

Projet pilote de lutte pour la salubrité de l'habitat sur le
marché locatif privé

Conférence Batibouw 2010 - Logement Durable

Objectifs Projet X

Socialiser le logement locatif privé sur la Ville de Bruxelles

- en offrant un habitat qui répond aux normes du Code du Logement,
- à des prix accessibles aux revenus modestes,
- en maintenant les locataires dans leur logement (au besoin, via transit),
- moyennant participation financière du propriétaire,
- en privilégiant l'insertion socioprofessionnelle (Art.60).

Substitution au propriétaire

- Conception travaux
 - Uniquement rénovation intérieure (pas de façades, pas de communs)
 - Pas de modification de structures (PU)
 - Cloisons sèches
 - Petite menuiserie
 - Plomberie
 - Peinture
 - Travaux sous-traités: chaudières, châssis, toitures
 - Gestion technique et financière travaux
 - Gestion locative (déménagement, transit, attributions)
 - Loyers garantis 12 mois x 9 ans (ou plus)
 - Maintenance
- **Echec approche amiable ? Approche coercitive ! (Prise en gestion publique)**

Participation financière propriétaire (9 ans +)

- + Loyer locataire
- Coûts
 - Part non subsidiée des travaux (35% de 20.000 € par logement 1 Ch.)
 - Frais de déménagement
 - Chômage locatif
 - Maintenance
 - Charges

= Loyer au propriétaire

= +/- 50 % loyer locataire

Loyers locataires (2004)

	LOYER MINIMUM	LOYER MAXIMUM (LOYER MOYEN FIN 2009)
STUDIO	250 €	327 € (324 €)
1 chambre	300 €	380 € (383 €)
2 chambres	400 €	460 € (484 €)
3 chambres	450 €	602 € (592 €)

Index 01/2004 - 01/2009: 12,68 %

Outils

- Code du Logement RBC
 - normes
 - pouvoirs d'intervention
- Contrats de Quartier
 - subsides
 - partenariats
 - actions concentrées et cumulatives
- Politique des Grandes Villes
 - Création Association Projet X (Chap. XII) – Mars 2006
- Ressources CPAS
 - Gestion locative
 - Art.60
- Incitants « basse énergie »
 - FRCE
 - Primes basse énergie
 - PSV

Montage Projet X

Etat avancement 02.2010

Conclu (à réaliser)	53
En chantier (attente PU)	65
Rénové (loué)	88
Total	206

PROJET X DURABLE – PRINCIPES

- Intégrer les investissements économiseurs d'énergie dans les travaux de mise aux normes Code du Logement
- Faire profiter ces investissements aux locataires précarisés (= tous les locataires du Projet X)
- Profiter de la négociation « salubrité » avec le propriétaire, pour y ajouter des travaux « basse énergie »
- Proposer un service intégrant tous les incitants (fédéraux / régionaux)
- Orienter les formations sur les travaux d'isolation

PROJET X DURABLE – INTEGRATION INCITANTS

€ TVX	Code Logement	PSV	FRCE	Primes	Avantages fiscaux
Châssis	65 %	Prêt 0 %	Prêt 0,5%	Basse énergie Réno	
Toiture	65%	Prêt 0 %	Prêt 0,5%	Basse énergie Réno	

PROJET X DURABLE

Basse énergie

- FRCE = collaboration Projet X & CPAS BXL
- Éducation au logement basse énergie
- Simplification système primes (rénovation / basse énergie)

PROJET X DURABLE

Quartiers durables

+

- Très large majorité locataires étrangers
- Maintien locataires dans leur quartier (s'ils le souhaitent)
- Conservation réseaux d'entraide (immeuble / quartier)
- Proximité habitat / équipements collectifs
- Interventions sur logements vides = nouveaux locataires

-

- Impact réduit: logement et rien d'autre
- Peu de visibilité (rénovations intérieures : Code du Logement)
- Peu d'ouverture sur d'autres quartiers (logements de transit)
- Locataires peu enclins à se manifester / accepter changement

PROJET X DURABLE

Cohésion sociale

+

- Large majorité locataires « revenu d'insertion »
- Personnes sous-qualifiées (Art.60): migrants et 3è âge (voir tableau)
- Personnel ouvrier APX: anciens Art.60 & chercheurs d'emploi
- Collaborations CPAS étroites & faciles (accompagnement social)

-

- Pas de ponts ISP / formations qualifiantes
- Pas (encore) de bilans de compétences, ni de suivi post-insertion
- Agencements difficiles formations « générales » et formations « professionnelles » (délais chantiers / multiplicité intervenants)