveau bâtiment (Varembé-2), et qui est exposée ici, est celle d'un "bâtiment intelligent", utilisant les technologies les plus récentes, qui soit capable d'évoluer au gré des futures innovations et de s'adapter à l'introduction de procédures de travail flexibles.
5.2	Varembé-2 sera un bâtiment autonome qui abritera le siège de l'UIT et sera situé Place des Nations, sur la parcelle de terrain actuellement occupée par l'UIT. Il formera un ensemble esthétique avec le bâtiment Montbrillant de l'UIT existant. 
L'actuel bâtiment Varembé sera démoli dans le cadre du projet. La Tour sera mise en vente une fois celui-ci achevé. 
5.3	Le bâtiment Varembé-2 comprendra l'entrée principale de l'UIT ainsi que l'accès marchandises qui donneront sur la rue de Varembé. Il constituera un tout harmonieux avec l'infrastructure et les services locaux existants. Les installations nécessaires à l'enregistrement des délégués seront également prévues à l'entrée principale.
5.4	L'emprise au sol du bâtiment et sa hauteur seront définies en fonction des contraintes d'urbanisme locales, des possibilités techniques offertes par le site (compte tenu en particulier des exigences à respecter en termes de stabilité, de sûreté et d'espacement avec les bâtiments voisins) et des plans définitifs, autant de paramètres qui devraient vraisemblablement limiter la hauteur de la construction à sept étages (rez-de-chaussée non compris).
5.5	Varembé-2 sera utilisé aux mêmes fins que les locaux actuels de l'UIT et comprendra des bureaux administratifs et techniques; des services d'appui au personnel; des équipements de pointe pour les conférences, et notamment des systèmes techniques pour la participation à distance dans plusieurs langues; des services d'appui pour les délégués; des espaces d'exposition, y compris de nombreuses zones accessibles au public; et des moyens informatiques sécurisés.
5.6	Varembé-2 sera conforme aux Normes minimales de sécurité opérationnelle (MOSS) des Nations Unies et sera équipé d'éléments de sécurité physique tels qu'un véhicule pour contrer les menaces et un périmètre piétonnier sécurisé. Ces mesures reflèteront une approche intégrée des systèmes et des équipements de sécurité physique et logique, et une gestion globale de l'identité et du contrôle d'accès.
5.7	Aucun parking couvert ne sera construit pour les véhicules (à l'exception d'une zone permettant de déposer des passagers). Un parking visiteur de 15 places sera aménagé près de l'entrée principale, avec une place réservée aux personnes handicapées. La construction d'un parking à vélos de 60 places est prévue, de même que le remplacement du parking à vélo existant (de 60 places, actuellement situé entre les bâtiments Montbrillant et Varembé) si celui-ci est démoli; un parking de 40 places pour les deux-roues motorisées sera également aménagé. Le fait de ne pas avoir à creuser un sous-sol limite les coûts de construction.
5.8	Le verre sera privilégié dans la construction du nouveau bâtiment pour favoriser l'entrée de la lumière naturelle et offrir une vue sur le lac Léman, le Mont Blanc et la ville de Genève chaque fois que possible. Afin de réduire au minimum l'utilisation du chauffage et de la climatisation, et d'accroître le confort à l'intérieur du bâtiment, les mesures suivantes seront prévues: une gestion variable de la lumière naturelle tout au long de la journée et en fonction des saisons; une circulation de l'air adaptable à travers la structure; et le recours à la végétation à l'intérieur et à l'extérieur du bâtiment.
5.9	Varembé-2 sera raccordé à Genilac, un système qui utilise l'eau du lac Léman pour chauffer et rafraîchir les bâtiments, en complément de systèmes de chauffage et de refroidissement.
5.10	Un passage piétonnier public traversera la parcelle de terrain de l'UIT, reliant la rue de Varembé à la rue Giuseppe Motta au niveau du rez-de-chaussée.
5.11	Le rez-de-chaussée de Varembé-2 offrira un accès semi-public à certaines installations extérieures et intérieures, en adéquation avec les activités de l'UIT, notamment au restaurant et à la salle de conférence principale, au centre d'accueil des visiteurs "A la découverte des TIC" s'il reçoit les financements nécessaires, ainsi qu'à d'autres installations ou salles de réunions, selon les propositions qui rencontreront un soutien.
5.12	Les zones de bureaux du personnel seront séparées des zones de conférence par des portiques de sécurité. Les droits d'accès du personnel, des délégués et des visiteurs seront gérés par une carte à puce intelligente individuelle.
5.13	Les zones semi-publiques seront clairement délimitées et accessibles soit depuis la rue, soit depuis la zone d'accès principale.
5.14	La construction sera dotée d'une enveloppe à haute performance qui répondra au minimum au label Minergie-P pour la performance énergétique et au label Minergie-ECO pour la performance écologique. La production d'énergie solaire pourra être intégrée si elle est justifiée. Varembé-2 abritera des systèmes de gestion des bâtiments intelligents, aura une longue durée de vie, n'exigera qu'un entretien réduit, sera convivial et respectueux de la nature. Il sera construit avec des matériaux écologiques, en utilisant des techniques respectueuses de l'environnement afin de réduire au minimum à la fois l'impact de son cycle de vie et les polluants générés au cours de son utilisation. Ces normes permettront également de réduire de moitié les coûts énergétiques annuels qui sont estimés pour 2017 à environ 500 000 CHF.
5.15	Varembé-2 respectera toutes les normes suisses relatives aux nouvelles constructions et fournira des fonctionnalités d'accessibilité qui seront au minimum conformes aux normes suisses SIA 500 (dernière édition), à savoir des aménagements pour les malvoyants, les malentendants et les personnes à mobilité réduite.
5.16	L'excellente qualité des équipements techniques, informatiques et de communication installés dans le bâtiment reflètera l'image technologique de l'UIT: la connectivité sera accessible au public et le bâtiment disposera de plusieurs salles de conférence à la pointe du progrès.
6	Spécifications détaillées – Description des espaces
6.1	Entrée principale. L'entrée principale de l'UIT sera située dans le bâtiment Varembé, et accessible depuis la rue de Varembé. Les installations pour l'enregistrement des délégués, le centre de contrôle de la sécurité et l'accueil se trouveront à l'entrée principale. 
6.2	Zones réservées à la direction. Le cabinet du Secrétaire général et le bureau du Secrétaire général adjoint seront situés dans une zone réservée aux bureaux de la direction, que jouxteront un espace réservé aux assistants exécutifs, deux salles d'attente et une salle de réunion de seize places pour le personnel de direction. Le Directeur du Bureau des radiocommunications, le Directeur du Bureau de développement des télécommunications, et le Directeur du Bureau de la normalisation des télécommunications auront eux aussi à leur disposition une zone réservée aux bureaux des cadres dans laquelle seront installés leurs assistants et où sera prévu un espace d'attente. Dans le projet d'exécution, il sera possible soit de répartir ces trois zones de bureaux dans différents endroits du bâtiment, chacune d'elle disposant d'une salle de réunion attenante de dix places réservée au personnel de direction, soit de regrouper les bureaux dans la zone où se trouveront le Secrétaire général et le Secrétaire général adjoint, en mettant à la disposition des trois Directeurs une salle de réunion commune de 10 places réservée au personnel de direction, plutôt que les trois salles distinctes susmentionnées. 
6.3	Liaison entre les bâtiments et circulation dans l'enceinte de l'UIT. Varembé-2 sera relié au bâtiment Montbrillant existant par une passerelle interne située à l'intérieur de la structure sécurisée. La circulation dans l'enceinte de l'UIT se fera conformément aux principes d'accessibilité, dans une atmosphère agréable, lumineuse et aérée. Du point de vue de la sécurité physique, les droits d'accès aux zones réservées aux délégués participant aux conférences et aux visiteurs du personnel seront différents des droits d'accès accordés aux visiteurs et autres invités commerciaux. En outre, des droits d'accès sécurisés distincts, y compris des droits d'accès logique, pourront être prévus pour la salle de conférence principale, le restaurant et le centre d'accueil des visiteurs (s'il existe), afin de garantir une gestion globale de l'identité efficace.
6.4	Postes de travail. Conformément aux lignes directrices de l'ONU, Varembé-2 accueillera au moins 723 personnes dans les zones de bureaux: 705 d'entre elles travailleront à un bureau paysager personnel modulaire, 14 d'entre elles auront un bureau individuel de 18 m2, les quatre cadres dirigeants (le Secrétaire général adjoint et les trois Directeurs) disposeront d'un bureau individuel de 36 m2, et le Secrétaire général aura un bureau individuel de 48 m2. 
6.5	L'affectation des bureaux paysagers sera flexible afin de permettre des reconfigurations, en particulier en cas d'adoption d'un régime de travail flexible, et sera planifiée en étroite collaboration avec le personnel en respectant de manière équitable les exigences de chaque Département. 
6.6	Les zones de bureaux paysagers comprendront (entre autres) des cabines silencieuses, des salles de repos, des salles de réunion – petites (4 personnes) et moyennes (12 personnes), des espaces accueillant le personnel d'appui administratif, des espaces pour prendre un café, des salles pour les imprimantes et les photocopieurs, et des casiers. 
6.7	Espace d'accueil. Atrium de l'entrée principale offrant une possibilité d'accéder à tous les autres étages; avec un accès vers les zones semi-publiques pouvant être sécurisé.
6.8	Salles de conférence disposant au minimum du nombre de places assises à une table indiqué ci-après: 
–	Nouvelle salle Popov: 500 places dans une configuration de type "salle de classe" avec 8 cabines d'interprétation. Salle pouvant être divisée en 2 salles comprenant 4 cabines chacune, ou en 4 salles comprenant 2 cabines chacune. Espace attenant prévu pour les pauses et pour permettre aux délégués de se retrouver;
–	1 salle de 230 places dans une configuration de type "salle de classe" avec 8 cabines d'interprétation, pouvant être divisée en 2 salles comprenant 4 cabines chacune. Espace attenant prévu pour les délégués;
–	1 salle de 100 places dans une configuration de type "salle de réunion", avec 6 cabines d'interprétation. Espace attenant prévu pour les délégués;
–	4 salles de 40 places dans une configuration de type "salle de réunion";
–	1 salle de 20 places dans une configuration de type "salle de réunion"; 
–	6 salles de 16 places dans une configuration de type "salle de réunion". 
Un espace de vestiaire sera situé à côté de chaque salle de conférence. 
6.9	Cafétéria en libre-service de 400 places, cuisines, rangements de cuisine, espaces de manutention pour le matériel de cuisine et bureaux du traiteur. Restaurant de 24 places pour les personnalités de marque. Espaces cuisine pour le personnel.
6.10	Centre de forme: une salle principale d'entraînement/de danse de 100 m2, une salle secondaire de 50 m2, une salle de 50 m2 équipée de poids et d'appareils de musculation, douches, toilettes, espace vestiaires avec des casiers.
6.11	Centre médical (salle de consultation médicale, infirmerie, salle d'examen, salle d'attente) et salle d'allaitement.
6.12	Salle de formation aux technologies de l'information de 24 places dans une configuration de type "salle de classe".
6.13	Deux salles de formation de 16 places dans une configuration de type "salle de réunion" avec un agencement du mobilier adaptable.
6.14	Bureau réservé aux anciens fonctionnaires de l'UIT, Bureau du Conseil du personnel. 
6.15	Salle des associations du personnel: salle d'activités artistiques d'une capacité de 20 personnes, 2 salles de piano, une salle de repos.
6.16	Services d'assistance informatique, bureaux et espaces de stockage des équipements connexes.
6.17	Salle des serveurs informatiques (100 m2 de surface utile).
6.18	Atelier de reprographie (facultatif) et espace d'archivage.
6.19	Comptoir, bureau et espace de stockage des fournitures de bureaux.
6.20	Guichet postal, accès sécurisé pour l'entrée des marchandises avec espace de stockage.
6.21	Salles de stockage général.
6.22	Ateliers pour le chauffage/la climatisation, l'électricité, l'audio-visuel et l'informatique.
6.23	Zone d'entreposage du mobilier et zone d'archivage des publications papier.
6.24	Bureau de l'entretien et rangements pour le matériel, zone de stockage et de tri des déchets.
6.25	Espace de casiers pour la Division de la sécurité, espace de stockage et espace de formation d'une capacité de 20 personnes.
6.26	Studio de télévision avec salle de contrôle.
6.27	Salle de radio amateur et bureau attenant avec accès au toit du bâtiment.
6.28	Salle de prière multiconfessionnelle.
6.29	Bibliothèque/centre d'informations.
6.30	Au moins deux salles équipées d'ordinateurs/reliées au réseau de communications à chaque étage, et points de connexion par fibre optique ou par fil de cuivre dans des endroits stratégiques à chaque étage puisque, d'après les estimations, 90% du personnel et des visiteurs utiliseront le WiFi pour se connecter au réseau. Interconnections d'une largeur de bande suffisamment élevée entre les salles réservée aux réseaux et la salle affectée au serveur central.
______________
• http://www.itu.int/council •
P:\FRA\SG\CONSEIL\C17\000\007F.docx (407281)	02.05.17	02.05.17
P:\FRA\SG\CONSEIL\C17\000\007F.docx	02.05.17	02.05.17
P:\FRA\SG\CONSEIL\C17\000\007F.docx (407281)	02.05.17	02.05.17
image1.jpeg
N\ Union
internationale des
télécommunications


