

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

Zitting 2003-2004

9 maart 2004

VOORSTEL VAN RESOLUTIE

– van mevrouw Sonja Becq en mevrouw Veerle Heeren c.s. –

**betreffende uitbreiding en aanpassing van de werking van Vlabinvest
teneinde betaalbaar wonen in de Vlaamse Rand te garanderen**

TOELICHTING

DAMES EN HEREN,

1. Situering

Bij decreet van 25 juni 1992 werd Vlabinvest, voluit het “Investeringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant”, opgericht.

De oprichting van Vlabinvest was een concreet gevolg van de doelstellingen die de Vlaamse regering zich in juli 1991 in het kader van haar beleid voor “Vlaams-Brabant” (Vlaams-Brabant was toen nog geen zelfstandige provincie) had opgelegd. Dat beleid diende te steunen op drie pijlers¹ :

- het handhaven van het Vlaamse karakter van het gebied ;
- het toegankelijk houden van het woongebied voor de eigen bevolking, vooral voor de sociaal meest bedreigde groepen ;
- het intact houden en desgevallend verhogen van de woon- en leefkwaliteit in het gebied.

Die drievoudige doelstelling moest worden gerealiseerd door het creëren van een gedetailleerde huisvestingssubsidie, een plan voor een grondbeleid en de oprichting van een rollend investeringsfonds (Vlabinvest).

Specifiek werd Vlabinvest met de volgende opdrachten belast :

- het voeren van een grondbeleid ;
- het realiseren van woonprojecten met sociaal karakter ;
- het ontwikkelen van voorzieningen die noodzakelijk worden geacht om het Vlaamse karakter en een hoogwaardige woonkwaliteit in Vlaams-Brabant te behouden en te bevorderen.

Voor de realisatie van die opdrachten ontvangt Vlabinvest jaarlijks een dotatie lastens de begroting van het Vlaamse Gewest. De dotatie past binnen de enveloppe van 24,8 miljoen euro die in 1992 werd vastgelegd.

¹ H. Meert, P. De Decker en C. Kesteloot. Vlaams-Brabant : residentieel noodgebied? Bedenkingen bij Vlabinvest. Planologisch Nieuws, jaargang 13, nummer 4, p. 298-315, 1993.

Het werkgebied van Vlabinvest (zijnde het gebied waarin woonprojecten worden gerealiseerd en waar bouwgronden ter beschikking worden gesteld, omvat negen gemeenten :

- de faculteitengemeenten Drogenbos, Kraainem, Linkebeek, Sint-Genesius-Rode, Wemmel en Wezembeek-Oppem ;
- Hoeilaart, Overijse en Tervuren.

2. Doelpubliek

Via Vlabinvest wilde de Vlaamse regering ervoor zorgen dat aan personen met een middelgroot inkomen, die geen onroerend goed in eigendom of in vruchtgebruik hebben, een betaalbare en degelijke woning aanbieden, op voorwaarde dat betrokkene kan aantonen dat hij een economische, culturele en/of sociale band met het gebied heeft.

Op die wijze wilde men in de rand rond Brussel de eigendomsverwerving bij jonge Vlaamse gezinnen meer mogelijk maken. Immers, de kinderen van de Vlamingen uit de rand vluchten weg omdat zij de huizen niet meer kunnen betalen. Door een kritisch minimum aan jonge Vlaamse gezinnen een woning aan te bieden, wilde men het Vlaamse culturele leven in stand houden.

De sociaal-economisch-culturele binding moet aangetoond worden met het herkomstgebied, bestaande uit het werkgebied dat verruimd wordt met de gemeenten Asse, Beersel, Bertem, Dilbeek, Grimbergen, Huldenberg, Kortenberg, Merchtem, Meise, Machelen, Sint-Pieters-Leeuw, Vilvoorde en Zaventem.

Om in aanmerking te komen voor een woning van Vlabinvest gelden de volgende inkomensgrenzen :

- kandidaten die willen kopen of volgens een erfpachtformule verwerven, mogen een inkomen hebben van ten hoogste 46.520 euro voor een gezin met minstens 2 personen en 32.840 euro voor een alleenstaande ;
- kandidaten die willen huren, mogen een inkomen hebben van ten hoogste 39.680 euro voor een gezin met minstens 2 personen en 27.370 euro voor een alleenstaande ;
- per extra gezinslid wordt de maximumgrens verhoogd met 2.740 euro.

Deze inkomensgrenzen liggen iets hoger dan voor de woningen die door de socialehuisvestingsmaatschappijen ter beschikking worden gesteld. Daar liggen de inkomensgrenzen op :

- voor wie een woning wil kopen : 40.110 euro voor een gezin met minstens 2 personen, te verhogen met 2.670 euro per persoon ten laste en 26.740 euro voor een alleenstaande ;
- voor wie een woning wil huren : 24.391 euro voor een gezin met minstens 2 personen, vermeerderd met 1.356 euro per persoon ten laste en 16.261 euro voor een alleenstaande zonder personen ten laste, 17.616 euro voor een alleenstaande persoon met een handicap.

3. Realisaties

In de beginjaren boekte Vlabinvest weinig succes. De laatste jaren worden meer projecten gerealiseerd, vooral in samenwerking met socialehuisvestingsmaatschappijen.

Vastleggingen voor woongelegenheden :

1996 : 13 woongelegenheden ;

1997 : 42 woongelegenheden ;

1998 : 6 woongelegenheden ;

1999 : 70 woongelegenheden ;

2000 : 6 woongelegenheden ;

2001 : 48 woongelegenheden ;

2002 : 49 woongelegenheden ;

2003 : 45 woongelegenheden.

In het totaal gaat het om 87 woongelegenheden in de 6 faciliteitengemeenten en 92 in de gemeenten

Hoeilaart, Overijse en Tervuren. In Drogenbos en Linkebeek zijn er geen Vlabinvest-woningen.

Het lage aandeel woongelegenheden in de faciliteitengemeenten zou te maken hebben met de samenwerking van de faciliteitengemeenten bij het verlenen van bouwvergunningen en bij de overname van openbare infrastructuurwerken.

Voor haar werking beschikte Vlabinvest over een eenmalige dotatie van 1 miljard frank of ca. 24,8 miljoen euro. Van dat bedrag bleef eind 2002 nog 14.819.402 euro over.

4. Noodzaak tot extra stimulering van de werking van Vlabinvest

De problematiek van woonverdringing in de 9 Vlabinvest-gemeenten die zich bij de totstandkoming van Vlabinvest voordeed, is sedertdien nog acuter geworden. De vastgoedprijzen zijn blijven stijgen en de verfransingsdruk in die gemeenten is zich blijven doorzetten. Meer zelfs : de uitgangspunten, zoals geformuleerd bij de oprichting van Vlabinvest gelden al lang niet meer enkel voor de 9 gemeenten van het werkgebied, maar gelden evenzeer voor de gemeenten van het totale herkomstgebied. Dit herkomstgebied bestaat uit de negen Vlabinvest-gemeenten aangevuld met de gemeenten Beersel, Sint-Pieters-Leeuw, Dilbeek, Asse, Merchtem, Meise, Grimbergen, Vilvoorde, Machele, Zaventem, Kortenberg, Bertem en Huldenberg.

De prijsevolutie in de gemeenten van dit herkomstgebied is daarvan een perfecte illustratie. In gemeenten als Meise, Huldenberg, Dilbeek, enz. gelden bijna even hoge prijzen als in de andere gemeenten van het werkingsgebied van Vlabinvest. De volgende tabel geeft een overzicht :

	prijs/m ² van een perceel bouwgrond (in euro)	gemiddelde prijs van een appartement (in euro)	gemiddelde prijs van een kleine en middelgrote woning (in euro)
Beersel	80,9	96.604	114.117
Dilbeek	96,38	103.939	132.155
Grimbergen	114,00	113.825	125.223
Meise	95,17	108.855	133.255
Hoeilaart	80,68	98.231	132.853
Overijse	102,41	158.242	128.846
Linkebeek	148,69	83.378	115.299
Kortenberg	88,36	110.814	125.936
Tervuren	119,38	116.191	139.045

Ook de impact van de anderstaligen is groot in verschillende randgemeenten rond Brussel. Uit de verkiezingsuitslagen voor de verschillende kantons kan men bijvoorbeeld afleiden dat het aantal kiezers dat op Franstalige lijsten stemt, ook in een aantal andere gemeenten rond Brussel een gelijkaardig verloop kent. Zo kent Tervuren 16,8 % kiezers die op Franstalige lijsten stemden in 2000, Overijse 27,7 % en Hoeilaart 14,3 %, terwijl Dilbeek 14,3 % kiezers had die op Franstalige lijsten stemden, Grimbergen 12,8 % en Zaventem 16,1 %.

Om die reden achten de indieners het opportuun om het toepassingsgebied voor Vlabinvest niet te beperken tot de huidige gemeenten, maar het uit te breiden tot de gemeenten die thans als herkomstgebieden zijn aangemerkt. Op die wijze kan ook voor jonge gezinnen uit die gebieden gezorgd worden voor betaalbaar wonen.

Uit de feiten blijkt dat de realisatie van woningen in de faciliteitengemeenten veel moeilijker loopt dan in de andere gemeenten. Om te voorkomen dat het hele budget – met het oog op snelle en efficiënte realisatie – exclusief zou worden aangewend in de gemeenten buiten de faciliteitengemeenten, wordt niet alleen voorgesteld om het voor Vlabinvest beschikbare budget te verhogen, maar suggereren de indieners tevens dat er een verdeelsleutel wordt gehanteerd in de realisatie van woningen in en buiten de randgemeenten. Aan de Vlaamse regering wordt gevraagd om deze verdeelsleutel vast te leggen op grond van een realistische inschatting.

Daarnaast wordt tevens voorgesteld om aan Vlabinvest als instelling het voorkepriecht toe te kennen. Daardoor zou de instelling zelf snel kunnen optreden wanneer er op de vastgoedmarkt panden aangeboden worden die geschikt zijn om betaalbare woonprojecten te realiseren.

Dit alles houdt ook in dat de indieners van dit voorstel van resolutie het belang vooropstellen van Vlabinvest als een onafhankelijke actor voor het nemen van initiatieven in de Vlaamse Rand. Het risico is zeker niet denkbeeldig dat zonder een dergelijke onafhankelijke actor er in deze streek op het vlak van het aanbieden van betaalbare woongelegenheden in de praktijk weinig of niets zal gebeuren. De conclusie van het IBM-rapport dat op 10 februari 2004 in de bevoegde commissie van het Vlaams Parlement werd voorgesteld, dat stelt dat het niet verdedigbaar is dat Vlabinvest als onafhankelijke, volledig zelfstandige en beleidsuitvoerende organisatie blijft behouden, wordt dan ook niet bijgetreden.

Sonja BECQ
Veerle HEEREN

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

– gelet op :

- 1° de blijvende prijsstijgingen van bouwgronden, woningen en appartementen in de gemeenten in de Vlaamse Rand rond Brussel ;
- 2° het feit dat die prijsstijgingen en de verfransingsdruk die in deze gemeenten daarmee gepaard gaat, zich uitbreidt tot alle gemeenten van het herkomstgebied van Vlabinvest ;
- 3° het feit dat Vlabinvest, in tegenstelling tot de socialehuisvestingsmaatschappijen en de Vlaamse Huisvestingsmaatschappij niet over een voorkooprecht beschikt, waardoor deze instelling onmogelijk een degelijk grond- en pandenbeleid kan voeren ;

– vraagt de Vlaamse regering :

- 1° in het kader van de hervorming van de Vlaamse overheidsdiensten Vlabinvest te behouden als een onafhankelijke organisatie met als specifieke opdracht het voorzien van betaalbare woongelegenheden in de Vlaamse Rand rond Brussel ;
- 2° het werkgebied van Vlabinvest uit te breiden tot het herkomstgebied, zijnde de gemeenten Beersel, Sint-Pieters-Leeuw, Dilbeek, Asse, Merchtem, Meise, Grimbergen, Vilvoorde, Machelen, Zaventem, Kortenberg, Bertem en Huldenberg ;
- 3° het voorkooprecht toe te kennen aan Vlabinvest zodat de organisatie een volwaardig grond- en pandenbeleid kan voeren ;

4° de financiële middelen voor Vlabinvest te verhogen en te voorzien in een verdeelsleutel waardoor de realisaties in de faciliteitsgemeenten gegarandeerd blijven.

Sonja BECQ

Veerle HEEREN

Brigitte GROUWELS

Ludwig CALUWE

Eric VAN ROMPUY

Jan LAURYS
