

Vlaams
Parlement

stuk **1687** (2011-2012) – Nr. 2
ingediend op 17 mei 2013 (2012-2013)

Voorstel van resolutie

van de dames Mieke Vogels en Elisabeth Meuleman
en de heren Filip Watteuw en Dirk Peeters

betreffende het afschaffen van sociale koopwoningen

Gedachtewisseling

Verslag

namens de Commissie voor Woonbeleid, Stedelijk Beleid en Energie
uitgebracht door mevrouw Patricia De Waele

Samenstelling van de commissie:

Voorzitter: de heer Jan Penris.

Vaste leden:

de dames Caroline Bastiaens, Griet Coppé, Veerle Heeren, de heer Veli Yüksel;
de heer Jan Penris, mevrouw Marleen Van den Eynde, de heer Wim Wienen;
de dames Mercedes Van Volcem, Khadija Zamouri;
mevrouw Else De Wachter, de heer Bart Martens;
de heer Marc Hendrickx, mevrouw Liesbeth Homans;
mevrouw Patricia De Waele;
mevrouw Mieke Vogels.

Plaatsvervangers:

de heer Robrecht Bothuyne, mevrouw Sonja Claes, de heer Dirk de Kort, mevrouw Valerie Taeldeman;
de heer Frank Creyelman, mevrouw Katleen Martens, de heer Christian Verougstraete;
de dames Irina De Knop, Vera Van der Borgh;
mevrouw Michèle Hostekint, de heer Patrick Janssens;
de heer Bart De Wever, mevrouw Goedele Vermeiren;
de heer Peter Reekmans;
de heer Hermes Sanctorum.

Stukken in het dossier:

1687 (2011-2012) – Nr. 1: Voorstel van resolutie

INHOUD

I. Dienst Wonen Gent.....	4
1. Toelichting.....	4
2. Bespreking.....	8
II. Itinera	8
1. Toelichting.....	8
2. Bespreking.....	9
III. VLEM.....	10
1. Toelichting.....	10
2. Bespreking.....	10
IV. VVH.....	12
1. Toelichting.....	12
2. Bespreking.....	14
Gebruikte afkortingen	17

Op woensdag 17 april 2013 wijdde de Commissie voor Woonbeleid, Stedelijk Beleid en Energie aan het voorstel van resolutie van de dames Vogels en Meuleman en de heren Watteuw en Peeters betreffende het afschaffen van sociale koopwoningen een gedachte-wisseling met vertegenwoordigers van Dienst Wonen Gent, Itinera, VLEM en VVH.

I. DIENST WONEN GENT

1. Toelichting

Mevrouw *Hilde Reynvoet*, directeur van de dienst Wonen Gent, verklaart zich voorstander van community land trusts.

Betaalbaar wonen is een basisrecht. Sommige doelgroepen hebben met het oog op dat recht behoefte aan overheidssteun. Die steun moet een meerwaarde bieden over verschillende generaties heen. Hoe meer overheidssteun terug in het systeem terechtkomt, hoe meer gezinnen ervan genieten. Hoe minder blijvende overheadkosten die overheidssteun teweegbrengt, hoe meer voor het betaalbare wonen zelf overblijft. Systemen kunnen zo duur uitvallen dat de beoogde gezinnen nog amper iets van de investering zien.

Overheidssteun moet gericht zijn op sociale, economische, ecologische en ruimtelijke duurzaamheid. Het CLT-concept beantwoordt aan al die duurzaamheidscriteria en verdient op zijn minst grondig onderzoek.

CLT komt neer op afstand doen van individueel grondbezit, ten gunste van collectiviteit. Hoewel ook toepasbaar op woningen voor meer dan één gezin, is het systeem vooral geschikt voor eengezinswoningen. Appartementbouw komt in de opstartfase van een CLT-systeem niet in aanmerking, zeker niet als het grote projecten betreft.

CLT veronderstelt een actieve betrokkenheid van bewoners, wat van grote waarde kan zijn in onze samenleving met veel eenzaamheid en sociale onleefbaarheid.

Het aspect ‘community’ gaat uit van een driedelig democratisch beheer. De partners zijn de gebruikers van de grond, de overheid en de andere leden. Het is de bedoeling om investeerders en het middenveld bij het project te betrekken.

Het aspect ‘land’ refereert aan gronden waarop woningen worden ontwikkeld.

‘Trust’ verwijst naar de eigenaar van de grond zelf of van een langdurig gebruiksrecht daarop. Op de betreffende terreinen worden degelijke en duurzame woningen ontwikkeld, die de trust op de markt aanbiedt. De aspecten kwaliteit en duurzaamheid zijn cruciaal, daar de vastgoedsector veelal rendement op korte termijn beoogt. Dit is niet het doel van een trust.

De verkoop van de woningen van een CLT gebeurt via subsidies. Belangrijk is dat de kopers dankzij subsidie in staat zijn onder de marktprijs te kopen. Dat maakt het systeem algemeen toegankelijk. Maar het geldt dat de overheid in die subsidies investeert, blijft in het systeem. Wanneer de eigenaar zijn woning verkoopt, zal een deel van de meerwaarde terugvloeien naar de trust, die daarmee opnieuw betaalbare woningen kan aanbieden aan de volgende generaties.

Een CLT heeft fondsen nodig voor de aankoop van grond en zal daarbij kleinschalig van start gaan. Maar het uiteindelijke doel is niets minder dan een radicale omwenteling van het eigendomssysteem. Het denken over betaalbaar wonen moet helemaal anders. Groot-schaligheid op termijn is dan ook een vereiste.

CLT is trouwens niet alleen voor woningnood een oplossing, maar kent ook in de landbouw bepaalde toepassingen.

Betaalbaar wonen betreft zowel micro- als macro-economische aspecten. In Gent is de helft van de gezinnen aangewezen op maar één inkomen om in zijn woonbehoefte te voorzien, namelijk de alleenstaanden en eenoudergezinnen. Het aandeel van de koppels met kinderen is er relatief klein.

Leidt individueel woningbezit tot betaalbaar wonen voor het gezin en voor de samenleving? Mevrouw Reynvoet antwoordt bevestigend. De economische duurzaamheid zorgt voor betaalbaarheid. De uiteindelijke woonquote van de eigenaars ligt lager. Gezinnen die hun woning zelf bezitten, kunnen een vermogen opbouwen. Een deel van de investering in hun woning gaat terug naar hun erfgenamen, wat de armoedespiraal helpt doorbreken.

Helaas blijkt klassieke eigendomsverwerving doorgaans niet meer mogelijk zonder steun van ouders of grootouders, zelfs in families waar dit vroeger wel traditie was. Voor privé-huurders en sociale huurders is eigendomsverwerving helemaal onbegonnen werk. Sinds kort eisen banken dat kandidaat-leners 30 percent uit eigen middelen kunnen financieren. Een grote groep jonge gezinnen blijft van de eigendomsmarkt verstoken. Sociale huur blijft dus cruciaal, eventueel als opstap naar CLT.

De huidige trend is dat nieuwe generaties zich op woongebied minder kunnen veroorloven dan de vorige generaties, en dat op een moment dat inkomens- en relatiezekerheid al evenmin een evidentie is.

Mevrouw Reynvoet vestigt de aandacht op de consequenties van de cijfers die de banken hanteren. Als een kandidaat-sociale huurder met een netto belastbaar inkomen van 20.233 euro een leningslast van maximum 33 percent van zijn netto-inkomen mag aangaan, komen voor hem slechts woningen tot 97.500 euro in aanmerking. Dergelijke woningen bestaan niet. Voor wie een netto belastbaar inkomen van 32.046 euro heeft, zou het een woning tot 144.000 euro betreffen, wat nog steeds erg moeilijk is. Een kandidaat met één kind en een netto belastbaar inkomen van 56.000 euro kan een woning van 210.000 euro kopen. Het is altijd zoeken naar een evenwicht tussen wat beschikbaar is op de markt en de draagkracht van het gezin. De privésector evolueert bijgevolg naar kleinere woningen op steeds inferieurdere grond.

Het systeem van sociale koopwoningen beantwoordt dan ook aan een grote reële behoefte. Een dergelijk systeem moet blijven bestaan, maar niet noodzakelijk in zijn huidige vorm. Het vooroordeel dat die woningen naar jonge afgestudeerden gaan die maar tijdelijk in een lage inkomenscategorie blijven, is niet altijd terecht. Maar overheidsinvesteringen in sociale koopwoningen hebben een eindig effect. Na twintig jaar verdwijnen die woningen uit het sociale patrimonium en bevinden ze zich helemaal in privéhanden. In een CLT-systeem zou de overheid blijvend voordeel hebben bij haar investering.

De dienst Wonen van de stad Gent pleit voor het verleggen van de grenzen van het systeem van de sociale koopwoningen. Een sociale koopmaatschappij kan een woning met een kostprijs van 175.000 euro verkopen aan 226.100 euro, inclusief registratie, hypotheek en btw. De privésector zou dezelfde woning voor 309.377 euro verkopen. Het verschil is een gevolg van de subsidie van 25.000 euro, het andere btw-tarief, het feit dat de privésector de grond duurder doorverkoopt en het winstoogmerk. Voor sommige kandidaat-kopers blijven echter ook sociale koopwoningen te duur. Maar als die mensen het grondaandeel niet mee hoeven te verwerven, zouden ze dezelfde sociale woning voor 162.500 euro in bezit kunnen nemen. Dat is voor een veel ruimere doelgroep een haalbaar bedrag. Voor die groep maakt CLT een sociale koopwoning betaalbaar. Het komt neer op 390 euro per maand minder afbetalen. Sociale huurders met kinderen komen in de mogelijkheid om

een eigen woning te kopen en kwalitatief te onderhouden. De grond wordt betaald door de trust. Misschien wordt het tijd voor een fonds voor betaalbaar wonen.

Is een dergelijk CLT-systeem betaalbaar voor de overheid? Op lange termijn haalt die er voordeel uit. Als in het huidige systeem de subsidie voor een sociale koopwoning 25.000 euro bedraagt, en de reële marktwaarde op twintig jaar van 300.000 naar 450.000 euro stijgt, houdt de sociale koper aan het einde een surplus van 223.000 euro over, dat in de privémarkt terechtkomt. Wie zijn huis op de privémarkt heeft gekocht, zal minder winst hebben gezien de marktconforme aankoopprijs. In een CLT zal de koper minder winst hebben dan in het huidige sociale koopsysteem. Een deel van die winst gaat naar de koper, een ander deel naar de overheid.

Voor kopers ligt er dus in een CLT minder winst in het verschiet dan bij de aankoop van een klassieke sociale koopwoning, maar het systeem blijft aantrekkelijk. Vele jonge gezinnen kunnen geen lening meer krijgen. Kopen zonder grond is voor hen goedkoper dan blijven huren. Van een CLT krijgen ze op zijn minst het deel van de verkoopprijs geïndexeerd terug. De CLT geeft hen ten opzichte van sociale of privéhuurders de mogelijkheid een vermogen op te bouwen. Het is vooral met de huurderscategorieën dat de CLT-kopers moeten worden vergeleken.

De woonzekerheid die de gezinnen nastreven staat onder druk. Dat is ook het geval in Gent, waar de verhouding huurder/eigenaar ongeveer 50/50 is. Door de fetisj van het grondbezit te doorbreken is een enorme stap in de richting van nieuwe samenlevingsvormen mogelijk. Een maandbedrag voor een woonrecht aanrekenen is een andere manier van denken over wonen en individueel woningbezit. Waar mensen langdurig samen wonen, komt er een grotere sociale cohesie.

Een CLT combineert twee goede formules: de betaalbaarheid, woonzekerheid en kwaliteit van sociale huur enerzijds en de eigendomsverwerving – al dan niet door formules van erfpacht of recht van opstal – anderzijds. Eigendomsverwerving leidt tot vermogensopbouw, dat de mensen uit de vicieuze cirkel van de armoede helpt raken.

De CLT draagt door zijn langetermijnkarakter ook bij tot ecologische duurzaamheid, daar het systeem duurzame en tegelijk flexibele woonvormen kan aanbieden die aanpasbaar zijn aan de gezinnen en die de wooncarrière kunnen ondersteunen. Het aspect collectiviteit zorgt voor een kleinere ecologische voetafdruk en verhoogt de buurtgerichtheid. Voor mevrouw Reynvoet is de keuze voor CLT dan ook bij uitstek de weg naar de gewenste transitie van het woonbeleid.

Wat de ruimtelijke duurzaamheid betreft, is het ook weer niet de bedoeling heel Vlaanderen vol te bouwen met CLT's. Daarvoor is de grond te schaars. Bijgevolg heeft CLT Gent een traject van renovatie ontwikkeld. Nieuwbouw kan nog maar 2 procent van de toenemende woonbehoefte opvangen, de overige 98 procent zal uit renovatie moeten komen.

Het Gentse CLT heeft zijn missie in een charter neergeschreven. Heel wat instanties hebben dit ondertekend. Er is een blauwdrukboek voorhanden, een studie in opdracht van minister Van den Bossche, die het hele CLT-concept uitdiept.

Een mogelijke formule voor een CLT is collectieve nieuwbouw. SHM's kunnen een belangrijke rol spelen in dit systeem. Ze kunnen woningen aankopen, renoveren en in een CLT-stelsel verkopen. Bij de individuele aankoop van een nieuwe CLT-woning is een aankooppremie gemoeid, waarbij de koper zich verbindt tot de spelregels van het CLT.

Een andere mogelijkheid is dat de eigenaar van een individuele woning zijn grond verkoopt aan een CLT en met de opbrengst de duurzaamheid van zijn woning verbetert. Gezien de schaarste op de huurmarkt hebben mensen zich overkocht en tot 100 procent

van de waarde van hun woning geleend. Dat zijn de nieuwe armen. Ze zijn te helpen door hun grond over te kopen, zodat ze terug geld hebben om in de kwaliteit van hun woning te investeren. CLT kan een hulp zijn in de verwezenlijking van het Energierenovatieprogramma 2020.

Hoewel de CLT louter eigendomsverwerving betreft, opteert Gent toch voor een rol voor de SVK's. 55-plussers die een slechte woning in eigendom hebben, komen niet in aanmerking om een CLT-woning te kopen. Voor hen zou het interessant zijn de eigen woning in een fonds te brengen in ruil voor woonrecht bij een sociale verhuurder.

De belangstelling van de Gentenaren voor CLT is in 2013 toegenomen. Het Gentse CLT SiVi heeft een goede bewonersgroep gevonden. Er is een territoriale inbedding in de Dampoortwijk, waar de stad een project van stadsvernieuwing heeft gepland. Het mediaaninkomen in die wijk bedraagt 19.253 euro. Het is belangrijk deze groep te begeleiden, wat dus een overheadkost meebrengt. Het emancipatorische effect is echter gigantisch, en niet te evenaren door sociaal werk. Er is nu een principiële akkoord met de stad over een terrein om het CLT te realiseren. Het is de ambitie om in 2013 een vzw op te richten die bewoners begeleidt. Een stichting zal de gronden in bezit moeten nemen.

Er moet nog duidelijkheid komen op de vraag of het hypothecaire krediet problemen zou kunnen veroorzaken met betrekking tot het sociale krediet. Misschien is de woonbonus, nadat deze een Vlaamse bevoegdheid is geworden, wel toepasbaar voor kopers binnen een CLT-stelsel. Het Grond- en Pandendecreet kan worden aangepast om de CLT-constructies te laten meetellen voor het bindend sociaal objectief. Wat de schuldsaldoverzekering betreft, rijst de vraag welke gevolgen de CLT-constructie voor de borgstelling zal hebben.

Privé-investeerders hebben belangstelling getoond voor CLT omdat hun doelgroep kleiner wordt. Deze bouwbedrijven vertegenwoordigen een enorme economische activiteit en tewerkstelling.

CLT verdient een eigen plaats in het woonbeleid. Bij de Vlaamse gezinnen is er een groeiende vraag naar CLT-woningen. Om te voorkomen dat elke stad een geheel eigen invulling aan CLT geeft, is het bij voorkeur de Vlaamse overheid die de CLT's ondersteunt, en doet ze dat best via haar bestaande actoren in plaats van met nieuwe structuren.

Met betrekking tot de CLT-woonsten van gezinnen met een heel laag inkomen moet het beleid extra waakzaam blijven, daar deze mensen het onderhoud en beheer mogelijk niet kunnen opbrengen.

Een ander aspect is het belang van de opwaardering van bestaande woningen, veeleer dan zich louter op nieuwbouw toe te spitsen.

De CLT-focus op eigenaarschap mag allerminst een verdere stigmatisering van de huurmarkt voor gevolg hebben. Huren – zowel privé als sociaal – blijft een volwaardige woonvorm.

Om een concept in de praktijk om te zetten zijn experimentele projecten nodig. Mevrouw Reynvoet toont de commissie in dat verband het advies van de Vlaamse Woonraad over CLT's. Die projecten hebben gronden, personeel, subsidies en een wetgevend kader nodig. Het gaat om een duurzame investering in de lange termijn. De begeleiding van bewoners kost in een CLT geld, maar ook in het huidige systeem moet de gemeenschap veel geld aan deze categorie uitgeven.

De aankooppremie voor gezinnen blijft relevant tenzij een specifieke woonbonus deze zou vervangen.

CLT is niet nieuw. In India en de VS bestaat het systeem al lang. Er zijn ook initiatieven in Brussel en Wallonië, en in Vlaanderen is er duidelijk een draagvlak voor.

2. Bespreking

Mevrouw *Valerie Taeldeman* polst of het Gentse stadsontwikkelingsbedrijf de grond koopt.

Mevrouw *Hilde Reynvoet* deelt mee dat het stadsontwikkelingsbedrijf al eigenaar van de grond was en er plannen voor had. Het stadsbestuur besliste die plannen om te zetten in een CLT.

Zal de stad een toewijzingsreglement opstellen, vraagt mevrouw *Valerie Taeldeman*. Zo ja, zal het andere regels bevatten dan die voor de toewijzing van een sociale koopwoning?

Er komt een specifiek reglement, bevestigt mevrouw *Hilde Reynvoet*. Gent voert een doelgroepgericht beleid met eigen toewijzingsreglementen per doelgroep. Voor de CLT zal de stad dit reglement waarschijnlijk in overleg met bijvoorbeeld Samenlevingsopbouw uitwerken.

Mevrouw *Mieke Vogels* stelt vast dat de steden steeds meer de motor van verandering zijn. Het commissielid heeft uit de presentatie begrepen dat het afschaffen van de sociale koopwoning nog een brug te ver is, maar dat het Vlaams Parlement de voorbereiding kan aanvatten om CLT's mogelijk te maken, zowel juridisch als budgettair. Dat laatste kan het door een soort grondfonds op te richten dat de benodigde bouwgronden kan aankopen.

Mevrouw *Griet Coppé* vraagt wie het kadastrale inkomen betaalt als de woningen verkocht zijn. Volgens mevrouw *Hilde Reynvoet* is dat de eigenaar van de grond. Ofwel bewonen de woningeigenaars de gronden kosteloos, ofwel betalen ze een canon als het een erfpachtconstructie betreft. In dit laatste geval hoeft de trust geen bijkomende kosten te hebben.

II. ITINERA

1. Toelichting

De heer *Johan Albrecht*, senior fellow van Itinera, betuigt zijn steun aan het voorstel van resolutie van Groen. De spreker vindt het van moed getuigen om de afschaffing van sociale koopwoningen te bepleiten.

Het Itinera-instituut publiceerde in 2011 een boek over onder meer sociale koopwoningen. Het oordeel over dat systeem is niet positief.

Een sociale huurwoning is een instrument om hulp te bieden aan kwetsbare groepen met weinig alternatieven. Sociale koopwoningen zijn daarentegen bestemd voor een groep die in veel gevallen wel alternatieven heeft. Wie een sociale koopwoning van 300.000 euro kan kopen, kan probleemloos naar de privéhuurmarkt en kan lager instappen in de privékoopmarkt. Moet de overheid die groep dan wel ondersteunen?

De koper van een sociale koopwoning geniet alvast van een aanzienlijk financieel voordeel. Het gaat om ongeveer 75.000 euro in het voorbeeld van mevrouw Reynvoet. Op de bouw van sociale koopwoningen geldt een lager btw-tarief, met andere woorden een directe subsidie. De grond wordt daarenboven tegen een kunstmatig lage prijs aangeboden: ook dat is directe subsidie. Nominaal bedragen de subsidies misschien maar 25.000 euro, maar met de diverse kortingen erbij loopt het eigenlijke voordeel dat de overheid toekent, beduidend hoger op.

Om van dit voordeel te kunnen genieten moet men goed op de hoogte zijn van het systeem. Een sociale koopwoning is een gunst aan een select deel van de middenklasse, dat over alternatieven beschikt.

De toekenning van sociale koopwoningen verloopt eigenaardig. Op basis van een momentopname van hun nominale inkomen ontvangen mensen voor het leven een investeringsgoed met economische waarde, dat ze daarna bovendien aan hun nageslacht kunnen nalaten. Op de wachtlijsten staan zelfs mensen jonger dan twintig. Die hebben nog vele decennia de kans om aan hun toekomst te bouwen en een hoger inkomen te bereiken.

Voor een dergelijk systeem kan de heer Albrecht geen begrip opbrengen. Een aanvaardbaar alternatief, dat Nederland toepast, betreft een toewijzing op basis van het levenscycluskomen: de inkomensverwachting over een hele carrière geschat op basis van het huidige potentieel. In ons land kan een doctoraatsstudent met een studiebeurs heel wat sociale voordelen genieten daar zijn nominale inkomen identiek is aan zijn netto-inkomen.

De spreker kan zich niet van de indruk ontdoen dat nogal wat mensen op de wachtlijsten over voorkennis beschikken. De informatie is niet over alle geledingen evenwichtig verspreid. Over het algemeen is de eigenlijke doelgroep, de mensen met een bescheiden inkomen die op de privémarkt een woning aanschaffen of bouwen, niet op de hoogte van de mechanismen van de sociale koopwoning.

Een nog hoger eigenaarsaandeel promoten is niet zo evident in een land waar al 75 percent van de bevolking een woning in zijn bezit heeft. Duitsland heeft maar 46 percent eigenaarschap, maar een sociaal probleem hoeft dat duidelijk niet te impliceren. Als de overheid op doortastende wijze eigenaarschap aanmoedigt, ondermijnt ze de privéhuurmarkt, daar die het interessantere deel van haar doelpubliek ziet verdwijnen. Bovendien zijn investeringen in residentieel vastgoed niet noodzakelijk rendabel. Het is lang niet zeker dat een slechte woning uit de jaren zestig de volgende jaren nog in waarde zal stijgen. Vandaar een pleidooi om een rem te zetten op de ongebreidelde neiging om eigenaarschap aan te moedigen.

Gezien haar beperkte middelen moet de overheid de vraag stellen wat haar kerntaken zijn. De vergrijzing plaatst haar immers voor een enorme uitdaging en zal al in de periode 2013-2017 1,6 percent extra van het bbp vergen.

CLT biedt een paar mooie oplossingen. Principieel zou de overheid haar eigen gronden in bezit moeten houden, zeker bij schaarste. Wel maakt de heer Albrecht een kanttekening bij de redenering van mevrouw Reynvoet over de meerwaarde voor de koper van de woning. Het is immers de stijgende grondprijs die een meerwaarde oplevert op onroerend goed. Bakstenen stijgen niet in waarde. Een gebouw op zich zal dan ook alleen meerwaarde opleveren in gebieden met een schaarste aan woningen, bijvoorbeeld stedelijk gebied met veel migratie of andere bevolkingstoename. CLT moet dus selectief worden ingezet, en bij voorkeur op plaatsen waar bepaalde risico's de privésector afschrikken. De spreker staat achter experimenteren met CLT. Als dergelijke experimenten transparant verlopen, bieden ze een goed inzicht in de baten en in de te vermijden fouten.

2. Bespreking

In verband met de laatste stellingname van Itinera is mevrouw *Mieke Vogels* van oordeel dat de meerwaarde van een woning in CLT niet zozeer te maken heeft met de investering van de overheid in grondbezit, maar veeleer met de kwaliteit van wonen die het kan opleveren. Mensen zijn bereid meer te betalen voor een goede woonomgeving.

De heer *Johan Albrecht* beaamt dat CLT's de ambitie hebben om hun projecten als totaalpakket aan te bieden.

III. VLEM

1. Toelichting

De heer *Bert Cox*, secretaris van de VLEM, legt uit dat de Vlaamse Erkende Maatschappijen een vereniging is van sociale huisvestingsmaatschappijen met een focus op sociale koop en leningen. De organisatie telt zowat 25 leden uit heel Vlaanderen.

De bouw van sociale koopwoningen is geregeld in het Overdrachtenbesluit. Er geldt een eigendoms- en inkomensvoorwaarde voor de kopers.

De doelstelling uit het Grond- en Pandendecreet komt neer op de realisatie van 21.000 koopwoningen tegen 2020. Ongeveer 30 percent is intussen gerealiseerd. In 2012 zijn 624 koopwoningen opgeleverd en nog 993 vergund. De lokale overheden verplichten de VLEM om de aantallen op te drijven.

Steunpunt Wonen heeft berekend dat de doelgroep bestaat uit 140.000 gezinnen die nu privé huren. Van die gezinnen bestaat een derde uit singles, een ander derde uit eenoudergezinnen met kinderen en nog een derde uit koppels met of zonder kinderen.

Het voorstel van resolutie beschouwt de transparantie van het toewijzingsbeleid als problematisch. Nochtans wijzen SHM's toe aan de hand van lijsten met vergrendelde data. Inschrijvingen verlopen strikt chronologisch. De gemiddelde wachttijd bedraagt twee à drie jaar. Zowel bij de inschrijving als bij de uitnodiging ontvangt de kandidaat een referentie. Overigens is het onmogelijk dat achttienjarigen zonder enig inkomen op dergelijke lijsten terechtkomen, gezien het verplichte minimuminkomen van 8500 euro. De voorrangregels voor sociale koop zijn minder complex dan die voor sociale huur.

Een sociale koopwoning kost de overheid ongeveer 30.000 euro aan subsidies. Dit geld gaat naar infrastructuur, grondverwerving en de btw-verlaging tot 6 percent. De gemiddelde verkoopprijs van een koopwoning bedraagt ongeveer 164.000 euro, de gemiddelde maandelijkse afbetaling 625 euro. Sociale koop is nauw gelieerd met sociale leningen. De bovengrens is een verkoopprijs van ongeveer 220.000 euro daar de maximale afbetaling hoogstens 1000 euro per maand mag bedragen.

Sociale koopwoningen zijn onderhevig aan de marktevoluties, waardoor hun prijzen de jongste tien jaar met circa 100.000 euro zijn gestegen. De gemiddelde verkoopprijs inclusief btw bedraagt nu 180.000 à 185.000 euro. Het is een keuze van de overheid zelf om deze koopwoningen maar twintig jaar in de sociale sector te houden.

Voor haar investering van 30.000 euro krijgt de overheid ook een en ander terug. Sociale koop en sociale huur zijn complementair. 15 à 20 percent van de sociale huurders kandideert voor een koopwoning, verdwijnt dus op termijn uit de sociale huur, en helpt zo de wachtlijsten indijken. Sociale koop heeft bovendien een gunstige invloed op de leefbaarheid van een wijk. Het energiepeil van sociale koopwoningen ligt lager dan de wettelijke norm. Dergelijke energiezuinigheid bereik je niet noodzakelijk met een woonbonus.

2. Bespreking

Voor mevrouw *Mieke Vogels* blijft het de hamvraag of de koopwoning in het nieuwe Vlaamse woonbeleid – na de overdracht van de woonbonus – nog wel haalbaar zal zijn. De laatste sociale koopwoningen vallen alleszins duurder uit dan wat de heer Cox heeft gepresenteerd. Die prijzen zijn niet overal gelijk. Op de plaatsen met de hoogste woon-

behoefden kosten ook de sociale koopwoningen het meest. Is de sociale koopwoning nog een instrument voor de 21ste eeuw? Kan de overheid haar geld niet op een betere manier besteden als ze betaalbaar wonen voor iedereen wil realiseren?

De heer *Bert Cox* kan alleen maar wijzen op de keuze die de overheid heeft gemaakt.

Er zijn wachtlijsten met meer dan duizend kandidaten die aan de voorwaarden voldoen en vaak de goedkope sociale lening nemen om een woning aan te kopen.

Mevrouw *Mieke Vogels* verwijst naar de vele mensen die in aanmerking komen voor een koopwoning, maar niet geholpen kunnen worden. Als het erop aankomt om met overheidsmiddelen betaalbaar wonen mogelijk te maken voor iedereen, dan is het de plicht van de overheid het instrument van de sociale koopwoning aan een evaluatie te onderwerpen.

Mevrouw *Patricia De Waele* vraagt zich af welke argumenten nu eigenlijk voor het behoud van het stelsel met sociale koop pleiten. Zelf staat het commissielid ten volle achter het voorstel van resolutie. LDD heeft de verkoop van sociale woningen nooit als een sociaal beleid gezien. Het gaat om commercie met overheidsgeld.

De diverse sprekers ramen de overheidsinterventie tussen 30.000 en 70.000 euro. De overheid investeert zwaar in dergelijke maatregelen met eenmalig karakter. SHM's worden in feite aangemoedigd om te bouwen met het oog op verkoop, daar dit hen het meeste opbrengt. Aangezien ze moeilijk de touwtjes aan elkaar kunnen knopen, willen ze de sociale huurmarkt afstoten. Die markt vergt immers huurdersbegeleiding en andere overheadkosten.

Vandaar de vraag of de overheid de SHM's niet moet ondersteunen op een manier die dergelijke commerciële overwegingen overbodig maakt. Is de overheid nog wel met haar kerntaak bezig?

De heer *Geert Schoofs*, codirecteur van SHM De Ark Turnhout, betwist de visie van mevrouw De Waele. Dankzij het aspect complementariteit is zijn SHM sterk kunnen groeien. De combinatie van een commercieel aspect met het leefbaarheidsaspect opent deuren naar besturen en klanten. Eigendom verkopen is inderdaad een commerciële activiteit. Daarin hebben niet alleen subsidies een effect, maar ook de grondaankoopstrategie en de sociale component uit het grond- en pandenbeleid. De heer Schoofs weerlegt met klem dat de SHM's ten gunste van de koopwoningen het huursegment zouden afbouwen. Dankzij de sociale koopsector zijn ook de sociale huuractiviteiten van de SHM's sterk toegenomen.

Mevrouw *Mieke Vogels* peilt of CLT in de SHM-werking te integreren valt. De heer *Geert Schoofs* gelooft dat sommige combinaties mogelijk zijn. CLT is niet wezenlijk anders dan het huidige sociale huursysteem. Wat is tenslotte het verschil tussen een maandelijkse huur en een maandelijkse afbetaling? De meerwaarde van CLT is de heer Schoofs dan ook niet zo erg duidelijk. Mevrouw *Mieke Vogels* wijst op de woonzekerheid.

De heer *Geert Schoofs* ziet wel mogelijkheden tot samenwerking als de nodige juridische en technische vragen zijn uitgeklaard.

Mevrouw *Griet Coppé* vraagt hoe vaak SHM's sociale koopwoningen terugkopen voor de termijn van twintig jaar verstreken is. De heer *Geert Schoofs* antwoordt dat iemand die binnen die tijd zijn sociale koopwoning van de hand wil doen, de keuze heeft tussen terugverkopen aan de SHM of verkoop op de privémarkt met een boete op de niet-afgeschreven overheidsinvesteringen. In de meerderheid van de gevallen komt het tot een wederinkoop van de SHM, die de woning vervolgens aan iemand op haar wachtlijst kan aanbieden.

IV. VVH

1. Toelichting

De heer *Björn Mallants*, directeur van de VVH, vertegenwoordigt de koepelorganisatie van de traditionele maatschappijen in de huursector.

De directeur wijst op het tanende onderscheid tussen koop- en huurmaatschappijen in de sociale woonsector. De evolutie gaat in de richting van woonmaatschappijen.

De spreker geeft aan de hand van een aantal citaten de keuzes weer van het woonbeleid in de huidige regeerperiode. De Wooncode kondigt aandacht voor gemengde projecten aan: zowel koop- als huuractiviteit, eventueel ook gecombineerd met sociale kavels en SVK's. Het regeerakkoord stelt de gezamenlijke realisatie voorop van verschillende activiteiten van de sociale huisvesting. De beleidsnota en beleidsbrieven Wonen van minister Van den Bossche verduidelijken dat de regering opteert voor een evolutie naar volwaardige woonmaatschappijen.

De sociale huisvesting krijgt jaarlijks een programmatie. Het UP2013 werd onlangs goedgekeurd. Van de 67 nieuwbouwprojecten zijn er 37 gemengd, met dus zowel een koop- als een huurcomponent. Bij de vervangbouw zijn 20 van de 29 projecten – gericht op een verbetering van het woonpatrimonium – gemengd.

Hoe groter het project, hoe meer kans op gemengde invulling. De tendens is bovendien dat projecten ter wille van de rendabiliteit groter worden. Onder meer de ontwikkeling van stadskernen en het aansnijden van grotere reserves hebben schaalvergroting tot gevolg. Steeds meer koopprojecten ontstaan in het kader van gemengde projecten van de traditionele huursector. Een meerderheid van de traditionele koopmaatschappijen is intussen door fusie opgenomen in een gemengde maatschappij. Op dat vlak zijn er wel grote regionale verschillen. Koop- en huurwoningen zijn nu samen een integraal deel van het moderne sociale huisvestingsbeleid dat SHM's en lokale actoren vorm willen geven.

Met het oog op de rendabiliteit moeten SHM's aanbieders van beperkte kavels naar de VMSW doorsturen, omdat ze op dergelijk aanbod geen rendabele koop- of huurwoningen kunnen realiseren. Bij het bouwen van woningen spelen voor de SHM's geen commerciële overwegingen. Ze zijn verplicht om te kopen aan de schattingsprijs en om door te verkopen aan maximaal 75 percent van de venale waarde. 25 percent van de grond verdwijnt uit de financiering van de SHM. Het klopt dus niet dat de sector financieel overeind blijft door nieuwe grond aan te kopen voor koopwoningen.

SHM's spelen vaak een rol in een integrale aanpak van stadsontwikkeling. Een integrale aanpak veronderstelt nu eenmaal de centralisatie van de verschillende activiteiten. Bijkomende beleidsopties betreffende sociale huisvesting – sociale assistentiewoningen, bescheiden woningen enzovoort – maken een integrale aanpak mogelijk waarin verschillende woonvormen samen worden aangeboden. Een integraal sociaal woonbeleid zal in de toekomst dus bestaan uit koopwoningen, huurwoningen, zorgvoorzieningen, doelgroepenvoorzieningen enzovoort. De SHM kan dit samen met bijvoorbeeld een stad of een privéontwikkelaar realiseren. Omwille van synergie en schaalvoordelen is het evident dat het aantal betrokken actoren beperkt blijft. Er zijn ook voorbeelden van projecten waar gemeenten vragen naar kinderdagverblijven. In deze projecten kan de SHM optreden als bouwheer.

De fout van de jaren zeventig bestond erin dat grote wijken slecht ontsloten waren en de bediening van de primaire functies afwezig bleef.

Een vaak gehoorde kritiek is ten eerste dat de overheid het geld voor koopwoningen elders efficiënter zou kunnen inzetten, en ten tweede dat de theoretische doelgroep een veelvoud

van het beschikbare aanbod uitmaakt: 1000 nieuwe woningen voor 140.000 tot 500.000 potentiële kandidaten. Bij die kritiek heeft de heer Mallants zijn bedenkingen.

Zo bestaat de frontinvestering van de overheid voor de sociale koopwoning vooral uit subsidies, die op het vlak van de infrastructuur identiek zijn voor alle koopwoningen. Daarboven komen nog specifieke verwervings- en impulssubsidies voor bepaalde projecten van bijvoorbeeld kernversterking of groepsbouw. Met die maatregelen financiert de overheid haar beleidsdoelstellingen, veeleer dan generiek geld te laten stromen. De grootste inspanning van de overheid komt echter uit de federale btw-verlaging, en ten tweede uit de kostenreductie die de koper geniet. Voor de bouwheer of voor een eventueel vastgoedkantoor is er dan ook geen winstmarge.

De inzet van overheidsgeld betreft niet zozeer de koopwoning zelf maar de sociale lening. Daarvoor bedraagt het investeringsbudget 180 miljoen euro. Sociale leningen zijn er niet alleen voor sociale koopwoningen, hoewel de aankoop van een sociale woning wel meestal gepaard gaat met een sociale lening.

Het gaat niet op de theoretische doelgroepen van sociale koopwoningen en sociale huurwoningen over dezelfde kam te scheren. De doelgroep voor een huurwoning beantwoordt aan een duidelijk armoedeprofiel. Het betreft een groep die eigenlijk integraal en automatisch zou moeten worden bediend. De denkoefening om aan de aankoop van een individuele gesubsidieerde woning een theoretische doelgroep te koppelen, zal automatisch tot een mismatch leiden. Momenteel lopen er meer dan 50.000 sociale leningen op een theoretische doelgroep van 140.000 tot 500.000 kandidaten. De beslissing om een woning met een woonverplichting van twintig jaar te kopen, neemt men nu eenmaal niet op een dag. Een sociale huurder kan wel onmiddellijk op een aanbod ingaan. Een overheid die eigendomsverwerving aanmoedigt, moet de mensen een keuze kunnen aanbieden, wat de Raad van State trouwens ook voor de sociale huur heeft bevestigd.

Dat de wachtlijsten vol staan met enkel mensen die het systeem grondig kennen, betwist de directeur eveneens.

De koopwoning bevindt zich in een concurrentiële positie ten aanzien van de markt. Ook de privémarkt heeft een aanbod in het segment van 200.000 tot 220.000 euro. De Vlaming blijkt vaak al eens de voorkeur te geven aan een mindere bestaande woning die aan zijn wensen voldoet boven een nieuwbouw die daaraan niet voldoet.

Is het geld voor de koopwoning goed besteed? Koopwoningen realiseren hoort bij een integrale aanpak van het huisvestingsbeleid. Gewone koopwoningen behoren niet tot de kerntaak van een SHM. Het is logisch dat zij een sociale doelgroep bedienen. Er is ook een herverdelend effect nodig. Daarvoor staan de sociale leningen garant.

Updates van de gegevens tonen aan dat slechts drie van de 338 kandidaten na twee jaar wegens een te sterk toegenomen inkomen moeten worden geschrappt. Het klopt dus niet dat de doelgroep vooral bestaat uit kandidaten die louter op basis van hun inkomen op heel jonge leeftijd in aanmerking komen. De wachtlijsten geven een genuanceerd beeld. Vaak betreft het singles, wat oudere kandidaten of alleenstaande ouders. De inschrijving is geen shortcut naar lottowinst voor universitaire tweeverdieners.

90 percent van de doelgroep bevindt zich in het eerste tot en met vijfde inkomensdecil. Heel wat mensen uit het eerste en tweede inkomensdecil kunnen genieten van een sociale lening. De inspanningen komen wel degelijk bij de juiste doelgroep terecht. De discussie over de inkomensgrenzen kan blijvend gevoerd worden. De cijfers tonen het sociaal herverdelende effect van het systeem van sociale koopwoningen, in tegenstelling tot de woonbonus, die de koper van gelijk welk type woning een aanzienlijk bedrag toekent.

De gemiddelde inkomens in Vlaanderen vormen een gausscurve. Het solvabiliteitsonderzoek toont de nood aan sociale leningen aan. Door de beperkte financiering voor de woning, die gelijk is voor elke koper, blijft de verwerving van een woning haalbaar voor de doelgroep. In tegenstelling tot vroeger zitten ook andere woningen in deze prijsvork.

Een sociale lening heeft een correlerend herverdelend effect. Een marktconforme rente wordt afgetopt in functie van het inkomen, en wordt om de vijf jaar herberekend. Dit geldt niet voor de tussenkomst in de bouwkosten. De meerwaarde van een bouwgrond geldt voor iedereen. De sociale lening zorgt voor betaalbaarheid voor het subject en een tegemoetkoming in de bouwkosten van het object.

Ook andere systemen zijn mogelijk om het object betaalbaar te houden, maar de kostprijs van het huidige systeem is veeleer beperkt. Nogal wat systemen willen de betaalbaarheid bevorderen door de grondprijs van de woning los te koppelen: CLT, erfpacht, recht van opstal. De onmiddellijke betaalbaarheid stijgt dan, maar is niet gecorreleerd en er is geen volle eigendom. De strategie van de Vlaamse Regering met betrekking tot de eigendomsverwerving voor een sociale doelgroep kan bepaalde argumenten ten gunste van CLT aanreiken, maar ook argumenten daartegen. Systemen als CLT en erfpacht gaan uit van een hogere herverkoopwaarde. Maar meerwaarde zit in de grond, niet in de baksteen, zodat de eigenaar van een huis zonder grond een teleurstelling zou kunnen wachten als hij zijn huis van de hand wil doen. Zeker voor een zwakkere doelgroep moet een dergelijk systeem goed worden geflankeerd, en moet de begunstigde beseffen dat hij geen volle eigendom verwerft.

Als de overheid gratis grond ter beschikking zou stellen, zijn alle SHM's zeker bereid om daar sociale woningen te bouwen en die via formules van erfpacht of opstal aan de man te brengen.

Een andere weg naar betaalbaarheid is een volledige toespitsing op het herverdelende effect voor het subject, bijvoorbeeld via sociale leningen. Maar als de overheid al haar middelen inzet op sociale leningen, ontstaat het risico op noodkopers, een probleem dat nu al bestaat en dat nog zal toenemen als de huurprijzen boven de prijzen van een krotwoning stijgen.

Een combinatie van object- en subjectgerichte maatregelen is dan ook aangewezen. Enige vrees voor een mattheuseffect is nooit misplaatst, maar de sociale lening heeft toch een groot herverdelend effect.

Koopwoningen zijn een deel van de realiteit van moderne huisvestingsontwikkeling, ook in de sociale sector. Ze passen binnen de beleidsopties en het streven naar een geïntegreerde projectontwikkeling. De sociale koop uit de SHM-werking lichten zou dan ook niet logisch zijn. Sociale koopwoningen hebben wel degelijk een herverdelend effect en verschillen daarin opvallend met de woonbonus. De investering in het object blijft veeleer beperkt maar is toch niet onaanzienlijk. De alternatieven hebben nog niet bewezen dat ze het geld beter zullen besteden. Het systeem van sociale koopwoningen bestaat al lang en geeft velen toegang tot een eigendom. Vroeger was er een significant verschil door de bouwkosten en subsidiëring. Door de dominante grondkost is het verschil kleiner waardoor andere systemen meer in de marge terechtkomen.

2. Bespreking

Mevrouw *Patricia De Waele* polst naar de totale overheidsuitgaven voor respectievelijk sociale koop en sociale huur.

De heer *Björn Mallants* kan de grootteorde duiden. In dit verband gaat het steeds over investeringsruimte: bijvoorbeeld de 500 miljoen euro die beschikbaar is voor sociale huur-

woningen. Daarvan wordt ongeveer 60 percent over 33 jaar gefinancierd. Grosso modo komt dat neer op 300 miljoen euro voor sociale huur. Sociale koop vergt ongeveer 50 miljoen euro directe investering vanwege de overheid. Voor de ondersteuning van eigendomsverwerving zijn nog andere maatregelen van toepassing zoals de vermindering van de onroerende voorheffing.

Bevat die 50 miljoen euro ook de sociale verkavelingen, vraagt mevrouw *Patricia De Waele*.

Het budget van SSI voor de aanleg van infrastructuur bedraagt volgens de heer *Björn Mallants* zowel voor de koop- als de huursector 50 miljoen euro. Dit is een subsidie. SBE bedraagt 6 miljoen euro en de verwervingssubsidie 10 miljoen euro. SBE-middelen gaan helemaal naar de koop, die uit SSI voor ongeveer een kwart. Er zal dus ongeveer voor 30 miljoen euro worden geïnvesteerd.

Een van de misvattingen is dat veel geld rechtstreeks naar die sector gaat. De maatschappijen lopen echter zelf de grootste risico's.

Volgens mevrouw *Patricia De Waele* bevestigt deze laatste uitspraak haar standpunt dat de SHM's de risico's dragen voor sociale koop en sociale huur, wat geen optimaal systeem oplevert. De maatschappijen moeten te commercieel handelen, ten koste van de privémarkt. Zit het financieringssysteem van de huisvestingsmaatschappijen dan wel goed in elkaar?

De heer *Björn Mallants* verduidelijkt dat het enkel over het risico van de sociale koopwoning ging. Sociale verhuurmaatschappijen hebben geen grote reserves. Hij is niet akkoord met de stelling dat SHM's nieuwe gronden zouden aankopen voor de bouw van sociale koopwoningen om de tekorten aan te vullen, noch met de stelling dat ze hun huuractiviteiten afbouwen om meer geld binnen te krijgen via sociale koopwoningen. In 2012 is bij de VMSW voor het eerst het volledige budget voor investeringen in de huursector overschreden. Deze budgetten zijn enorm toegenomen. Het gaat dus over duizenden bijkomende huurwoningen. Een beperkt aantal maatschappijen beschikt nog over historische grondreserves. Daarop kunnen meerwaarden worden gerealiseerd. Dit is de uitzondering.

Mevrouw *Mieke Vogels* wijst op het grote verschil tussen de stad en landelijk gebied. De meeste sociale huurwoningen liggen buiten de steden.

Hoeveel sociale koopwoningen worden binnen de termijn van twintig jaar opnieuw verkocht? Neemt dit aantal toe door bijvoorbeeld echtscheidingen? Hoeveel van die woningen kopen de maatschappijen terug? Klopt de bewering van de VLEM dat dit in een meerderheid van de gevallen gebeurt?

De heer *Mallants* noemde het sociale effect van koopwoningen reëel. Maar er is geen overzicht van de inkomenssituaties van de huidige bewoners van sociale koopwoningen. Sommige maatschappijen kopen bewust niet terug omdat dit aan de originele niet-geïndexeerde koopprijs moet gebeuren. De decreetswijziging voorziet in een indexering op basis van de gezondheidsindex. Nu heeft de eigenaar nog de keuze tussen terugverkopen aan de SHM of doorverkopen met een boete. Belangrijk is dat een bepaalde maatschappij consequent de optie blijft toepassen waarvoor ze heeft gekozen.

Bij De Ark in Turnhout is het aantal wederinkopen de laatste vier jaar gestegen. De VMSW beschikt inderdaad niet over de cijfers betreffende wederinkoop, noch betreffende het profiel van de bewoners.

Mevrouw *Mieke Vogels* wijst erop dat een toenemend aantal gemeenten het sociale objectief voor koopwoningen gezien de boeteclausule in vraag stelt. De stad Knokke argumen-

teert dat sociale koopwoningen systematisch na tien jaar worden doorverkocht met na aftrek van de boete nog steeds een aanzienlijke meerwaarde voor de koper.

De heer *Björn Mallants* bevestigt dat voor 1997 een boete van 10.000 euro van kracht was. Naast de wettelijke realiteit is er ook de feitelijke realiteit. Een woning die te koop staat, kan grondig verbouwd zijn. De bijkomende investeringen worden bij de wederinkoop geschat. De wederinkoopclausule is de buffer tegen speculatie met overheidsgeld. Het is mogelijk om hierover een enquête te houden bij de sector.

Jan PENRIS,
voorzitter

Patricia DE WAELE,
verslaggever

Gebruikte afkortingen

bbp	bruto binnenlands product
btw	belasting over de toegevoegde waarde
CLT	community land trust
SBE	subsidies voor de bouw of renovatie tot sociale koopwoningen
SHM	sociale huisvestingsmaatschappij
SSI	subsidies voor sloop en infrastructuur
SVK	sociaal verhuurkantoor
VLEM	Vlaamse Erkende Maatschappijen
VMSW	Vlaamse Maatschappij voor Sociaal Wonen
VS	Verenigde Staten
VVH	Vereniging van Vlaamse Huisvestingsmaatschappijen
vzw	vereniging zonder winstoogmerk