

Vlaams
Parlement

stuk **2438** (2013-2014) – Nr. 1
ingediend op 31 januari 2014 (2013-2014)

Voorstel van decreet

van de heren Sas van Rouveroij, Marino Keulen en Egbert Lachaert,
mevrouw Lydia Peeters en de heer Bart Tommelein

houdende afschaffing van de afstand van meerwaarde
bij werken aan woningen en gebouwen
gelegen in reservatiestroken

TOELICHTING

Het dossier van de verbreding van het Schipdonkkanaal heeft een juridische onrechtvaardigheid met belangrijke financiële implicaties voor burgers en bedrijven aan het licht gebracht. Het gaat daarbij om de zogenaamde afstand van meerwaarde ten gevolge van vergunde en/of toegestane werken aan woningen/gebouwen in reservatiestroken.

Gezien de generieke aard van de geldende regelgeving betreft het hier een onrechtvaardigheid die elkeen in Vlaanderen treft en die het beste via een generieke benadering, in casu een voorstel van decreet, kan worden weggewerkt.

1. De context, geduid aan de hand van het dossier Schipdonkkanaal

Op 24 maart 1978 werd het gewestplan Eeklo-Aalter goedgekeurd. Daarbij werd er in een reservatiezone voor de mogelijke verbreding van het Schipdonkkanaal voorzien. Men hield toen al rekening met een mogelijke verbreding van het desbetreffende kanaal in het licht van een betere ontsluiting van de haven van Zeebrugge. Evenwel, van een concrete beslissing en, ergo, van een concrete onteigening en onteigeningsbesluit is er na al die decennia nog steeds geen sprake.

Dat heeft echter verstrekkende gevolgen voor de eigenaars van woningen en gebouwen in die reservatiestroken. Zij zien zich immers geconfronteerd met belangrijke beperkingen wat het genot van hun eigendomsrecht betreft.

In de Vlaamse Codex Ruimtelijke Ordening staat in artikel 4.3.8, §2, het volgende te lezen:

“§2. Een stedenbouwkundige vergunning kan niet worden verleend voor het bouwen van een constructie in een reservatiestrook, behoudens indien voldaan is aan een van volgende voorwaarden:

- 1° de aanvraag heeft betrekking op de uitvoering, bescherming of instandhouding van handelingen die betrekking hebben op openbare infrastructuren of openbare wegen of nutsvoorzieningen en kan worden gekaderd binnen de vigerende stedenbouwkundige voorschriften;
- 2° uit de adviezen van de bevoegde instanties blijkt dat de reservatiestrook niet binnen vijf jaar na afgifte van de vergunning zal worden aangewend voor de uitvoering, bescherming of instandhouding van handelingen, vermeld in 1°.

In geval van onteigening na het verstrijken van de termijn, vermeld in het eerste lid, 2°, wordt bij het bepalen van de vergoeding geen rekening gehouden met de waardevermeerdering die uit de vergunde werken voortvloeit.”.

In het Rooilijndecreet (decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen) stelt artikel 16 het volgende:

“Art. 16. Onverminderd andersluidende wettelijke, decretale of reglementaire bepalingen, is het verboden om een constructie in de zin van de Vlaamse Codex Ruimtelijke Ordening, te bouwen of herbouwen op een stuk grond dat door een nog niet gerealiseerde rooilijn of een achteruitbouwstrook is getroffen, of om verbouwings- of uitbreidingswerken, andere dan stabiliteitswerken, aan een door een nog niet gerealiseerde rooilijn of een achteruitbouwstrook getroffen constructie uit te voeren, tenzij het gaat om:

- 1° sloop- of aanpassingswerken die tot gevolg hebben dat de constructie aan de nog niet gerealiseerde rooilijn of de achteruitbouwstrook wordt aangepast;

- 2° de verbouwing van een krachtens decreet definitief of voorlopig beschermd monument of een constructie die deel uitmaakt van een krachtens decreet definitief of voorlopig beschermd stads- of dorpsgezicht of landschap;
- 3° het aanbrengen van gevelisolatie, met een overschrijding van ten hoogste veertien centimeter. Indien een nog niet gerealiseerde rooilijn wordt overschreden, dan zal deze bij de latere onteigening aan de gevelisolatie worden aangepast.

In afwijking van het eerste lid mag een stedenbouwkundige vergunning worden verleend:

- 1° die afwijkt van de rooilijn als uit het advies van de wegbeheerder blijkt dat de rooilijn niet binnen vijf jaar na de afgifte van de stedenbouwkundige vergunning zal worden gerealiseerd. Als er na het verstrijken van die termijn wordt onteigend, wordt bij het bepalen van de vergoeding geen rekening gehouden met de waardevermeerdering die uit de vergunde handelingen voortvloeit;
- 2° die afwijkt van de achteruitbouwstrook als de wegbeheerder een gunstig advies heeft gegeven.

Werken en handelingen waarvoor geen stedenbouwkundige vergunning is vereist, mogen onder dezelfde voorwaarden als bepaald in het eerste en tweede lid worden uitgevoerd na machtiging van de wegbeheerder.

(...)

Dat alles krijgt in de praktijk vorm middels de zogenaamde ‘afstand van meerwaarde’. Dat is een verklaring die een bouwheer ondertekent, en waarmee hij verklaart afstand te doen van de meerwaarde die zijn onroerend goed heeft verkregen door het uitvoeren van de aangevraagde bouw- of verbouwingswerken, voor het deel dat bezwaard of getroffen is met een reservatiestrook, rooilijn en dergelijke.

Een dergelijke verklaring van ‘afstand van meerwaarde’ wordt in een authentieke akte die voor een notaris wordt opgemaakt, bevestigd. Die notariële akte zal door de notaris ter overschrijving op het bevoegde hypotheekkantoor worden aangeboden. Wanneer de overschrijving eenmaal gebeurd is, is de akte tegenstelbaar of tegenwerpelijk aan derden. Bij een latere verkoop van het onroerend goed zullen kandidaat-kopers dus met de overeengekomen afstand van meerwaarde rekening moeten houden.

Met andere woorden, wanneer de overheid uiteindelijk overgaat tot onteigening, met als doel het geplande infrastructuurwerk uit te voeren, zal de eigenaar geen vergoeding krijgen voor de waardevermeerdering die hij heeft gerealiseerd door de uitgevoerde bouw- of verbouwingswerken.

2. Waarin schuilt de onrechtvaardigheid met belangrijke financiële implicaties voor de gewone burger?

Om alweer het voorbeeld van het dossier van het Schipdonkkanaal te nemen, is het al snel voor iedereen duidelijk dat een stilzittende overheid de eigenaars van woningen/gebouwen in reservatiestroken schade berokkent. In de decennia sinds het vastleggen van de reservatiestroken op het gewestplan heeft de overheid nooit beslist tot het effectief onteigenen en het effectief realiseren van het concrete infrastructuurwerk. Dat stilzitten van de overheid, in combinatie met de bepalingen van het gewestplan en de uit de Vlaamse Codex Ruimtelijke Ordening/het Rooilijndecreet voortvloeiende afstand van meerwaarde, zorgt voor schade voor burgers en bedrijven.

Immers, geen enkele eigenaar van een woning of een bedrijfsgebouw die/dat gelegen is in de reservatiestrook, durft nog te investeren in zijn onroerend goed, met alle gevolgen van dien op het vlak van wooncomfort en bouwfysische veiligheid. Want elke investering kan, in geval van een onteigening, niet meer gerecupereerd worden. Er is immers de afstand van meerwaarde indien de overheid beslist tot onteigening over te gaan.

Om de situatie nog duidelijker te stellen, opnieuw een blik op het concrete dossier van het Schipdonkkanaal.

Uit recente adviezen van het Agentschap Waterwegen en Zeekanaal bij concrete aanvragen voor stedenbouwkundige en verkavelingsvergunningen kan men afleiden dat er binnen de vijf jaar geen werken gepland worden binnen de reservatiezone. Daarbovenop komt het feit dat de volgende passage in de adviezen wordt opgenomen: “De bouwheer dient er zich bewust van te zijn dat het risico op onteigening met afstand van meerwaarde reëel is. D.w.z. dat de ingrepen, die onderwerp uitmaken van de huidige aanvraag, niet vergoed zullen worden.”.

Uit de ‘Nota Reservatiegebieden’ van 12 maart 2009 van de Haalbaarheidsstudie Seine-Schelde-West blijkt dat er maar liefst 1133 hectaren binnen de reservatiegebieden van het geplande duwvaartkanaal gelegen zijn. Daardoor worden honderden eigenaars van woningen, horecazaken, kmo’s en landbouwgronden al meer dan vijftig jaar gegijzeld. Getuigen verklaren dat er al sedert de jaren vijftig opmetingen en proefboringen worden uitgevoerd.

Hun geduld is terecht op. Maar daardoor worden ook de nodige financiële risico’s genomen. Om verkrotting te voorkomen worden immers noodzakelijke en dringende verbouwingswerken uitgevoerd waarvan men echter weet dat de waarde ervan niet meer kan worden gerecupereerd.

Kortom, de eigenaars bevinden zich tussen hamer en aambeeld. En die situatie is, vanwege de generieke aard van de geldende regelgeving, van toepassing op elke eigenaar van een woning/gebouw, gelegen in een reservatiestrook.

Dat is een financieel én menselijk onrechtvaardige situatie, elke overheid onwaardig. Dit voorstel van decreet wil die situatie dan ook verhelpen.

3. Hoe dit probleem op te lossen?

Er zijn maar twee scenario’s mogelijk.

Eén, de Vlaamse overheid neemt op korte termijn een definitieve beslissing over de ooit geplande infrastructuurwerken waarvoor reservatiestroken op de verschillende gewestplannen werden vastgelegd, hetzij tot effectieve realisatie ervan, hetzij tot niet-realisatie ervan.

In beide gevallen komt er rechtszekerheid voor de getroffen eigenaars:

- bij de beslissing tot realisatie gaat men over tot onmiddellijke, daadwerkelijke onteigening;
- bij de beslissing tot niet-realisatie gaat men nadien direct over tot het schrappen van de reservatiestroken op de gewestplannen.

In beide gevallen kunnen de getroffen eigenaars eindelijk verder met hun leven.

Dat scenario lijkt evenwel weinig realistisch.

Twee, de Vlaamse Codex Ruimtelijke Ordening en het Rooilijndecreet worden gewijzigd zodat de meerwaarde van vergunde en/of toegestane werken aan bestaande woningen en gebouwen in reservatiestroken wel in rekening kan worden gebracht bij een eventuele latere onteigening.

De indieners van dit voorstel van decreet kiezen voor die laatste optie.

Sas VAN ROUVEROIJ

Marino KEULEN

Egbert LACHAERT

Lydia PEETERS

Bart TOMMELEIN

VOORSTEL VAN DECREET

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Art. 2. In artikel 4.3.8, §2, van de Vlaamse Codex Ruimtelijke Ordening wordt het tweede lid vervangen door wat volgt:

“In geval van onteigening na het verstrijken van de termijn, vermeld in het eerste lid, 2°, wordt bij het bepalen van de vergoeding rekening gehouden met de waardevermeerdering die uit de vergunde werken voortvloeit.”.

Art. 3. In artikel 16, tweede lid, punt 1°, van het decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen, wordt de zin “Als er na het verstrijken van die termijn wordt onteigend, wordt bij het bepalen van de vergoeding geen rekening gehouden met de waardevermeerdering die uit de vergunde handelingen voortvloeit;” vervangen door de zin “Als er na het verstrijken van die termijn wordt onteigend, wordt bij het bepalen van de vergoeding rekening gehouden met de waardevermeerdering die uit de vergunde handelingen voortvloeit;”.

Sas VAN ROUVEROIJ

Marino KEULEN

Egbert LACHAERT

Lydia PEETERS

Bart TOMMELEIN