

V L A A M S P A R L E M E N T

Zitting 2006-2007

27 juni 2007

VOORSTEL VAN DECREET

– van de heer **Tom Dehaene** en de dames **Cathy Berx**, **Veerle Heeren**, **Dominique Guns**,
Else De Wachter en **Michèle Hostekint** –

**houdende wijziging van artikel 85
van het decreet van 15 juli 1997
houdende de Vlaamse Wooncode
wat het voorkeepsrecht betreft**

TOELICHTING

DAMES EN HEREN,

Het decreet van 15 juli 1997 houdende de Vlaamse Wooncode voert op bepaalde woningen en percelen een recht van voorkoop in. Dat recht houdt in dat, wanneer een woning of een perceel waarop een dergelijk recht van voorkoop rust te koop wordt aangeboden, dit bij de verkoop ervan eveneens te koop moet worden aangeboden aan de begunstigden van het recht van voorkoop en dat tegen dezelfde prijs en aan dezelfde voorwaarden als definitief overeengekomen met de kandidaat-koper.

De begunstigden van het recht van voorkoop zijn de Vlaamse Maatschappij voor Sociaal Wonen, de socialehuisvestingsmaatschappijen binnen hun werkgebied, de gemeenten op hun grondgebied en de Openbare Centra voor Maatschappelijk Welzijn (OCMW).

Concreet is volgens artikel 85, §1, van het decreet van 15 juli houdende de Vlaamse Wooncode het recht van voorkoop van toepassing op:

- woningen die opgenomen zijn op een van de lijsten van de inventaris van leegstaande, ongeschikte en/of onbewoonbare en verwaarloosde gebouwen/woningen zoals bepaald in het decreet van 22 december 1995 houdende bepalingen tot begeleiding van de begroting;
- woningen waaraan renovatie-, verbeterings- of aanpassingswerken werden uitgevoerd met toepassing van artikel 18, §2, of artikel 90 van het decreet van 15 juli houdende de Vlaamse Wooncode;

- woningen en percelen in daartoe door de minister erkende woonvernieuwings- en woningbouwgebieden.

Willen meerdere begunstigden van het recht van voorkoop hun recht uitoefenen, dan bepaalt artikel 86 van het decreet van 15 juli houdende de Vlaamse Wooncode, dat het goed wordt toegewezen in volgende volgorde: de socialehuisvestingsmaatschappijen, de Vlaamse Maatschappij voor Sociaal Wonen, de gemeenten.

De bedoeling van het recht van voorkoop is dat de begunstigden ervan de mogelijkheid krijgen om bepaalde woningen en/of percelen te verwerven en ze vervolgens te gebruiken voor de realisatie van sociale koop- of huurwoningen of van sociale kavels. Het werd in de regelgeving opgenomen vanuit de overtuiging dat het een belangrijk extra instrument zou worden om in bepaalde gebieden meer betaalbare woonegelegenheden te kunnen realiseren. De toelichting bij het ontwerp van decreet houdende de Vlaamse Wooncode van 1997 formuleerde het als volgt: “Het recht van voorkoop, waardoor de eigenaar wordt verplicht om aan de houder van dit recht zijn goed te koop aan te bieden tegen dezelfde prijs die hij met een derde-koper onderhandeld heeft, kan niet op elk goed worden uitgeoefend. De bepaling van de omvang van het voorkooprecht is het resultaat van de afweging tussen het belang van de sociale huisvesting, meer bepaald het sociale grond- en pandenbeleid, en de andere belangen. (...) Door dit recht van voorkoop te initiëren als een instrument om een sociaal grond- en pandenbeleid te voeren, wordt het mogelijk om, in combinatie met subsidies, op een goedkope manier sociale kavels en panden aan woningzoekenden beschikbaar te stellen voor eigendomsverwerving.”.

De cijfers tonen aan dat van het recht van voorkoop door de jaren heen niet echt massaal gebruikgemaakt werd. Onderstaande tabellen¹ illustreren dat.

Voorkoop – aantal goedgekeurde dossiers

Provincie	2005	2004	2003	2002	2001	2000	1999
Antwerpen	9	9	20	20	25	5	2
Limburg	1	4	3	8	3	2	1
Vl-Brab.	7	9	17	10	11	12	8
O-Vlaand.	9	2	7	11	5	2	2
W-Vlaand.	5	5	6	14	14	3	5
Totaal	31	29	53	63	58	24	18

Voorkoop – % uitgeoefende dossiers t.o.v. het totaal aantal dossiers aangeboden aan de VHM

Provincie	2005	2004	2003	2002	2001	2000	1999
Antwerpen	0,30	0,30	0,70	0,69	0,99	0,19	0,20
Limburg	0,89	2,67	2,11	4,71	1,83	1,09	0,65
Vl-Brab.	0,11	0,11	0,61	0,53	1,29	1,41	0,91
O-Vlaand.	0,34	0,34	0,11	0,17	0,09	0,03	0,34
W-Vlaand.	0,30	0,30	0,37	0,97	2,06	0,46	0,08
Totaal	0,22	0,22	0,38	0,49	0,60	0,24	0,21

In 2006 werden in totaal 13.718 rechten van voorkoop aangeboden. Onderverdeeld per provincie geeft dat volgend beeld²:

Provincie	Aanbiedingen	Machtigingen	Opp. in m ²	Prijs per m ²
Antwerpen	2.855	16	11.769	492,31
Limburg	114	2	3.505	198,03
Oost-Vlaanderen	2.804	14	12.899	188,82
Vlaams-Brabant	6.432	5	12.861	141,06
West-Vlaanderen	1.511	1	218	238,53
Totaal	13.718	38	41.252	292,62

Het geringe succes betekent evenwel niet dat het recht van voorkoop geen nuttig instrument zou zijn. Het zou verkeerd zijn om uit de lage cijfers te besluiten dat er voor het voorkooprecht geen toekomst is weggelegd. Integendeel, het moet de bedoeling zijn om het voorkooprecht dermate verder te verfijnen dat het een slagkrachtig én bruikbaar instrument wordt.

¹ Ministerie van de Vlaamse Gemeenschap, administratie Planning en Statistiek.

² VHM. Jaarverslag 2006.

Het recht van voorkoop biedt immers de mogelijkheid om in bepaalde buurten en gemeenten extra gelegenheden voor sociaal wonen te realiseren. De indieners verwijzen daartoe onder meer naar de rand rond Brussel waar het voorkooprecht de huisvestingsmaatschappijen die actief zijn in die regio al in de mogelijkheid heeft gesteld om bepaalde gronden en panden te verwerven. In die zin is het recht van voorkoop een belangrijk element in de inspanningen die worden geleverd om het recht op wonen te realiseren.

Bij het realiseren van het recht op wonen, hebben de lokale besturen een ontzettend belangrijke verantwoordelijkheid. Niet alleen kunnen zij het best de specifieke lokale woonbehoeften detecteren, ook in de Vlaamse Wooncode hebben de gemeenten een belangrijke coördinerende taak gekregen in de uitvoering van het woonbeleid. Vanuit die coördinerende taak moeten zij het overleg stimuleren tussen de verschillende actoren die op lokaal vlak rond wonen actief zijn en er zo over waken dat er een samenhangend beleid wordt gevoerd. Dat moet hen toelaten om een langetermijnvisie te ontwikkelen voor het gemeentelijke woonbeleid, waarbij de eigen lokale woonbehoeften nauwkeurig onderzocht worden en op die manier de basis vormen voor de uitwerking van een duurzaam woonbeleid. Dat woonbeleid moet duidelijke antwoorden bieden op de woonbehoeften van de lokale samenleving.

De coördinerende rol van de gemeenten zou volgens de indieners van dit voorstel ook op een meer ingrijpende manier tot uiting moeten komen bij de uitoefening van het recht van voorkoop. Onder meer door de uitoefening van het recht van voorkoop afhankelijk te maken van een positief advies van de stad of gemeente, in die steden en gemeenten waar het aandeel aan sociale huurwoningen ten opzichte van het totale aantal woningen al een aanzienlijk peil heeft bereikt – de indieners stellen een aandeel van 10% t.o.v. het totale woningpatrimonium van de gemeente voor³. Dat moet de lokale besturen in staat stellen om, in het kader van de zorg voor een goede sociale

vermenging, de uitoefening van het voorkooprecht niet toe te laten in die buurten of wijken waar al een grote concentratie aan sociale huurwoningen bestaat. Nog meer sociale huurwoningen in die wijken zou de leefbaarheid ervan immers verder in het gedrang kunnen brengen. Vanzelfsprekend moet het advies door de betrokken stad of gemeente steeds gemotiveerd worden.

Een dergelijk gemotiveerd advies geeft de gemeente de mogelijkheid zich duidelijk uit te spreken over de meerwaarde (of het gebrek daaraan) van sociale (huur)woningen voor het sociale weefsel in een bepaalde wijk. Meerwaarde is er bijvoorbeeld wanneer socialehuisvestingsmaatschappijen stadskankers aanpakken en sociale woningen realiseren in wijken waar nog geen of weinig sociale (huur)woningen zijn.

Het recht van voorkoop moet ook in de praktische uitvoering ervan opnieuw meer aansluiten bij de oorspronkelijke bedoelingen van de decreetgever bij de totstandkoming van de Vlaamse Wooncode. Zowel uit de toelichting bij het ontwerp van Vlaamse Wooncode als uit de parlementaire bespreking, blijkt immers duidelijk dat de invoering van het recht van voorkoop nooit de bedoeling had om private initiatieven die tot herwaardering van buurten en wijken kunnen leiden, op enige manier te verhinderen. Het was wel de bedoeling om zo nodig te kunnen ingrijpen waar en wanneer het private initiatief tekortschoot. Er moet getracht worden om het oorspronkelijke opzet van het recht van voorkoop te herstellen: strijden tegen stadskankers die niet opgelost raken omdat er geen of geen goede private initiatieven zijn.

Ook het gehanteerde systeem waarbij alles wat binnen bepaalde gebieden te koop wordt aangeboden ook moet aangeboden worden aan de begunstigden van het recht van voorkoop blijkt zeer moeilijk werkbaar. Dat bepaalde panden, waarvan vaststaat dat ze eigenlijk niet in aanmerking kunnen komen voor de realisatie van een project voor sociaal wonen (denken we bijvoorbeeld aan individuele appartementen, afzonderlijke garages, een afzonderlijk perceel in een goedgekeurde verkaveling enzovoort), toch de gehele procedure moeten doorlopen, roept terecht heel wat vragen op. De indieners laten daarbij de nodige ruimte voor de Vlaamse Regering om te bepalen in welke gevallen het recht van voorkoop toch toegepast kan worden. Ter illustratie verwijzen zij naar de mogelijkheid voor de regering om te bepalen dat een appartement, via het recht van voorkoop, aangekocht

³ Volgens de cijfers op de site 'Lokale statistieken' hebben volgende gemeenten een aandeel aan sociale huurwoningen en appartementen op het totale aantal woningen van 10% of meer: Mechelen, Sint-Amands, Zwevegem, Lokeren, Antwerpen, Wervik, Duffel, Menen, Maasmechelen, Temse, Veurne, Baarle-Hertog, Vilvoorde, Gent, Hamme, Wachtebeke, Genk, Schelle, Boom, Zelzate, Mesen, Wilbroek, Spiere-Helkijn

kan worden wanneer het gelegen is in een gebouw dat al gedeeltelijk eigendom is van een socialehuisvestingsmaatschappij.

Het recht van voorkoop zou ook geen woningen mogen viseren die als eerste gezinswoning door particulieren aangekocht worden. Dat leidt soms tot grote frustraties bij jonge gezinnen die er in geslaagd zijn een betaalbare woning te verwerven, maar die de betrokken woning door de uitoefening van het voorkooprecht toch niet kunnen kopen. Daarbij wensen de indieners te beklemtonen dat het hier om de eerste en enige gezinswoning moet gaan die door een particulier – een alleenstaande of een gezin – wordt aangekocht en die moet dienen voor bewoning door de koper zelf. Een soortgelijke redenering geldt overigens ook in het geval van de aankoop van een perceel bouwgrond, bestemd voor de bouw van de eerste en enige gezinswoning. Ook in dat geval laten de indieners aan de Vlaamse Regering de mogelijkheid om de gevallen te bepalen waarin het voorkooprecht wel nog mogelijk is. Het kan bijvoorbeeld verantwoord zijn om het voorkooprecht toch toe te staan wanneer de woning of het bouwperceel in kwestie noodzakelijk is voor de realisatie van een aangrenzend project voor sociaal wonen.

Huisvestingsmaatschappijen die het voorkooprecht uitoefenen, zouden zich volgens de indieners ook moeten engageren om de panden die via het recht van voorkoop aangekocht werden, binnen een relatief korte periode als sociale huur- of koopwoning aan hun doelpubliek aan te bieden. Op die manier moet vermeden worden dat dergelijke panden vaak meerdere jaren leeg blijven staan.

Tom DEHAENE

Cathy BERX

Veerle HEEREN

Dominique GUNS

Els DE WACHTER

Michèle HOSTEKINT

VOORSTEL VAN DECREET

Artikel 1

Dit decreet regelt een gewestaangelegenheid.

Artikel 2

In artikel 85 van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode, gewijzigd bij de decreten van 18 mei 1999, 24 maart 2006, 16 juni 2006 en 25 mei 2007, worden de volgende wijzigingen aangebracht:

1° aan §1 worden een vierde en een vijfde lid toegevoegd, die luiden als volgt:

“Van het recht van voorkoop zijn uitgesloten:

1° de woningen die deel uitmaken van een gebouw met meerdere woningen, waarbij de verkoop mede-eigendom over gemeenschappelijke delen doet ontstaan;

2° afzonderlijke garages;

3° afzonderlijke loten van een goedgekeurde verkaveling;

4° de aankoop van een eerste woning of een perceel bestemd voor woningbouw door een of meer natuurlijke personen, op voorwaarde dat deze verkrijgers geen andere woning of ander perceel bestemd voor woningbouw volledig in volle eigendom of volledig in vruchtgebruik hebben, op de dag van het sluiten van de overeenkomst tot koop.

De Vlaamse Regering kan uitzonderingen vaststellen op de in het vierde lid bepaalde uitsluitingen van het recht van voorkoop.”;

2° een §6 wordt toegevoegd, die luidt als volgt:

“§6. In de gemeenten waarin het aandeel sociale huurwoningen ten opzichte van het totale woningpatrimonium meer bedraagt dan 10 %, kunnen de VMSW en de socialehuisvestingsmaatschappijen het recht op voorkoop vermeld in §1, tweede lid, slechts uitoefenen na een positief advies van het

college van burgemeester en schepenen van de gemeente waarin de woning of het perceel waarop het recht van voorkoop van toepassing, gelegen is. Het advies vanwege het college van burgemeester en schepenen moet gemotiveerd zijn en minstens de redenen aangeven volgens dewelke het betrokken project voor sociaal wonen geen meerwaarde zou opleveren.

De Vlaamse Regering stelt de lijst van de gemeenten, vermeld in het eerste lid jaarlijks vast.

De VMSW en de socialehuisvestingsmaatschappijen vragen het in het eerste lid vermelde advies binnen twintig dagen nadat ze in kennis werden gesteld van de geplande verkoop. Wanneer het advies negatief is, zien de VMSW of de socialehuisvestingsmaatschappijen af van het recht van voorkoop. Wordt geen advies gegeven binnen een termijn van twintig dagen, dan wordt het advies geacht gunstig te zijn.”.

Tom DEHAENE

Cathy BERX

Veerle HEEREN

Dominique GUNS

Else DE WACHTER

Michèle HOSTEKINT
