[image: image1.jpg]&
KELLER WILLIAMS.

eeeeeeee

[image: image2.jpg]DANA SCANLON

INVESTIR DANS L’IMMOBILIER AUX ETATS-UNIS

La crise dans le secteur immobilier américain est à la une de la presse au niveau globale, et nombreux sont les individus qui réfléchissent à la possibilité de faire un investissement pur dans ce secteur. En effet, les prix sont en baisse dans certaines zones, et en stagnation dans d’autres. L’acheteur est maintenant en position de force dans les négociations. Et avec le taux d'échange qui est très favorable pour les étrangers, tout est en solde... Dans la crise, il y a opportunité pour certains.
Acheter un bien pour y vivre n’est pas un investissement pur. Acheter un bien qui sera votre résidence primaire bénéficie d’avantages quand à l’imposition fiscale, qui sont uniques aux Etats-Unis (si c’est votre cas, contactez moi pour en parler, ce document ne s’applique pas à votre situation). Dans ce document il sera question uniquement d’un investissement pur – et qui sera
Dans un investissement pur, il faudra mettre le bien en location et vendre dans 5, 10 voir 15 ans, selon les hausses éventuels du marché. Un investissement dans l’immobilier, comme tous les investissements, comporte un risque. Le risque peut être mitigé si vous êtes en mesure d’attendre avec patience le bon moment pour revendre le bien. Dans certains cas vous pourrez vous retrouver avec un rendement (« cash flow ») positif. Mais dans d’autres cas il faudra vous contenter à court terme d’être plus ou moins en équilibre: les prix d’achat ont tellement augmenté entre 2000-2005, alors que les tarifs en location ont rarement augmentés au même rythme.
Il est possible en tant qu'étranger ne résidant pas/ne travaillant pas aux USA de faire un investissement. Dans ce cas, la condition sine qua non pour faire un emprunt sera d'avoir un apport d’un minimum de 25-30% de la valeur du bien.
A long terme, un investissement peut être un moyen unique d’accumuler le capital, car c’est non seulement votre apport qui va s’accroitre en valeur, mais c’est la valeur entière du bien immobilier. C’est ce qu’on appelle « capital leverage. »

Les frais d’achats

· Si vous empruntez une partie du capital aux USA, votre taux d’intérêt sera un peu plus élevé que la « norme » car le risque pour la banque est un peu plus élevé. En ce moment, prévoir entre 6,25 et 6,50% pour le taux.
· Frais pour l’inspection du bien, prévoir $350-450
· Frais pour l’expertise qui jugera la valeur du bien, frais de notaire, frais bancaires et taxes au moment de passer â l’acte authentique de vente : 3-3,5% du prix d’achat
· Frais de commission : bonne nouvelle, dans la très grande majorité des cas, vous n’aurez pas de frais en achetant, c’est le propriétaire qui couvre généralement ces frais
· N’oubliez pas vos frais pour venir aux Etats-Unis et vous héberger pour quelques jours afin de rechercher et de visiter les biens immobilier qui vous intéressent…
Les frais pour la location et la gestion du bien

· Si vous êtes à l’étranger, vous aurez certainement besoin de confier le bien à un agent pour le louer : prévoir une commission jusqu’à un mois de loyer, payé à la signature du bail

· Frais mensuels : pour la gestion du bien prévoir environ 10% du loyer

· Frais d’entretiens : la locataire sera responsable pour les petits entretiens quotidiens (tondre le gazon, nettoyer les gouttières, changement des filtres pour le chauffage et la clim, etc.). Les grands travaux d’entretien et de réparation seront a vos frais.

· Charges comme gaz, eau, électricité: payés par le locataire, à moins que vous n’achetiez un appartement dans lequel certaines charges sont comprises dans les frais de syndic (« condo fees »)

Apperçu historique du marché immobilier américain

Selon une récente étude du Joint Center for Housing Studies de Harvard University:

· les valeurs immobilières aux USA ont augmenté en moyenne de plus de 6% par an depuis 30 ans

· la valeur d’un bien immobilier a, en moyenne, presque doublé tous les 10 ans

· le pouvoir du « levier » ou ce que nous appelons « leverage » fait que si le marché augmente a un rythme de 5% par an, un apport de 10% verra un retour de 94% sur 3 ans et de 225% sur 5 ans. Sur 10 ans, le retour sera de 623%.

· Par exemple : un apport de $20,000 rapportera $18,800 en 3 ans, $45,000 en 5 ans, et $124,600 en 10 ans (si le taux d’augmentation de la propriété reste a 5%/an)

Ceci dit, je n’ai pas une boule de cristal pour faire une prévision quand à l’avenir du marché dans les quelques années a venir. Depuis deux ans, la moyenne nationale des prix est en baisse.
En février 2008, le prix médian d’un bien immobilier aux USA a chuté de 8,2% passant de $213,500 il y a un an, à $195,900. C’est la plus grande chute sur une période d’un an depuis que les statistiques sont recensées.

Mais dans cette moyenne il y a des extrêmes. Selon Forbes magazine, les 5 villes avec les chutes de prix les plus importants sont : Miami, Orlando, Phoenix, Tampa, Los Angeles. Notez que 3 de ces villes sont en Floride, où les touristes et les résidents « saisonniers » (qui doivent louer des chambres d’hôtels ou des appartements meublés) sont nombreux.
Situation dans la région de Washington

En dépit des titres à la une de la presse, la région de Washington (l’agglomération qui comprend la ville et les « counties » limitrophes) fait plus ou moins figure d’exception à la règle… La « grande » région dans son ensemble a vu les prix augmenter de 0,5% entre 2006 et 2007. Si on se limite à la ville capitale de Washington DC, les prix – en période de crise -- ont augmenté de 6,7% ! Dans certaines zones proche de la capitale et des centres d’emplois (le plus grand employeur étant l’Oncle Sam), la moyenne des hausses est plus faible, mais

néanmoins les chiffres sont toujours en hausse : 4,2% pour le Montgomery County (où se situe Bethesda, MD), 2,7% pour Arlington, VA. Le prix médian d’une maison dans la « grande » zone est actuellement de $420,000 (double de la moyenne nationale).

 Ceci dit, en s’éloignant un peu de la capitale, et dans certains quartiers dits « populaires » les prix sont en véritable baisse. C’est là où il y a le plus de saisies et de ventes en détresse (« short sales »). Le marché locatif est relativement fort. Le marché locatif reste également fort dans les zones proches des grandes universités.

Afin de vous constituer une idée des prix et des biens disponibles dans une ville qui pourrait vous intéresser, allez sur le site www.realtor.com. Sur ce site vous pourrez accéder à tous les biens immobiliers mis en vente par tous les agents professionnels qui sont membre de l’association nationale des Realtors® . Pour pourrez y consultez les dossiers sur les biens en vente, et également connaître les types de biens sur le marché de la location.
Mettez vos critères de ville, prix, nombre de chambres etc. Si vous y voyez des biens qui vous intéressent, envoyez moi la fiche par email. En me donnant des critères de recherches je peux vous fournir des fichiers relativement détaillés par courriel. Si vous décidez de concentrer vos recherches dans des zones qui ne relèvent pas de mon expertise (je pratique à Washington DC, Maryland et Virginia) je vous mettrai avec plaisir en relation avec un agent fiable dans la ville qui vous intéresse.

Scénario d'achat/ location : une maison dans un quartier populaire à Rockville, MD.
La maisons dans ce quartier sont modestes pour notre région, et construits en brique. Un bon cible serait une maison qui est sur le marché depuis plus de 6 mois, avec 4-5 chambres à coucher et 2 salles de bains. Le prix aura déjà baissé de 15% à $375,000. Le quartier est relativement proche de certains grandes axes de transport, du commerce, et du Metro.

Voici à peu près le scénario qui pourrait être envisagé :

- 40% d'apport ($150,000) = environ 95,000 €
- emprunt de $225,000 à un taux d'intérêt de 6,25% = paiements mensuels de $1385
- a ce chiffre il faudra ajouter les taxes sur la propriété (environ $300/ mois) et l'assurance en cas d'incendie etc qui peut être aux alentours de $100/mois
- pour les frais de notaire et taxes au moment de l'achat , prévoir 3% du prix d'achat soit $11,000 ou moins de 7,000 euros (votre apport total = environ 100,000€).
- Vos frais mensuels pourraient s’élever à environ $1585.

La location de maisons similaires dans ce même quartier se fait aux alentours de $1800-1900 par mois (attention : vous aurez 10% en frais de gestion). Le budget mensuel pourrait être équilibré ou dégager un léger rendement. A terme un surplus pourrait se dégager, au fur et à mesure que les loyers augmentent. A long terme c’est dans la re-vente dans 10-20 ans que vous aurez le plus de chance de réaliser des bénéfices importants.

Autres exemples …

J’ai choisi exprès un exemple d’achat relativement cher, car il ne faut pas imaginer que dans tous les cas de figure il y aura dans l’immédiat un « cash flow positif ». Dans les quartiers autour de l’Université de Maryland (College Park, Hyattsville), une petite maison avec 3 chambres peut s’acheter aux alentours de $300,000, ou un appartement pour encore moins. Nombreux sont les étudiants, artistes et autres qui cherchent à louer. Pour chaque budget et situation, il y aura un scénario différent.
A Orlando (Disney World, SeaWorld, etc.), un appartement « condo » avec 2 chambres peut s’acheter pour +/- $225,000. Equipé et meublé cela peut constituer un bon investissement. Les touristes viennent quasiment tout le long de l’année.
A vous d’imaginer dans quelle zone vous auriez envie d’investir. Si vous choisissez de travailler avec moi, je peux vous conseiller, vous orienter d’avantage, vous mettre en relation avec des banquiers fiables etc. Envoyez moi un mail avec vos questions, vos souhaits !
Dana Scanlon

mai 2008
Realtor® - DC- MD- VA

danascanlon@yahoo.com www.immobilier-usa.com

�

Dana Scanlon 301-575-4915 Local Expertise ~ Global Advantage

