

Vlaams
Parlement

ingediend op **736** (2015-2016) – Nr. 1
14 april 2016 (2015-2016)

Conceptnota voor nieuwe regelgeving

van An Christiaens, Katrien Partyka, Valerie Taeldeman, Griet Coppé,
Katrien Schryvers en Dirk de Kort

betreffende een verhoging van het aanbod
aan woningen door middel van huurbemiddeling
door sociale woonactoren

1. Inleiding

De Vlaamse Regering kan, overeenkomstig artikel 56 van de Vlaamse Wooncode, sociale verhuurkantoren (SVK) erkennen als huurdiensten waarvan de werking wordt gesubsidieerd. Zij hebben als opdracht om privé-huurwoningen in te schakelen voor de huisvesting van woonbehoeftige gezinnen en alleenstaanden. Daartoe huren ze woningen op de private huurwoningenmarkt om ze aan woonbehoeftige gezinnen en alleenstaanden onder te verhuren en ontwikkelen ze tevens initiatieven op het vlak van de woonbegeleiding om hun huurders in de praktijk vertrouwd te maken met hun rechten en plichten als huurder. Door het ontplooiën van die activiteit vormen de sociale verhuurkantoren de verbinding tussen private eigenaars en de woonbehoeftige huurders.

In Vlaanderen zijn 48 erkende sociale verhuurkantoren actief die eind 2014 allen samen 7785 woningen in beheer hadden. Dat is een stijging met 10,92% tegenover het jaar voordien. Sociale verhuurkantoren zijn actief in 281 Vlaamse gemeenten.

2. Stand van zaken

Het regeerakkoord 'Vertrouwen, Verbinden, Vooruitgaan 2014-2019' beklemtoont terecht de belangrijke rol van de sociale verhuurkantoren. Aldus wordt bepaald dat deze optimaal zullen ondersteund worden in functie van het verder ontplooiën van hun activiteiten en de realisatie van een verruimd aanbod teneinde het aantal woningen in beheer verder te laten toenemen. Daartoe zal het SVK-besluit¹ worden geëvalueerd en waar nodig bijgestuurd. Evalueren van het SVK-besluit ten einde na te gaan of de SVK's voldoende ondersteund en gestimuleerd worden om het woningaanbod te verruimen. Tevens zal de SVK-sector verder worden geprofessionaliseerd en zal voorzien worden in een prestatiebeoordeling voor de SVK's. Deze doelstelling uit het regeerakkoord wordt verder geconcretiseerd in de op 24 oktober 2014 bij het Vlaams Parlement ingediende beleidsnota van de minister².

Deze specifieke aandacht voor de sociale verhuurkantoren is volkomen terecht. Sedert hun ontstaan hebben deze organisaties immers meer en meer aan belang gewonnen in de organisatie en de uitwerking van een globaal woonbeleid. Als intermediaire organen tussen eigenaar en huurder zijn zij een bij uitstek geschikt instrument om bij te dragen tot en in de verdere uitbouw van een betaalbaar aanbod op de private huurmarkt.

Zoals hoger gesteld bieden de sociale verhuurkantoren in Vlaanderen eind 2014 7785 huurwoningen aan. Iedereen is het er over eens dat dit aanbod verder moet verhoogd worden. Daartoe worden ook de nodige initiatieven aangekondigd en ook genomen. Aldus wordt er voor 2016 voorzien in extra middelen voor de sociale verhuurkantoren en worden ook de nodige maatregelen in het vooruitzicht gesteld om de nog resterende blinde vlekken – plaatsen waar er nog geen SVK-werking is – weg te werken. Dat een verdere verhoging van het aanbod absoluut nodig is, wordt ook aangetoond door de lange wachtlijsten; niet minder dan 35.500 kandidaat-huurders staan op de wachtlijst voor een SVK-woning³.

Verhuren via een sociaal verhuurkantoor biedt eigenaars heel wat voordelen. Daarbij kan gedacht worden aan onder meer:

¹ Besluit van de Vlaamse Regering van 20 juli 2012 houdende bepaling van de erkennings- en subsidievoorwaarden van sociale verhuurkantoren.

² Beleidsnota Wonen 2014-2019 ingediend door viceminister-president Liesbeth Homans. *Parl.St.* VI.Parl. 2014-15, nr. 135/1 – 24 oktober 2014.

³ Beleidsbrief Wonen 2015-2016, ingediend door viceminister-president Liesbeth Homans. *Parl.St.* VI.Parl. 2015-16, nr. 524/1 – 19 oktober 2015.

- huurgarantie: de eigenaar van de woning moet zich geen zorgen maken over wanbetalingen of huurachterstallen. Het is immers het SVK dat verantwoordelijk is voor de betaling van de huur. Het garandeert de maandelijkse huurinkomsten voor de volledige periode van het huurcontract;
- renovatiepremies: de eigenaar die zijn woning wenst te verbouwen of te renoveren met de bedoeling om deze nadien te verhuren aan een SVK, kan bijvoorbeeld aanspraak maken op een of een verbeteringspremie;
- fiscale voordelen: onder bepaalde voorwaarden kan de eigenaar aanspraak maken op een belastingvoordeel van 9 x 5% als er bepaalde renovatiewerken uitgevoerd worden. Het kadastraal inkomen wordt na renovatiewerken herschat, maar gedurende een termijn van 9 jaar mag het oude kadastrale inkomen ingegeven worden voor de personenbelasting;
- onderhoud van de woning: het SVK draagt de verantwoordelijkheid voor de teruggave, in de oorspronkelijke staat, van de woning bij het einde van het huurcontract.

Kortom, het SVK is verantwoordelijk voor alle huurdersverplichtingen. Vooral belangrijk is de zekerheid van huurinkomsten voor de eigenaars en het voorzien in begeleiding van de huurders door het SVK. De voordelen verbonden aan de verhuur via een SVK, dienen absoluut verder in de verf gezet te worden.

Maar hoe positief de voordelen van de verhuur via een SVK evenwel ook mogen zijn, en hoe belangrijk de in het vooruitzicht gestelde en reed genomen maatregelen ook zijn, er moet ook volop gedacht worden aan mogelijke bijkomende initiatieven om het aanbod aan woningen dat via huurbemiddeling tegen een betaalbare huurprijs aangeboden wordt verder op te drijven. Die bijkomende initiatieven kunnen zich onder meer situeren in de bijkomende opdracht van SVK's als renovatiebegeleider. Ze kunnen zich eveneens situeren in de inschakeling van andere sociale woonactoren voor wat de opvulling van de nog resterende gebieden zonder SVK-werking betreft.

3. Bijkomende opdrachten voor het SVK

De huidige opdrachten van een SVK's zijn vervat in artikel 2 van het besluit van de Vlaamse Regering van 20 juli 2012 houdende bepaling van de erkennings- en subsidievoorwaarden van sociale verhuurkantoren. Dat artikel bepaalt het volgende:

"Een sociaal verhuurkantoor heeft volgende opdrachten:

- 1° op de private huurwoningmarkt woningen of kamers huren of in erfpacht nemen met het oog op het verhuren van kwaliteitsvolle woningen of kamers aan woonbehoeftevolle gezinnen en alleenstaanden tegen een redelijke huurprijs en met aandacht voor het bieden van woonzekerheid;
- 2° het uitvoeren van de basisbegeleidingstaken, vermeld in artikel 29bis van het Kaderbesluit Sociale Huur, en de huurders begeleiden om hen vertrouwd te maken met hun rechten en plichten als huurder;
- 3° in functie van het verruimen van het woningaanbod toegankelijk zijn voor de kandidaat-verhuurders en voor de verhuurders en het begeleiden en ondersteunen met het oog op het verzekeren van de woningkwaliteit, overeenkomstig de normen, vermeld in artikel 3;
- 4° met de lokale besturen en woon- en welzijnsactoren overleggen en samenwerken en, als dat wenselijk is, zelf het initiatief nemen om lokale samenwerkingsverbanden op te zetten.

Het sociaal verhuurkantoor kan ter ondersteuning van de uitvoering van zijn opdrachten, bijkomende taken opnemen. De minister kan hiervoor nadere regels bepalen."

Vanuit de sector van de SVK's zelf⁴ wordt er op gewezen dat zij de laatste jaren meer en meer expertise opgebouwd hebben rond woningkwaliteit, renovatie en zelfs rond energiebesparende maatregelen. Zij zijn vragende partij om deze expertise en hun samenwerking met andere organisaties in te zetten om de woningkwaliteit nog meer te verbeteren en de eigenaars daarin bij te staan en de zorgen daaromtrent uit handen te nemen. In dat verband pleiten zij voor een extra opdracht waarin het SVK eigenaars in uitgebreide mate ondersteunt bij het volledige renovatieproces, al dan niet in nauwe samenwerking met andere partners, zodat de eigenaar zich hier niet langer over hoeft te bekommeren en maximaal ontzorgt wordt. Op die manier kan het SVK, eventueel in overleg met een architect of andere deskundigen, nagaan welke werken nodig zijn, de nodige offertes aanvragen, de concrete afspraken maken met de aannemers voor de uitvoering van de werken en deze verder opvolgen. Ook kan het SVK voor de eigenaar eventuele renovatie- of energieleningen aanvragen, alsook de beschikbare premies. Het SVK kan in deze ook beroep doen op de energiesnoeiërs die in het kader van sociale economie energiescans kunnen uitvoeren. Belangrijk hierbij is dat de eigenaar de eindverantwoordelijkheid draagt en blijft dragen over zijn woning en de werken, bouwheer blijft tijdens de renovatie, de facturen betaalt en de eventuele premies en verminderingen zelf int.

SVK's zeggen zelf heel wat voordelen te zien in dergelijke rol als renovatiebegeleider, naast de huidige werking, waar uiteraard de prioriteit blijft liggen. Met de uitbreiding van de informatietaak van SVK's naar eigenaars toe naar een begeleidingstaak kan het SVK zorgen voor de versterking van de private huurmarkt en de uitbreiding van het aantal woningen die tegen een billijke prijs worden verhuurd.

De indieners van deze resolutie erkennen dat dergelijke bijkomende opdracht voor de SVK's een belangrijke rol kan spelen bij het overtuigen van eigenaars om voor de verhuur van hun woning(en) met een SVK aan overeenkomst af te sluiten. Daar waar eigenaars die opzien tegen de vele aspecten die met een grondige renovatie gepaard gaan, er zouden kunnen toe aangezet worden om hun woning te verkopen, kan de mogelijkheid tot het aanbieden van een passende begeleiding bij dergelijke renovatie er de aanzet toe geven om de desbetreffende woning(en) in het SVK-huurpatrimonium onder te brengen.

Daar waar de minister reeds stelde⁵ dat de SVK's de ruimte hebben om de opdrachten, vermeld in artikel 2 van het besluit van de Vlaamse Regering van 20 juli 2012, ruim in te vullen door effectief ondersteuning en begeleiding te bieden bij het uitvoeren van renovatiewerken of zelfs het afsluiten van een renovatiecontract stellen de indieners van deze conceptnota voor om deze meer uitgebreide taakstelling van sociale verhuurkantoren expliciet in de regelgeving op te nemen en daartoe ook te voorzien in de nodige bijkomende ondersteuning voor de sociale verhuurkantoren. De expliciete opname van deze rol in de regelgeving zal daarbij zeker ook een bijkomende dynamiek kunnen geven aan de prospecterende rol van de sociale verhuurkantoren.

4. Huurbemiddeling door sociale huisvestingsmaatschappijen

Hoewel het belang van huurbemiddeling zoals die tot op heden door SVK's aangeboden wordt door iedereen erkend wordt, stellen we vast dat er toch nog altijd gemeenten zijn waar geen sociaal verhuurkantoor actief is. En niettegenstaande de intenties die de voorbije jaren regelmatig geopperd werden om die resterende witte vlekken in te vullen, is men daar tot op heden nog niet in geslaagd. Vooral in de provincie Oost-Vlaanderen blijkt dit nog een probleem te zijn.

⁴ Huurpunt vzw. Evaluatie SVK-erkennings- en subsidiebesluit. Najaar 2015.

⁵ Schriftelijke vraag nr. 301 van 28 januari 2016 van Vlaams volksvertegenwoordiger An Christiaens met betrekking tot de sociale verhuurkantoren – ondersteuning bij renovaties door potentiële eigenaars-verhuurders.

Men kan zich dan ook meer en meer de vraag stellen of er geen andere wegen kunnen bewandeld worden om in die gebieden een werking inzake huurbemiddeling op te zetten. Daarbij denken de indieners van deze conceptnota in eerste instantie aan de sociale huisvestingsmaatschappijen. Elke gemeente in Vlaanderen behoort wel tot het werkingsgebied van een sociale huisvestingsmaatschappij; ook die gemeenten waar momenteel geen SVK-werking actief is. Men kan zich dan de vraag stellen waarom er niet zou kunnen geopteerd worden om de rol van de sociale huisvestingsmaatschappijen uit te breiden naar huurbemiddeling. Om te beginnen zou daarmee kunnen gestart worden in die gebieden waar er momenteel nog geen SVK-werking is. De indieners van deze conceptnota stellen voor om daartoe de Wooncode aan te passen in die zin dat in artikel 2, §1, 21°, de huisvestingsmaatschappijen opgenomen worden bij de erkende huurdiensten. Artikel 2, §1, 21°, van de Vlaamse Wooncode omschrijft erkende huurdiensten momenteel immers als: "huurdersbonden of sociale verhuurkantoren die door de Vlaamse Regering erkend zijn overeenkomstig artikel 56."

Sociale huisvestingsmaatschappijen hebben een zeer grote ervaring opgebouwd rond de verhuur van woningen, evenals rond het organiseren van de begeleiding die met dergelijke verhuur te maken heeft. Zij beschikken tevens over een grote kennis van de woningmarkt in hun werkgebied zodat zij meestal een goed zicht hebben op de woningen die eventueel in aanmerking zouden kunnen komen om via een vorm van huurbemiddeling verder door te verhuren aan woonbehoeftige gezinnen en alleenstaanden. Dergelijke bijkomende opdracht – inclusief natuurlijk de hoger vermelde doorgedreven renovatiebegeleiding – zou overigens perfect passen binnen de bredere opdracht die sociale huisvestingsmaatschappijen nu reeds hebben. Daartoe kan verwezen worden naar artikel 40, §1, van de Vlaamse Wooncode. Dat artikel bepaalt dat de Vlaamse Regering vennootschappen met een maatschappelijk doel dat beantwoordt aan de bijzondere doelstellingen van het Vlaamse woonbeleid kan erkennen als sociale huisvestingsmaatschappij. Die bijzondere doelstellingen zijn, aldus artikel 4, §1, van de Vlaamse Wooncode het scheppen van de voorwaarden voor de verwezenlijking van het recht op menswaardig wonen door:

- huur- en koopwoningen beschikbaar te stellen tegen sociale voorwaarden;
- de renovatie, verbetering of aanpassing van het woningbestand te bevorderen en zo nodig over te gaan tot vervanging ervan;
- huisvestingsondersteuning te bieden aan woonbehoeftige gezinnen en alleenstaanden.

Het bieden van huisvestingsondersteuning aan woonbehoeftige gezinnen en alleenstaanden is zonder meer een doelstelling die via het opzetten en organiseren van een vorm van huurbemiddeling kan bereikt worden. Het is een opdracht die sociale huisvestingsmaatschappijen zeker op zich kunnen nemen. Het is dat des te meer in die gebieden waar er momenteel, door het ontbreken van een SVK-werking, geen huurbemiddelingsactiviteiten aanwezig zijn. Het inschakelen van een bestaande structuur, met kennis van het terrein, zal daarbij overigens sneller resultaten opleveren dan het opzetten van een totaal nieuwe structuur. Budgettair maakt het daarbij voor de Vlaamse overheid geen verschil of er nu subsidies worden verleend voor de opstart en de werking van een SVK als volledig aparte structuur of dat deze subsidies zouden worden verleend aan een huisvestingsmaatschappij voor het opzetten van een huurbemiddelingswerking.

5. Conclusie

Huurbemiddeling, in de zin van het opnemen van een intermediaire rol, tussen eigenaar en huurder, is zonder enige twijfel een belangrijk gegeven in een beleid dat maximaal inzet op het invullen van het recht op wonen. Het feit dat zowat alle praktische beslommeringen die met de verhuur van een woning te maken hebben uit handen genomen worden van de eigenaar draagt er niet alleen toe bij dat heel

wat woningen die anders uit het huurpatrimonium zouden verdwijnen wel nog als huurwoning kunnen aangeboden worden; het systeem van huurbemiddeling zorgt er ook voor dat – zoals bewezen wordt door de werking van de sociale verhuurkantoren – die woningen verhuurd kunnen worden aan een betaalbare huurprijs.

De lange wachtlijsten waarmee de sociale verhuurkantoren geconfronteerd worden – 35.000 kandidaat-huurders staan op de wachtlijst – nopen er evenwel toe dat er gezocht wordt naar bijkomende manieren om het aanbod aan woningen dat via huurbemiddeling te huur kan aangeboden worden te verhogen. De indieners stellen daartoe onder meer voor om de rol van sociale verhuurkantoren als renovatiebegeleider te versterken en daartoe de nodige aanpassingen aan het besluit van de Vlaamse Regering van 20 juli 2012 houdende bepaling van de erkennings- en subsidievoorwaarden van sociale verhuurkantoren, door te voeren. Een versterkte rol als renovatiebegeleider waarbij de sociale verhuurkantoren de zorg voor alles wat met de renovatie van de betrokken woning uit handen nemen van de eigenaar, kan diezelfde eigenaar er alsnog toe aanzetten om de betrokken woning verder te laten verhuren door een sociaal verhuurkantoor. Een versterkte rol als renovatiebegeleider zal in die zin het aantal woningen dat via een sociaal verhuurkantoor kan verhuurd worden verder verhogen. Belangrijk bijkomend voordeel is dat ten gevolge van een doorgedreven renovatiebegeleiding door sociale verhuurkantoren en sociale huisvestingsmaatschappijen in het kader van hun huurbemiddelingsactiviteiten een verdere kwaliteitsverhoging van het woningpatrimonium zal ontstaan. Dat dit laatste absoluut noodzakelijk is wordt overigens in voldoende mate bewezen door het Grote Woononderzoek⁶ waaruit bleek dat 37% van de woningen in Vlaanderen van “ontoereikende” kwaliteit blijkt te zijn.

Daarnaast zijn de indieners de mening toegedaan dat alles in het werk moet gesteld worden om de huurbemiddelingsactiviteiten te ontwikkelen in die gemeenten waar tot op heden nog geen SVK-werking uitgebouwd werd. Zij stellen voor om daarbij ook volop de expertise in te schakelen van die sociale woonactoren die reeds heel wat expertise hebben opgebouwd inzake de verhuur en het beheer van woningen, met name de sociale huisvestingsmaatschappijen. Zij stellen voor om de nodige aanpassingen aan de Vlaamse Wooncode aan te brengen ten einde sociale huisvestingsmaatschappijen ook de mogelijkheid te bieden om huurbemiddelingsactiviteiten te ontwikkelen.

An CHRISTIAENS
Katrien PARTYKA
Valerie TAELEMAN
Griet COPPÉ
Katrien SCHRYVERS
Dirk DE KORT

⁶ Het Grote Woononderzoek 2013. Steunpunt Wonen. 2015