

Haut Comité pour le
Logement des Personnes
Défavorisées

ÉVALUATION

du dispositif
d'encadrement
des loyers

PROPRIÉTAIRES

PARC PRIVÉ

URBANISME

LOI ALUR

PROPRIÉTAIRES

COPROPRIÉTÉS

RÉGULER

TRANSPARENCE

CONSTRUIRE

INNOVER

#ALUR

SIMPLIFICATION

ENCADREMENT DES LOYERS

LOGEMENTS SOCIAUX

ENCADREMENT DES LOYERS

LOCATAIRES

RÉGULER

Sommaire

A - Les constats ayant amené à la mise en place de l'encadrement des loyers.....	2
B - Contexte historique et exemples actuels d'encadrement des loyers.....	5
1. L'encadrement des loyers, réponse historique à la déconnexion entre les loyers et les revenus.....	5
2. Tour d'Europe de l'encadrement des loyers aujourd'hui.....	5
C - Historique législatif de la régulation des loyers en France.....	7
D - Évaluation des effets de l'encadrement des loyers à Paris.....	9
1. Description du dispositif d'encadrement des loyers de la loi ALUR.....	9
2. Évaluation de l'encadrement des loyers à Paris.....	9
a. Effet sur les loyers.....	9
b. Effet sur la rentabilité de l'investissement locatif.....	11
c. Effet sur l'entretien des logements et l'insalubrité.....	12
d. Effet sur les prix immobiliers.....	13
e. Accès aux droits et connaissance du dispositif d'encadrement des loyers.....	13
f. Le respect des niveaux de loyers de référence du dispositif d'encadrement des loyers.....	13
C - Propositions.....	15
1. Lancer une campagne de communication et de formation à l'attention des propriétaires, agents immobilier et locataires sur le dispositif d'encadrement des loyers.....	15
2. Assurer la création et l'agrément des observatoires des loyers dans les 28 agglomérations couvertes par le dispositif et la transmission des données des agents immobiliers pour établissement des loyers de référence.....	15
3. Mettre en place l'encadrement des loyers dans les 26 agglomérations concernées par la loi qui ne l'appliquent pas encore ainsi que dans l'ensemble de l'agglomération de Lille.....	15
4. Assurer la transparence sur la méthodologie d'établissement du loyer de référence.....	15
5. Rendre accessible en Open data les données collectées par les Observatoires des loyers.....	15
6. Supprimer le complément de loyer.....	16
7. Remplacer le plafond de loyer de la taxe Apparau par le loyer de référence majoré.....	16
8. Informer les locataires faisant l'objet d'un refus d'aide au logement du fait d'un montant de loyer excessifs de la possibilité qu'ils ont de saisir la CDC pour faire baisser leur loyer.....	16

Avant-propos

La loi pour l'Accès au logement et à un urbanisme rénové (Alur) du 24 mars 2014 a prévu la mise en place d'un encadrement des loyers dans 28 agglomérations où la demande de logement est très supérieure à l'offre. Malgré l'inscription de ce dispositif dans la loi, le gouvernement a annoncé dès fin 2014 son intention de restreindre son application à la ville de Paris, et éventuellement aux collectivités volontaires. Le Conseil d'État saisi d'un recours en excès de pouvoir a annulé cette décision le 15 mars 2017 et a jugé que l'encadrement des loyers devait être déployé partout où la loi le prévoit. À ce jour, seules les villes de Paris (depuis août 2015) et de Lille (depuis janvier 2017) sur les 28 agglomérations initialement ciblées ont appliqué la loi. L'élargissement de l'encadrement parisien à 411 communes d'Île-de-France est également prévu pour 2018.

L'encadrement des loyers a été l'objet de critiques divergentes de la part des différents acteurs du logement. Certains, notamment parmi les acteurs associatifs, appelaient à un dispositif plus complet, qui n'aurait par exemple pas permis le dépassement du loyer médian fixé par zone géographique. Selon eux, le but de cette loi était de baisser les loyers dans les grandes communes françaises pour faire face à la déconnexion actuelle entre les loyers et les revenus des locataires. Il était donc logique que l'encadrement impose des niveaux de loyers en dessous de la médiane actuelle, qui est le résultat de 30 ans d'augmentation des prix immobiliers et des loyers, et non jusqu'à 20 % au-dessus.

D'autres, notamment parmi les représentants des propriétaires immobiliers ou des agences immobilières, considéraient un tel dispositif comme une atteinte au droit de propriété risquant de faire baisser la rentabilité de l'investissement locatif et donc de dissuader la location de logements.

L'évaluation de l'encadrement des loyers à Paris souhaitée par Manuel Valls n'a à notre connaissance jamais été effectuée. Deux ans après la mise en œuvre effective à Paris, le HCLPD propose donc un premier bilan de ce dispositif avec l'aide de données provisoires. Cet avis tente de réexaminer les critiques des différents acteurs à l'aune de l'expérience parisienne et d'en tirer des conclusions quant à l'élargissement du dispositif prévu par la loi.

A - Les constats ayant amené à la mise en place de l'encadrement des loyers

Historiquement, les politiques du logement en France se sont fondées sur l'opposition entre un marché de la location privée à loyer libre et un parc social accessible et généraliste. L'intervention de l'État sur le parc privé a principalement porté sur l'amélioration de l'habitat ainsi que sur l'incitation à la construction et à l'accession à la propriété. Encore aujourd'hui, l'idée que le logement social est l'unique outil pour mettre en œuvre le droit au logement est dans l'esprit de la plupart des acteurs.

Dans les grandes agglomérations, des loyers déconnectés des revenus des ménages

La situation du marché locatif n'est pas identique sur l'ensemble du territoire. Les villes moyennes et secteurs ruraux, frappés par la désindustrialisation et la disparition des emplois ont vu leurs loyers stagner, voire régresser. L'attractivité des agglomérations concentrant l'emploi et les richesses a entraîné en parallèle une forte croissance des prix immobiliers et des montants des loyers.

Par ailleurs, au niveau national, un rapport de 2013 du CGEDD constate que si l'indice des loyers de l'INSEE a augmenté de pair avec le revenu moyen de l'ensemble des ménages (locataires et propriétaires) en France, le loyer moyen des locataires a quant à lui doublé par rapport à leurs revenus. Ceci s'explique d'une part par la paupérisation des locataires comparés à l'ensemble des ménages. En effet, les politiques de soutien à l'accession à la propriété, et la baisse des taux d'intérêt ont pour effet de seuil d'exclure les personnes ne pouvant pas faire de prêt immobilier, en majorité des jeunes et des personnes précaires. Les jeunes sont ainsi surreprésentés chez les locataires, et ils sont également plus touchés par la pauvreté et la précarité de l'emploi. Par ailleurs, le loyer moyen des locataires a doublé par rapport à l'indice des loyers INSEE de 1970 à 2006.

Au-delà de l'attractivité de certains territoires entraînant une tension entre l'offre et la demande, cette augmentation des loyers est liée à une amélioration de la qualité et de l'équipement du parc locatif, ainsi qu'à une baisse du nombre d'habitants par logement. En effet, l'équipement des logements d'un WC intérieur, d'une douche, de l'eau courante et de l'eau chaude est presque universel aujourd'hui (contre 50 à 70 % de taux d'équipement en 1970). La densité par personne des résidences principales a également chuté depuis trente ans : cette diminution n'est pas liée à une augmentation de la surface moyenne des logements locatifs (celle-ci est stable entre 60 et 70 m²), mais au fait que les ménages sont composés de moins de personnes. La surface par personne en logement locatif a augmenté de 63 % entre 1970 et 2006, ce qui participe également à la hausse du loyer payé par chaque locataire.

La déconnexion croissante entre les revenus des ménages et les loyers du parc privé à des niveaux variés dans toutes les grandes villes françaises a justifié la mise en place du dispositif d'encadrement des loyers de la loi Alur. En effet, avec une augmentation des revenus des ménages beaucoup moins rapide que celle des loyers, il était devenu urgent de tenter de réglementer l'augmentation des loyers, notamment dans les zones où la demande de logement est supérieure à l'offre, comme Paris.

Le parc privé, première voie d'accès au logement pour les ménages aux revenus modestes

Contrairement aux idées reçues, le parc privé accueille la majorité des ménages, propriétaires et locataires, les plus modestes. L'Anah recense ainsi 70,9 % de locataires du parc privé avec des ressources inférieures aux plafonds de ressources HLM PLUS¹, parmi lesquels 40,7 % de l'ensemble possèdent des ressources inférieures à 60 % des plafonds PLUS (cf. tableau ci-dessous).

Revenu/Plafond HLM (PLUS)	Secteur HLM	Secteur privé
Moins de 30 %	17,6	24,7
30 à 60 %	23,1	31,1
60 à 100 %	31,2	30,4
100 à 150 %	18,5	11,5
+ de 150 %	9,6	2,3

Source : Filicom 2011, Medde d'après DGFiP, France métropolitaine

34,6 % des ménages du parc privé sont sous le seuil de pauvreté Filicom², soit une proportion plus élevée que dans le parc social HLM/SEM (30,2 % des ménages). Le parc privé accueille notamment un grand nombre de ménages composés d'une seule personne aux revenus modestes. Les étudiants et les personnes âgées sont sur représentés. Les locataires du parc privé à bas revenus se concentrent principalement dans les centres-villes des grandes agglomérations et consacrent par conséquent une part prépondérante de leur revenu au paiement de leur loyer et de leurs charges locatives, accentuant ainsi leurs difficultés financières. L'enjeu de l'encadrement des loyers dans les secteurs en tension est primordial pour les ménages aux revenus les plus modestes, locataire du parc privés.

L'inefficacité du « choc de l'offre » sur la baisse des loyers

La corrélation entre l'augmentation de l'offre de logements et la diminution des prix de ceux-ci est faible (Friggit, 2015) : une augmentation d'1 % du parc de logements entraîne une baisse d'1 à 2 % du prix. En France, la construction de 350 000 logements supplémentaires (1 % des 35 millions de résidences principales) toutes choses égales par ailleurs ne ferait au mieux baisser les prix immobiliers que de 2 %. La hausse des prix de ces 20 dernières années (70 % par rapport au revenu des ménages) ne peut donc pas être expliquée par une baisse de la construction. Inversement, il faudrait construire des millions de logements supplémentaires pour parvenir à une baisse des prix substantielle. Cette faible corrélation vaut également pour les loyers, ceux-ci étant liés aux prix immobiliers par la rentabilité de l'investissement locatif³.

De plus, l'attractivité de certains territoires, notamment en région parisienne, les place sur un marché mondial de la demande de logement, alors que l'offre reste limitée du fait du coût du foncier et de sa faible disponibilité. L'augmentation du nombre de résidences secondaires et l'investissement immobilier spéculatif participent ainsi à tirer les prix, et les loyers, à la hausse.

Devant ces différents constats, il apparaît illusoire de penser que la crise du logement peut se résoudre uniquement par la construction de nouveaux logements sociaux. L'augmentation du parc de logement, en particulier public, est impérative, mais elle s'avère insuffisante pour répondre à l'ensemble des besoins de la population. Garantir le droit au logement pour tous implique une intervention globale.

¹ Plafond PLUS de revenu annuel pour un ménage de 4 personnes : Paris 54 098 euros, IDF 49 768 euros, autres régions 38 892 euros.

² Le seuil de pauvreté Filicom correspond à la moitié du revenu net imposable médian soit 667 euros par mois par unité de consommation. Les prestations sociales ne sont pas comprises. Il ne faut pas le confondre avec le seuil de pauvreté de l'INSEE qui correspond à 50 % du revenu disponible médian soit 814 euros par mois.

³ « L'élasticité du prix des logements par rapport à leur nombre », J. Friggit, CGEDD, 2015

Le marché privé écarte un nombre de personnes de plus en plus important de l'accès au logement de certains territoires beaucoup plus rapidement que le parc social n'est capable de développer une offre suffisante aux loyers accessibles pour les foyers les plus modestes.

L'effet « inflationniste » des APL reste en revanche difficile à prouver

Les Aides Personnelles au Logement (APL), versées depuis 1977 aux locataires modestes des logements privés afin de leur permettre de louer au prix du marché, sont souvent accusées de participer à l'augmentation des loyers. En effet, les locataires bénéficiant de l'APL peuvent payer un loyer potentiellement plus élevé que sans cette aide, et les propriétaires auraient donc augmenté les loyers perçus d'autant.

Cette affirmation, souvent reprise dans les médias, reste cependant controversée parmi les spécialistes du sujet. L'effet inflationniste des APL est notamment affirmé dans une enquête de l'INSEE en 2005. Cette enquête est critiquée par ses détracteurs pour la faiblesse de son échantillon et le fait qu'elle se concentre sur la période de « bouclage » des APL, période de réforme où le nombre d'allocataires et le montant de l'allocation ont fortement augmenté.

Hors de cette période de bouclage, certains sont d'avis que la démonstration de l'effet inflationniste des APL reste à faire, notamment parce qu'il est extrêmement difficile d'isoler l'effet des aides par rapport aux tendances macroéconomiques qui entraînent la variation des loyers. Ainsi, les variations des loyers sur le long terme sont comparables dans différents contextes nationaux, indépendamment de la présence ou non d'aides du type des APL.

Par ailleurs, si cet effet inflationniste était prouvé, il s'apparenterait plutôt à ce que Jacques Friggit appelle un « nivellement par le haut ». En effet, l'APL ne solvabilise qu'une partie des locataires du parc privé, qui sont les ménages les plus modestes. Les loyers concernés par un éventuel effet inflationniste ne seraient donc que ceux des allocataires de l'APL, qui s'aligneraient sur le loyer payé par les personnes dont le niveau de revenu est au seuil d'exclusion des aides.

Enfin, en réaction à l'actualité récente, un éventuel effet inflationniste des aides au logement ne signifie nullement qu'une baisse de ces mêmes aides entraînerait mécaniquement une baisse des loyers demandés par les propriétaires. Au Royaume-Uni, une réforme des aides au logement a été conduite en 2012-2013, avec un plafonnement des aides mensuelles selon la taille du ménage.

Le montant moyen de l'aide a baissé d'environ 150 € par mois. D'après le gouvernement britannique, 94 % de cette baisse a été compensée par une hausse du taux d'effort des locataires, contre seulement 6 % par une baisse de loyer de la part des propriétaires. La réforme a pourtant été mise en place dans une période de baisse conjoncturelle des loyers.

B - Contexte historique et exemples actuels d'encadrement des loyers

I. L'encadrement des loyers, réponse historique à la déconnexion entre les loyers et les revenus

L'encadrement des loyers a été utilisé depuis un siècle par de nombreux pays par des gouvernements de tendances politiques diverses. Les premières mesures sont mises en place en Europe et en Amérique du Nord durant la Première guerre mondiale. Les destructions dues à la guerre, le retour des soldats et la faiblesse des salaires créent une situation de tension très forte sur le marché du logement, et les loyers explosent sans rapport avec l'augmentation des revenus. Dans un contexte de tensions sociales souvent fortes, les gouvernements implémentent alors des mesures d'encadrement dans un objectif d'apaisement, et pour protéger les soldats de retour du front : en 1914 en France, en 1915 au Royaume-Uni, en 1918 à New York,...

En Angleterre par exemple, le gouvernement passe le *Rents and Mortgage Interest Restriction Act* en 1915, à la suite d'une grève des loyers de plusieurs dizaines de milliers de personnes à Glasgow et dans d'autres centres industriels. Cette loi bloque les loyers des logements privés à leur niveau d'août 1914, avant les bouleversements induits par le début du conflit mondial. Prévu pour disparaître à la fin de la guerre, ce blocage des loyers est resté effectif sur une large partie du parc privé jusqu'en 1965, où il a été transformé en limitation au niveau du marché, avant de disparaître en 1989 sous le gouvernement Thatcher. Cette libéralisation, couplée à la vente de logements sociaux et à la subvention de la propriété via la défiscalisation a fait de la location privée le deuxième statut d'occupation en termes statistiques. Les loyers se sont de nouveau déconnectés des revenus, notamment à Londres et dans le sud de l'Angleterre.

Aux États-Unis, c'est également en réponse aux pratiques spéculatives et abusives des propriétaires lors des périodes de guerre que de nombreuses villes ont mis en place des mesures de régulation des loyers et des expulsions, d'abord pour protéger les soldats qui rentraient de la guerre en 1918, puis plus largement lors de la pénurie de logement de la seconde guerre mondiale. Des mesures pour plafonner les augmentations de loyers ont été mises en œuvre dans certaines villes de l'état de New York, notamment la ville de New York.

Le programme de régulation des loyers actuellement en place à New York date de 1943 : il distingue le contrôle et la stabilisation des loyers. Le contrôle de loyers⁴ s'applique aux personnes (ou à leurs descendants directs) logeant de façon continue depuis 1971 dans un appartement qui appartient à un bâtiment d'au moins 6 appartements et construit avant 1947. Pour ces personnes concernées, un loyer maximum de base (*Maximum Base Rent*) est fixé pour chaque appartement et ajusté tous les 2 ans. Le MBR est déterminé par une formule (datant d'une loi locale de 1970) qui prend en compte la taxe foncière, le coût de l'eau, de la maintenance et le rendement sur capital. Le propriétaire peut augmenter le loyer d'au plus 7,5 % annuellement, tant qu'il ne dépasse pas le loyer maximum (MBR). Ces augmentations peuvent évidemment être contestées (auprès du *Division of Housing and Community Renewal*) par les locataires si elles ne sont pas justifiées.

Le dispositif de stabilisation des loyers s'applique lui aux bâtiments d'au moins 6 appartements, construits entre 1947 et 1974 (ainsi qu'à certains autres bâtiments construits avant ou après ces dates et qui bénéficient de réductions d'impôts) et pour lesquels le contrôle de loyers ne s'applique pas. Un comité détermine annuellement un taux maximum d'augmentation de loyer.

2. Tour d'Europe de l'encadrement des loyers aujourd'hui

Allemagne

Depuis 1971, les augmentations de loyers en Allemagne doivent suivre le « miroir des loyers » (*Mietspiegel*). Celui-ci est une base de données de loyers par quartier, construite par un observatoire responsable du sujet, qui tient compte d'une longue série de critères pour déterminer les loyers de référence : surface, année de construction, emplacement, équipement, état du logement, etc.

⁴ www.nycrgb.org/html/resources/faq/rentcontrol.html

Cette base de données fournit ainsi un état du marché du logement dans une zone donnée, et encadre la hausse des loyers pour les appartements déjà en cours de location au niveau des hausses pratiquées dans la même zone géographique. Les locataires avec des baux en cours peuvent utiliser cette valeur pour contester une hausse de loyer qu'ils jugent abusive. Cette contestation peut se faire après l'acceptation du nouveau loyer, et le bailleur peut être condamné à rembourser le trop perçu sur 3 ans en cas de jugement favorable. La valeur du Mietspiegel peut être dépassée de 20 % lors d'une nouvelle location.

La maîtrise des loyers est depuis longtemps un enjeu important dans un pays où la part des locataires dans le secteur privé atteint 55 % (un des taux les plus élevés en Europe). Ce système a permis jusqu'aux années 2000 de garder des niveaux de loyers bas, dus également à la faible centralisation du pays : 5 à 10 € du m² dans les principales villes allemandes en 2011.

Cependant, avec un durcissement de la crise du logement, notamment dans les grandes villes touristiques, la demande de logement est aujourd'hui très supérieure à l'offre et de nombreux locataires n'osent pas contester des loyers trop élevés tant il est difficile de trouver un logement. Par ailleurs, la hausse de loyers permise par le Mietspiegel correspondant à celle des prix du marché, celui-ci ne constitue pas un outil efficace pour lutter contre une explosion des prix. Le gouvernement fédéral a donc inscrit dans la loi un dispositif de blocage des loyers, mis en place par le Land de Berlin en premier en 2015. Le loyer des appartements nouvellement mis en location ou changeant de locataire ne peut pas dépasser 110 % du loyer comparatif local utilisé comme référence pour le Mietspiegel. Ne sont pas inclus dans cette nouvelle mesure les nouveaux bâtiments, les bâtiments entièrement rénovés et les entrepôts (afin d'encourager la construction de nouveaux logements). Le rétrocontrôle de l'augmentation des loyers que permet le Mietspiegel est ainsi doublé d'un contrôle strict de la hausse à un niveau fixe.

Certains critiquent cependant le mauvais ciblage de la nouvelle politique allemande, dont l'intention était supposément de ralentir la hausse des loyers afin que les ménages à moyen et faible revenu ne soient pas contraints de quitter les villes mais qui risque finalement simplement de limiter la hausse de loyer des logements déjà les plus chers⁵.

Suisse

En Suisse, les loyers de logements privés doivent refléter l'état du marché⁶. Les propriétaires ne peuvent mettre en place que des augmentations de loyers justifiées : par l'inflation, des hausses de coûts, des prestations supplémentaires, ou une augmentation des taux d'intérêts. L'augmentation du loyer ne peut se faire qu'au renouvellement du bail et avec plus de 3 mois de préavis, ou alors lors d'un changement de locataire. Deux indicateurs encadrent la hausse de loyer qui peut être demandée par les propriétaires (ou la baisse demandée par les locataires) : le loyer de référence qui est basé sur les taux d'intérêt moyen des prêts immobiliers ainsi que l'indice des prix à la consommation⁷. Dans chaque canton, une commission de conciliation est compétente lorsqu'un locataire considère son loyer comme abusif.

Cet encadrement de la hausse des loyers permet de limiter les abus mais ne permet pas de réagir face aux niveaux de loyers extrêmement élevés que connaît par exemple l'agglomération genevoise.

Pays-Bas

Aux Pays-Bas, le secteur locatif privé représente une part faible du marché (10 %). Presque tous ces logements voient leur loyer réglementé par un système de points. Ces points sont accordés en fonction de la taille du logement, de sa localisation, et de sa qualité. Le total des points détermine le loyer maximum applicable. Un loyer trop élevé est contestable durant les 6 premiers mois du bail.

⁵ https://www.wiwi.uni-muenster.de/cawm/sites/cawm/files/cawm/download/Diskussionspapiere/cawm_dp89.pdf

⁶ <https://www.ch.ch/en/rent-tenant-rights-obligations/>

⁷ <https://www.adb.org/sites/default/files/publication/183139/adb-wp569.pdf>

C - Historique législatif de la régulation des loyers en France

En France, un blocage des loyers est institué en 1914 durant la Première guerre mondiale⁸. Comme ailleurs à la même époque, il s'agit de limiter les effets des destructions dans les régions touchées par la guerre, et la hausse des loyers dans le reste du pays dans un contexte de déconnexion de l'offre et de la demande de logement. Resté en place pendant 30 ans, ce blocage est abandonné après la deuxième guerre mondiale : la loi du 1^{er} septembre 1948 établit différentes catégories pour les logements existants et des niveaux de loyers applicables pour chacune de ces catégories, en se basant sur la surface corrigée des logements. Dans un contexte de reconstruction et alors que le parc de logements est marqué par une forte proportion de logements trop petits et/ou insalubres, les loyers des logements construits à partir de cette date sont complètement déréglementés. L'indice des loyers augmente alors de 344 % entre 1949 et 1970.

En 1977⁹, le gouvernement français ralentit sa participation à l'effort de construction de l'après-guerre, et opte pour un système de subventions personnelles sous forme d'aide à la location ou à l'acquisition de logements privés. Les prêts d'accession à la propriété, les prêts locatifs aidés, les prêts conventionnés, et l'aide personnalisée au logement (APL) sont créés. À ce même moment, l'État baisse ses subventions pour la construction neuve de 20 % à 12 % et les aides à construction de logements sociaux passent de 43 milliards en 1978 à 28 milliards en 1993¹⁰.

En 1982, la loi Quillot est une des premières après la loi de 1948 à réguler les rapports entre bailleurs et locataires : elle donne un cadre à la location libre en faisant du contrat de bail un contrat spécifique. C'est également cette loi qui reconnaît le droit à l'habitat comme un droit fondamental pour la première fois. De plus, pour les renouvellements de bail ou les relocations, un plafonnement des augmentations de loyers sur l'ICC (indice du coût de la construction) était prévu dans le cadre d'accords collectifs entre les représentants des bailleurs et des locataires. En pratique, aucun accord avec les bailleurs du parc privé n'ayant été conclu, c'est par décrets annuels que le plafonnement de l'augmentation des loyers est fixé entre 1982 et 1986.

En 1986, lors de la première période de cohabitation, la loi Quillot est abrogée et remplacée par la loi Mehaignerie dans le but de re-libéraliser la politique de loyers : la fixation du loyer lors d'une première location est laissée à la libre appréciation des parties. En revanche, pour les renouvellements de bail, le loyer proposé doit être comparable aux loyers du voisinage. C'est à cette fin que l'Observatoire des Loyers de l'Agglomération Parisienne (OLAP) est créé en 1987, ainsi que la commission de conciliation des rapports locatifs, compétente pour examiner les propositions des bailleurs qui ne seraient pas acceptées par les locataires.

La loi du 6 juillet 1989 pérennise pour les logements vides ce dispositif d'encadrement au renouvellement du bail, et définit une procédure pour la réévaluation du loyer : le bailleur doit prouver que le loyer du logement est « manifestement sous-évalué¹¹ » par rapport aux loyers du voisinage. La fixation des loyers reste en revanche libre pour les relocations et les nouvelles locations. L'article 18 de la même loi prévoit par ailleurs la possibilité de limiter par décret l'augmentation des loyers en cas de « situation anormale du marché locatif ». Cette mesure a été mise en place à Paris et dans l'agglomération parisienne.

En 2005, l'Indice des Coûts de la Construction (ICC) utilisé pour calculer les hausses de loyers permises par la loi est remplacé par l'Indice de Référence des loyers (IRL). L'ICC avait pour défaut d'être trop lié aux fluctuations des marchés des matières premières notamment. L'IRL agrège à l'ICC un indice des prix à la consommation dans le but de reconnecter l'indice aux revenus des ménages, et est inférieur à l'ICC sur les 10 dernières années.

En 2012, cette mesure de limitation de la hausse des loyers est étendue par décret aux relocations. La hausse de loyer est limitée au niveau de l'IRL si le précédent loyer n'a pas été révisé depuis plus de 12 mois. Des exceptions sont prévues pour les propriétaires ayant réalisé des travaux ou n'ayant pas loué leur logement depuis plus de 18 mois. La loi Alur a étendu ce dispositif aux logements meublés, et à l'ensemble des agglomérations tendues (28 agglomérations où s'applique la taxe sur les locaux vacants). Ce dispositif est depuis reconduit par décret chaque année.

⁸ <http://www.cnle.gouv.fr/Dates-cles-de-1894-a-1982.html>

⁹ <http://www.vie-publique.fr/politiques-publiques/logement-social/chronologie/>

¹⁰ <http://www.unaf.fr/spip.php?article14718>

¹¹ Art. 17-c, loi du 6 juillet 1989

La taxe Appar¹²

(loi de Finance 2012, ART 234 CGI) vise à limiter les loyers abusifs des logements de petite surface. Elle s'applique aux logements dont la surface habitable est inférieure ou égale à 14 m², dont le loyer/m² dépasse le seuil (fixé chaque année par décret) de 41,64 euros hors charge en 2017, qu'ils soient meublés ou nus, et qui se trouvent en zone A ou zone Abis (voir arrêté du 30 septembre 2014). Ces zones correspondent plus ou moins à l'Île-de-France, la Côte d'Azur et au Genevois français. Ainsi, en 2017, le loyer d'un logement de 14m² dans ces régions ne peut dépasser 582,96 euros mensuel sans que son propriétaire ne se voit contraint de payer la taxe Appar.

Le montant de la taxe est progressif de telle sorte qu'il soit plus élevé pour les loyers qui sont les plus abusifs. Le taux, variant en fonction de l'écart entre le montant du loyer mensuel charges non comprises et la valeur du loyer mensuel de référence, est fixé à :

- ▶ 10 % si l'écart est inférieur à 15 % de cette valeur ;
- ▶ 18 % si l'écart est supérieur ou égal à 15 % et inférieur à 30 % de cette valeur ;
- ▶ 25 % si l'écart est supérieur ou égal à 30 % et inférieur à 55 % de cette valeur ;
- ▶ 33 % si l'écart est supérieur ou égal à 55 % et inférieur à 90 % de cette valeur ;
- ▶ 40 % si l'écart est supérieur ou égal à 90 % de cette valeur.

Les montants encaissés par le propriétaire bailleur au-delà du seuil de déclenchement de 41,64 € se trouvent ainsi quasiment annulés par le montant de la taxe.

La taxe est déclarée et recouvrée dans les mêmes conditions que l'impôt sur le revenu. Elle est calculée par les services fiscaux sur la base de la déclaration de revenus (revenus fonciers pour les locations vides et bénéfiques industriels et commerciaux pour les locations meublées).

Cependant, il n'y a aujourd'hui aucune manière de savoir combien cette taxe rapporte aux impôts ou combien de personnes la versent réellement. Dans les faits, sur tous les sites Internet d'agences immobilières, de nombreux studios de moins de 14 m² sont mis en location à des taux bien supérieurs à 41,64 euros/m² en région parisienne.

¹² <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000029574683&fastPos=1&fastReqId=1502610762&categorieLien=cid&oldAction=rechTexte>

D - Évaluation des effets de l'encadrement des loyers à Paris

I. Description du dispositif d'encadrement des loyers de la loi ALUR

L'application de la loi Alur sur l'encadrement des loyers nécessite la création et l'agrément d'observatoires des loyers dans chacune des 28 agglomérations. Ceux-ci doivent être composés de manière équilibrée de représentants des bailleurs, des locataires et des gestionnaires. Ils sont chargés de proposer des niveaux de loyers de référence par secteur. C'est ensuite le représentant de l'État dans le département qui fixe chaque année par arrêté préfectoral un loyer de référence, majoré et minoré, par catégorie de logement et par secteur géographique à respecter par les bailleurs. Ce loyer de référence peut être majoré jusqu'à 20 % (ou minoré jusqu'à -30 %), et le bailleur peut y ajouter un complément de loyer si le logement le justifie par son niveau de confort ou son emplacement.

Afin d'assurer la pertinence de l'établissement du niveau des loyers de référence, les professionnels de l'immobilier doivent transmettre leurs données aux observatoires concernés. Les manquements à cette obligation doivent être arbitrés par le Conseil National de la Transaction et de la Gestion Immobilière (CNTGI). Cet organe est principalement composé de représentants des professionnels de l'immobilier. Par ailleurs, des prescriptions méthodologiques sont émises par le Comité Scientifique de l'observation des loyers que les observatoires devront suivre.

Actuellement, le Comité Scientifique de l'observation des loyers, créé par le décret n°2014-1334 du 5 novembre 2014, est placé auprès du ministre chargé du logement et composé de 5 experts (désignés par arrêté).

En cas de dépassement du loyer de référence majoré et/ou de complément de loyer injustifié, le locataire a la possibilité de saisir la commission départementale de conciliation des litiges locatifs (CDC). Celle-ci réévalue le niveau de loyer dans le respect de la loi et émet un avis dans un délai de 2 mois. En cas d'échec de la conciliation, bailleur ou locataire peuvent saisir le tribunal d'instance. Le juge d'instance fixe alors le montant du loyer contesté et le contrat de bail en question est renouvelé pour sa durée initiale (3 ans pour les logements nus, 1 an ou 9 mois pour les meublés).

À ce jour, il existe un observatoire des loyers dans 20 des 28 agglomérations concernées par la loi, mais seulement deux ont été agréés : l'OLAP pour l'agglomération parisienne et l'ADIL de Lille pour la ville de Lille. À Paris, la loi sur l'encadrement des loyers s'applique à l'ensemble des nouveaux baux signés ou renouvelés après le 1^{er} août 2015 et à Lille depuis le 1^{er} janvier 2017.

Cependant, le tribunal administratif de Lille a annulé le 17 octobre dernier l'encadrement des loyers dans cette ville, au motif que celui-ci devait s'appliquer à l'ensemble de l'agglomération.

2. Évaluation de l'encadrement des loyers à Paris

a. Effet sur les loyers

D'après l'OLAP, les loyers des grandes agglomérations françaises ont augmenté 2 fois plus vite que l'inflation entre 2000 et 2014. Bien que les prix de l'immobilier aient augmenté d'avantage que ceux de la location, la fondation Abbé Pierre (rapport 2017, page 166) précise que ceci est resté à l'avantage des acheteurs pour qui les taux d'intérêt sont historiquement bas. En effet, alors que le taux d'effort¹³ moyen est resté relativement stable depuis 1992 pour les propriétaires accédants (22-25 %), les locataires du secteur privé ont vu le leur augmenter de 23 % à 30 % entre 1992 et 2013.

¹³ Part moyenne du revenu des ménages consacrée aux dépenses liée à l'habitation

¹⁴ Évolution en 2016 des loyers d'habitation du secteur locatif privé dans l'agglomération parisienne - OLAP - juillet 2017

¹⁵ Indice des prix à la consommation - ménages urbains dont le chef est employé ou ouvrier - série hors tabac - évolution constatée entre décembre 2015 et décembre 2016

De plus, on assiste à une paupérisation relative de plus en plus importante des locataires du parc privé : leurs revenus augmentent environ de 1 % annuellement, contre 2 % pour l'ensemble des ménages selon l'enquête nationale logement (ENL) de l'INSEE. D'après cette même enquête, « 41 % des ménages subissant un taux d'effort net supérieur à 35 % et un reste à vivre inférieur à 65 % du seuil de pauvreté sont des locataires du parc privé. »

Dans ce contexte, l'encadrement des loyers au niveau des prix du marché prévu par la loi Alur ne peut pas être considéré comme porteur d'une véritable réduction des coûts du logement pour les locataires. **En revanche, il a permis à Paris, d'après l'OLAP, de réduire la hausse des loyers et d'aboutir à une stabilisation du niveau de prix pratiqué : la hausse de loyers a été de seulement 0,4 % en 2016¹⁴.** La hausse des loyers privés est ainsi, pour la première fois sur la décennie, inférieure à celle de l'indice des prix à la consommation¹⁵ sur la même période : 0,6 %.

Comme le souligne l'OLAP : « *Plus faible qu'en 2015 (0,5 %), cette évolution traduit la stabilité des loyers en 2016. Elle est la conséquence de la variation quasi nulle des Indices de Références des Loyers en 2016 (0,06 %), d'une modération marquée de l'évolution des loyers de relocation, en application du décret annuel dans l'agglomération, et elle confirme pour Paris l'effet des arrêtés d'encadrement des loyers effectifs depuis le 1^{er} août 2015* ».

Cette situation se confirme concernant l'évolution des loyers des emménagés récents (relocations et première location) depuis 2007.

Le loyer* des relocations et des premières locations à Paris, en petite couronne et en grande couronne en €/m²

	Janv. 2007	Janv. 2008	Janv. 2009	Janv. 2010	Janv. 2011	Janv. 2012	Janv. 2013	Janv. 2014	Janv. 2015	Janv. 2016	Janv. 2017
PARIS											
Emménagés récents	19,2	20,2	21,4	21,8	22,6	23,4	23,9	24,2	24,4	24,8	24,5
Dont relocations	19,4	20,1	21,3	21,7	22,6	23,2	23,9	24,1	24,3	24,7	24,5
Dont premières locations	18,1	20,7	21,6	23,1	22,8	25,4	23,9	26,1	26,3	27,3	24,9
	Janv. 2007	Janv. 2008	Janv. 2009	Janv. 2010	Janv. 2011	Janv. 2012	Janv. 2013	Janv. 2014	Janv. 2015	Janv. 2016	Janv. 2017
PETITE COURONNE											
Emménagés récents	14,7	15,3	15,8	16,3	16,7	17,2	17,7	17,6	18,2	18,3	17,6
Dont relocations	14,7	15,2	15,7	16,2	16,7	17,0	17,6	17,5	18,3	18,2	17,6
Dont premières locations	14,2	16,0	16,7	16,9	17,0	18,2	18,6	18,3	17,1	19,0	18,3
	Janv. 2007	Janv. 2008	Janv. 2009	Janv. 2010	Janv. 2011	Janv. 2012	Janv. 2013	Janv. 2014	Janv. 2015	Janv. 2016	Janv. 2017
GRANDE COURONNE											
Emménagés récents	12,5	13,1	13,6	13,4	13,8	13,8	14,3	14,4	14,3	15,1	15,1
Dont relocations	12,5	13,1	13,8	13,4	13,8	14,0	14,6	14,4	14,6	15,2	15,1
Dont premières locations	12,1	13,1	12,1	13,4	12,6	12,0	12,4	14,3	13,1	14,1	15,5

Source : OLAP, 2017

NS : non significatif

*Loyer au 1^{er} janvier de l'année (n) des emménagements, relocations, ou premières locations constatées au cours de l'année (n-1)

Source : Union sociale pour l'Habitat (base 100 en 2000)

Ceci pose cependant la question de la fixation des niveaux de loyer par rapport aux prix pratiqués sur le marché : **lorsque les prix sont déjà déconnectés des revenus des locataires, un encadrement à la baisse serait salutaire afin de permettre de faire revenir les taux d'effort des locataires du parc privé à des niveaux supportables.**

Enfin, cette stabilisation des loyers pose la question du rôle de l'APL. Le loyer plafond de celle-ci, c'est-à-dire le loyer maximum pris en compte dans le calcul du montant de l'aide, n'a cessé de s'éloigner de l'indice des loyers de l'INSEE depuis 20 ans (cf graphique ci-contre). Ceci signifie que la majorité des locataires aujourd'hui touchent un montant d'APL qui n'est calculé que sur une partie du loyer qu'ils paient réellement. Les locataires sont donc moins solvabilisés par l'APL qu'auparavant. Un encadrement plus strict des loyers permettrait d'assurer la reconnexion des loyers des locataires et de leurs revenus en diminuant la différence entre les loyers réellement pratiqués et les loyers plafonds de l'APL. Si l'on retient l'hypothèse d'un effet des APL sur la hausse des prix, l'encadrement des loyers permet également de s'assurer que cet effet est équilibré, et que la dépense publique que représentent les APL est utilisée de manière optimale.

b. Effet sur la rentabilité de l'investissement locatif

La hausse des loyers observée par l'OLAP pour l'année 2016 écarte l'hypothèse d'une « catastrophe locative » invoquée par certains détracteurs de l'encadrement au moment de sa mise en place. Si à Paris, les loyers ont augmenté plus vite que l'inflation (0,4 % en 2016) on peut supposer que les revenus locatifs des propriétaires ont continué à progresser ou au pire se sont stabilisés.

Plus spécifiquement, les syndicats immobiliers annonçaient au moment de la mise en place de l'encadrement que la baisse de rentabilité pour les propriétaires serait telle que la vacance de leurs logements, et la capitalisation sur les prix immobiliers serait plus profitable que l'investissement locatif. Le parc locatif privé serait alors, selon ces acteurs de l'immobilier, déserté par les propriétaires. Cet argument est repris en 2017 par la FNAIM, qui annonce une baisse de 13 % de son nombre de mandats de gestion sur l'année à Paris.

¹⁶ <http://observatoire-airbnb.fr/ile-de-france/paris>

Nous ne disposons pas d'indicateurs fiables permettant de recouper cette évaluation de la quantité de biens locatifs qui auraient été retirés du marché, en réaction à l'encadrement des loyers. De même, cette supposée baisse de rentabilité des propriétaires demeure improuvée et entre en contradiction avec les données disponibles sur les loyers.

Par ailleurs, l'encadrement des loyers, et la supposée baisse de rentabilité évoquée par ses opposants, sont intervenus au même moment que l'explosion de la location dite saisonnière, via les plates-formes de type « Airbnb » par exemple. Ce phénomène est observé dans l'ensemble des grandes villes touristiques, où ce marché non encadré et souvent moins imposé, réduit le nombre de biens disponibles sur le marché privé et tire ainsi les prix à la hausse.

D'après l'observatoire parisien d'AirBnb¹⁶, Paris comptait 760 666 logements loués en AirBnb en septembre 2017. Ces logements sont loués à des prix bien au-delà de ceux prévus par l'encadrement des loyers (et de ceux du marché locatif classique). L'article L.324-1-1 du Code du tourisme autorise depuis la loi pour une République numérique les propriétaires à louer leur résidence principale en location saisonnière pour un maximum de 120 jours par an, au-delà de quoi ils doivent être considérés comme professionnels du tourisme et l'appartement requalifié de « logement » en « activité ».

Ceci n'est absolument pas respecté par les propriétaires parisiens, ni régulé par Airbnb ; le même article de France Inter, s'appuyant sur les données d'une équipe de chercheurs, soutient que plus de 20 000 appartements sont loués sur Airbnb à Paris pour plus de 120 jours par an. Plus encore, un certain nombre d'agences immobilières assurent la gestion de ces locations illégales. Lors d'un entretien avec l'Opinion¹⁷, Laurent Vimont, président de Century 21, fait lui-même le lien entre le retrait d'un certain nombre de logements parisiens du marché de la location et l'explosion du marché de la location touristique et saisonnière.

Les données disponibles actuellement ne nous permettent pas de conclure que le retrait de logements du marché locatif soit uniquement dû à l'apparition et au développement d'Airbnb. Cependant, les arguments avancés par certains acteurs du logement reliant cette baisse des mises sur le marché et l'effet de l'encadrement des loyers ne semblent pas résister à l'examen des données statistiques sur le sujet.

c. Effet sur l'entretien des logements et l'insalubrité

Un autre argument avancé par les détracteurs de l'encadrement des loyers lors de sa mise en place était, que la rentabilité de l'investissement locatif baissant du fait de l'encadrement, certains propriétaires cesseraient d'entretenir leurs logements, ce qui conduirait à une augmentation de l'insalubrité. D'après l'OLAP, entre 4 et 10 % des relocations des 10 dernières années à Paris se faisaient avec une augmentation de loyer (+ 18 à 27 %) car des travaux avaient été effectués. Ce taux de relocations suite à des travaux est en baisse : 5 % en 2016, 8,5 % en 2015, 11,3 % en 2014, 13,2 % en 2013, 12,5 % en 2012, 12,6 % en 2011, 10,3 % en 2010. Néanmoins, une tendance claire ne peut pas se dégager sur une série temporelle courte, et encore moins être attribuée aux nouvelles dispositions de l'encadrement des loyers. On pourrait, par exemple, attribuer cette faible baisse des relocations après travaux à l'augmentation de la demande de logement (par rapport à l'offre) et donc à la facilité de mettre un bien en location, quel que soit son état. Par ailleurs, l'analyse des tendances régionales et nationales fournie par Clameur¹⁸ montre que la baisse des relocations avec travaux est presque continue depuis 2011, à Paris comme en France. Un effet propre à l'encadrement des loyers semble donc difficile à dégager.

Avec ou sans encadrement des loyers, l'insalubrité reste un réel problème en France : on compte entre 400 000 et 600 000 logements indignes dans le parc privé en France métropolitaine (FAP p. 121). Le HCLPD rappelle que, grâce au dispositif de conventionnement des logements privés mis en place par l'Agence Nationale de l'Habitat (Anah), les propriétaires peuvent bénéficier d'une prime pour accomplir des travaux dans leur logement s'ils s'engagent à louer leur(s) logement(s) pour une durée donnée, et à des ménages dont le revenu ne dépassent pas un certain seuil.

Mis à part cet indicateur de l'OLAP qui ne permet pas de dessiner une image claire et complète des travaux effectués sur les logements en location privé à Paris, nous n'avons aucune information qui permettrait de dire que la supposée baisse de rentabilité provoqué par l'encadrement des loyers serait à l'origine d'une dégradation du parc locatif privé parisien.

¹⁷ <http://www.lopinion.fr/video/lopinion/laurent-vimont-century21-parisiens-contournent-l-encadrement-loyers-110441>

¹⁸ <http://www.clameur.fr/Tendances-du-marche/Tendances-regionales/Connaitre-sa-region/ILE-DE-FRANCE>

¹⁹ <http://www.cgedd.developpement-durable.gouv.fr/prix-immobilier-evolution-1200-a1048.html>

d. Effet sur les prix immobiliers

Les professionnels de l'immobilier craignaient une dévalorisation de l'immobilier à la suite de la mise en place de l'encadrement des loyers. C'est en réalité le contraire qui a eu lieu : le prix moyen du mètre carré à la vente a augmenté de 6,2 % par rapport à 2015¹⁹, dépassant ainsi le niveau atteint en 2012. Cette augmentation s'explique en partie par la baisse des taux d'intérêt, abordée précédemment, qui favorise les plus aisés dans leurs achats immobiliers, alors que les locataires, notamment les plus modestes, peinent à trouver les loyers abordables.

e. Accès aux droits et connaissance du dispositif d'encadrement des loyers

En janvier 2017, la commission des affaires économiques de l'Assemblée nationale a remis un rapport d'information (présenté par Daniel Goldberg et Jean-Marie Tétart) sur la mise en application de la loi Alur. Il constate que depuis la mise en place de l'encadrement des loyers (01/08/2015), **la Commission de Conciliation (CDC) de Paris a reçu 90 saisines** concernant l'arrêté préfectoral d'encadrement des loyers, (**38 relatives au complément de loyer**, le restant pour des diminutions de loyers). **La CDC a jugé la majorité des saisines concernant un complément de loyer en faveur du locataire** (par exemple : complément de loyer jugé injustifié pour une petite mezzanine, un ascenseur ou un balcon filant ; complément de loyer justifié pour une terrasse de 16 m²). Plus de la moitié des affaires ont abouti à une conciliation ; les tribunaux d'instance, auxquels on peut avoir recours si aucune conciliation n'est aboutie, n'ont rendu aucune décision au 1^{er} janvier 2017. Selon les rapporteurs, il n'est pas encore possible d'estimer si le nombre faible de saisines de la CDC est dû au fonctionnement parfait du dispositif ou à un faible accès au droit.

L'encadrement des loyers n'a à ce jour pas fait l'objet d'une campagne d'information grand public, qui aurait notamment permis de préciser aux locataires les moyens de recours en cas de non-respect de la loi par les propriétaires. Le fait que la CDC soit accessible par les locataires pour contester un loyer trop élevé après signature du bail était en effet un élément essentiel pour modifier un rapport de forces trop à l'avantage des propriétaires. Cependant, sans information sur cette mesure, le nombre de saisines de la CDC reste extrêmement faible au regard du nombre de baux qui ne respectent pas l'encadrement d'après l'étude de l'OLAP : 90 saisines pour plus de 30 % des logements ne respectant pas l'encadrement. Il y a donc un réel problème d'accès au droit créé par l'encadrement des loyers et de contrôle du respect de celui-ci.

f. Le respect des niveaux de loyers de référence du dispositif d'encadrement des loyers

L'une des craintes lors de la mise en place de l'encadrement des loyers était que cette mesure ne bénéficie qu'aux personnes capables de payer les loyers les plus hauts sur le marché parisien, et donc aux personnes disposant des revenus les plus importants, les autres ne voyant leur loyer que marginalement changer.

Entre mai et juin 2017, l'association nationale de défense des consommateurs et usagers CLCV a réalisé sa troisième enquête²⁰ sur l'encadrement des loyers, basée sur 850 annonces à Paris sur 13 sites internet différents (*bienici*, *immotrovit*, *locare*, *locatme*, *locservice*, *seloger*, *fnaim*, *leboncoin*, *pap*, *nexity*, *fancia*, *orpi*, *century21*) pour évaluer l'impact de l'encadrement des loyers 2 ans après sa mise en place. L'étude révèle **que 38 % des loyers excèdent encore le loyer de référence à Paris en 2017** (contre 42 % au même moment en 2015) et que les jeunes en quête de studios meublés subissent le plus la non-conformité à l'encadrement des loyers. En effet **la conformité aux nouvelles mesures est sensiblement équivalente pour les locations nues (61 %) que pour les meublés (60 %)**, pour les grands logements de 4 pièces ou plus (76 %) que pour les 2 ou 3 pièces (61 %) et les studios (58 %). En moyenne, les loyers qui ne respectent pas l'encadrement dépassent de 143 euros par mois **les loyers de référence (1 719 €/an) soit 16 % de taux moyen de dépassement**. Dans l'échantillon étudié, le taux de non-conformité est plus de deux fois plus élevé pour les locations entre particuliers (56 %) que pour les locations à travers les agences immobilières (23 %).

Le T1 est donc la typologie où l'on compte le plus de dépassements du loyer de référence majoré (42 %, contre 39 % pour les T2-T3, et 24 % pour les T4). Par ailleurs, le T1 est également la typologie où ces dépassements sont les plus importants : 19 % de dépassement moyen du loyer contre 7 % pour les 4 pièces et plus. L'encadrement a donc été moins efficace pour les plus petites surfaces, qui étaient déjà les plus chères au m² avant sa mise en place. Les dépassements sont également plus élevés pour les plus petites surfaces.

²⁰ <http://www.clcv.org/nos-enquetes/encadrement-des-loyers-a-paris-seulement-62-des-annonces-conformes.html>

²¹ Conseil Constitutionnel. Décision n°2014-691 DC du 20 mars 2014

Par ailleurs, les compléments de loyer, qui permettent de dépasser la limite de 20 % au-dessus du loyer de référence, ont été insuffisamment définis dans la loi. Dans le projet de loi initial, le complément de loyer était caractérisé de « exceptionnel ». Ce qualificatif a été censuré par le Conseil constitutionnel car il pouvait porter atteinte « à l'exercice du droit de propriété et à la liberté contractuelle²¹ ». Dans sa version définitive, l'article 3 justifie l'application d'un complément pour des caractéristiques de localisation ou de confort lorsque ces caractéristiques :

- ▶ n'ont pas été prises en compte pour la détermination du loyer de référence correspondant au logement ;
- ▶ sont déterminantes pour la fixation du loyer, notamment par comparaison avec les logements de la même catégorie situés dans le même secteur géographique ;
- ▶ ne donnent pas lieu à récupération par le bailleur au titre des charges, ni à la contribution pour le partage des économies d'énergie pour les travaux réalisés par le bailleur.

Le décret du 10 juin 2015 présente les conditions d'application d'un complément de loyer mais ne fournit pas une liste plus précise des éléments le justifiant, ce qui laisse la porte ouverte pour un usage abusif de ce complément afin de détourner l'encadrement effectif des loyers. Presque la moitié (42 %) des saisines de la CDC (de août 2015 à janvier 2017) concernaient la contestation d'un complément de loyer et une majorité ont abouti à une décision favorable aux locataires²². Ce taux élevé de saisines laisse à croire que certains bailleurs utilisent le complément de loyer pour dissimuler un loyer surévalué et que ceux-ci bénéficient de l'absence de définition légale du complément de loyer pour en faire un usage malveillant. Par ailleurs, la complexité du dispositif et l'absence de critères clairs sont également de nature à désorienter des petits propriétaires peu au courant de l'environnement légal et des évolutions du marché.

De plus, la méthode d'évaluation des compléments de loyer par l'OLAP n'est pas claire. Dans son rapport de la fin d'année 2015, celui-ci calcule le complément de loyer en soustrayant le loyer de référence majoré du loyer du logement : le complément moyen obtenu est de 186 euros (soit 16 % en moyenne du loyer). Cependant il est impossible de déterminer si ce dépassement du loyer de référence majoré correspond à un complément de loyer ou s'il s'agit simplement d'un loyer dépassant illégalement le loyer de référence majoré.

Le Haut Comité s'inquiète ainsi, non seulement de l'absence de cadre légal concernant le complément de loyer, mais aussi du fait qu'il semble impossible d'évaluer la légalité des compléments appliqués aujourd'hui. Dans l'étude de CLCV citée plus haut, aucune annonce ne mentionnait expressément l'application d'un complément de loyer.

Les locataires de T1 étant plus précaires que l'ensemble des locataires²³ (les étudiants et les familles monoparentales étant par exemple surreprésentés dans cette typologie), l'encadrement des loyers n'a effectivement pas suffi à rendre les petites surfaces abordables autant que les plus grandes, qui accueillent plus de locataires installés avec une source de revenus stables. Cependant, ce phénomène n'est pas dû à un encadrement insuffisant des loyers des petites surfaces mais au fait que les propriétaires de petites surfaces sont plus nombreux à ne pas respecter la loi. Si ce phénomène peut s'expliquer par la plus grande précarité des locataires et leur plus faible pouvoir de négociation, il peut également être traité par l'accès au droit des locataires et un contrôle plus strict des baux signés.

²² Rapport des députés M Goldberg et M Tétard, janvier 2017

²³ L'incidence des effets de structure sur la surcroissance du loyer des locataires à bas revenu du parc privé, 1970-2013, J. Friggit, CGEDD, pp. 11-12

D - Propositions

1. Lancer une campagne de communication et de formation à l'attention des propriétaires, agents immobiliers et locataires sur le dispositif d'encadrement des loyers

Le manque de connaissance du dispositif des propriétaires, agents immobiliers et locataires ne permet pas une mise en œuvre de la loi dans des conditions optimales. Les petits propriétaires privés sont particulièrement sujets à cette méconnaissance du dispositif et sont donc plus nombreux à être hors la loi, peut-être sans le savoir. Depuis le vote de la loi Alur, aucune opération de communication nationale n'a été mise en œuvre.

2. Assurer la création et l'agrément des observatoires des loyers dans les 28 agglomérations couvertes par le dispositif et la transmission des données des agents immobiliers pour établissement des loyers de référence

Avec 20 observatoires créés sur 28, et seulement deux agréés, la loi n'est que partiellement appliquée à ce jour. La création de ces observatoires pour établir les loyers de référence, mais aussi pour disposer d'une meilleure connaissance du parc privé. À cette fin, la transmission des données par les agents immobiliers, qui a rencontré d'importants dysfonctionnements, est primordiale pour le fonctionnement du dispositif.

3. Mettre en place l'encadrement des loyers dans les 26 agglomérations concernées par la loi qui ne l'appliquent pas encore ainsi que dans l'ensemble de l'agglomération de Lille

Conformément à la décision du Conseil d'État, le dispositif d'encadrement des loyers de la loi Alur doit être mis en œuvre dans l'ensemble des agglomérations prévues par la loi.

4. Assurer la transparence sur la méthodologie d'établissement du loyer de référence

Le Conseil scientifique des loyers chargé d'établir les méthodes d'établissement des loyers de références doit fonctionner de manière transparente et ouverte.

5. Rendre accessibles en Open data les données collectées par les Observatoires des loyers

Les données collectées par les observatoires des loyers sont un élément très important de connaissance de la situation du marché du logement privé, complémentaires de l'enquête nationale logement réalisée par l'INSEE. À l'heure de l'Open data, l'ensemble des données collectées par les observatoires des loyers doivent être accessible par le grand public.

6. Supprimer le complément de loyer

La censure du caractère « exceptionnel » mentionné dans la première version de la loi a rendu cette mesure susceptible d'abus et remet en cause l'esprit même de l'encadrement. Le loyer de référence majoré permet déjà une adaptation du loyer en fonction des caractéristiques particulières de chaque logement, et le complément de loyer ne fait qu'ajouter de la complexité au dispositif. Par ailleurs, le contrôle de cette disposition s'avère presque impossible à mettre en place.

7. Remplacer le plafond de loyer de la taxe Apparu par le loyer de référence majoré

Le seuil de déclenchement de la taxe Apparu se trouve aujourd'hui fixé à 41,64 € mensuels par mètre carré. Les petits logements étant à la fois les plus chers au m² et ceux qui sont le plus sujet au non-respect de l'encadrement, cette mesure permettrait de s'assurer du respect des loyers de référence pour les petites surfaces. D'autant que les petits logements sont avant tout occupés par les ménages les plus précaires, dont les jeunes.

8. Informer les locataires faisant l'objet d'un refus d'aide au logement du fait d'un montant de loyer excessifs de la possibilité qu'ils ont de saisir la CDC pour faire baisser leur loyer

Depuis la loi de finances de 2016, les locataires versant un loyer considéré comme excessif voient le montant de leur aide au logement diminuer pour un loyer compris entre 995 euros et 1 171 euros par personne et être supprimées au-delà. D'autre part, le locataire peut engager une action en diminution de loyer si le montant du loyer fixé au contrat de bail, hors montant du complément de loyer, est supérieur au loyer de référence majoré fixé par arrêté. Il doit faire une proposition au bailleur, au moins cinq mois avant le terme du contrat

Cette proposition vise à faciliter la saisie de la commission de conciliation par ces ménages en vue d'une baisse du loyer. Cette mesure permettrait à ces ménages de ne pas être mis en difficulté financière par la baisse des aides due à un loyer déjà très élevé.

Haut Comité pour le Logement des Personnes Défavorisées

244 Boulevard Saint-Germain

75007 Paris

Tél : +33 (0)1 40 81 27 27

hautcomite@cohesion-territoires.gouv.fr

<http://www.cohesion-territoires.gouv.fr>

Crédit photo : (Couverture) Construction de logements sociaux, appartement témoin A.Bouissou MTES/MCT/SG/DICOM ; (page 17) Construction logements éco-quartier à Fresnes A.Bouissou MTES/MCT/SG/DICOM.

