

Vlaams
Parlement

ingediend op **202** (2014-2015) – Nr. 1
12 januari 2015 (2014-2015)

Nota van de Vlaamse Regering

Evaluatie van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid

ingediend door Liesbeth Homans,
viceminister-president van de Vlaamse Regering,
Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen,
Gelijke Kansen en Armoedebestrijding

INHOUD

Lijst van afkortingen	5
DEEL 1. OPZET VAN DE EVALUATIE EN EVALUATIEMETHODE	6
1.1. De beleidscontext	6
1.2. Doel van de evaluatie	7
1.3. Methodologie	7
DEEL 2. ALGEMENE SITUERING	12
2.1. Totstandkoming van het decreet Grond- en Pandenbeleid	12
2.2. Structuur van het decreet Grond- en Pandenbeleid	12
2.3. De verschillende decreetwijzigingen	13
2.4. Uitvoeringsbesluiten	15
2.5. Beroepen bij het Grondwettelijk Hof en de Raad van State	20
DEEL 3. DE ACTIVERING VAN GRONDEN EN PANDEN	24
3.1. Situering	24
3.2. Subsidiëring van activeringsprojecten	24
3.3. Belastingvermindering voor renovatieovereenkomsten	28
3.4. Renovatieabattement van de registratierechten	32
3.5. Register van onbebouwde percelen en activeringsheffing	36
3.6. Leegstandsregister en leegstandsheffing	49
DEEL 4. VERWEZENLIJKING VAN EEN SOCIAAL WOONAANBOD	64
4.1. Situering	64
4.2. Bindend sociaal objectief en nulmeting, voortgangstoets en sociaal woonbeleidsconvenant	64
4.3. Normen sociaal woonaanbod in actieprogramma's, reglementen Sociaal Wonen en ruimtelijke uitvoeringsplannen	90
4.4. Sociale lasten bij verkavelingsvergunningen en stedenbouwkundige vergunningen	106
DEEL 5. VERWEZENLIJKING VAN EEN BESCHEIDEN WOONAANBOD	117
5.1. Inhoud en context van de maatregel	117
5.2. Relevante stakeholders	120
5.3. Doelstellingen van het beleidsinstrument	120
5.4. Evaluatie van het beleidsinstrument	121
5.5. Conclusies en aanbevelingen	125
DEEL 6. WONEN IN EIGEN STREEK	130
6.1. Inhoud en context van het beleidsinstrument	130
6.2. Relevante stakeholders	131
6.3. Doelstellingen van het beleidsinstrument	132
6.4. Arrest nr. 144/2013 van het Grondwettelijk Hof van 7 november 2013	132
6.5. Evaluatie van het beleidsinstrument	133
6.6. Conclusies en aanbevelingen	136

DEEL 7. OVERIGE INSTRUMENTEN.....	139
7.1. Grond- en pandenbeleidsplanning	139
7.2. Koppeling van gegevensbanken	143
7.3. Activeringstoezicht	145
7.4. Kruispunt databank Betaalbaar Wonen	148
7.5. Compensaties voor kapitaalschade.....	151
DEEL 8. CONCLUSIES EN AANBEVELINGEN	152

LIJST VAN AFKORTINGEN

BPA	Bijzonder Plan van Aanleg
BSO	Bindend Sociaal Objectief
BVR	Besluit van de Vlaamse Regering
CBO	Constructieve Benadering Overheidsopdrachten
DAEB	Dienst van Algemeen Economisch Belang
DGPB	Decreet grond- en pandenbeleid
D&B	Design & Build
GRSW	Gemeentelijk reglement Sociaal Wonen
IGS	Intergemeentelijk samenwerkingsverband
LWO	Lokaal woonoverleg
MB	Ministerieel besluit
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
PRIAK	Principieel Akkoord
ROP	Register van Onbebouwde Percelen
RSV	Ruimtelijk Structuurplan Vlaanderen
RUP	Ruimtelijk uitvoeringsplan
SBE	Subsidies voor Bouw in de Eigendomssector
SHM	Sociale huisvestingsmaatschappij
SSI	Subsidies voor Sloop en Infrastructuur
SV	Subsidies voor Verwerving van gronden en panden
SVK	Sociaal verhuurkantoor
VCRO	Vlaamse Codex Ruimtelijke Ordening
VG	Voortgangstoets
VMSW	Vlaamse Maatschappij voor Sociaal Wonen
VVSG	Vereniging voor Steden en Gemeenten
VWC	Vlaamse Wooncode
VWF	Vlaams Woningfonds
WUG	Woonuitbreidingsgebied

DEEL 1. OPZET VAN DE EVALUATIE EN EVALUATIEMETHODE

1.1. De beleidscontext

Artikel 7.1.1. van het decreet van 27 maart 2009 “betreffende het grond- en pandenbeleid” (hierna het decreet Grond- en Pandenbeleid of DGPB genoemd) bepaalt dat de Vlaamse regering voornoemd decreet zal onderwerpen aan een wetenschappelijke evaluatie, in het bijzonder om de doelmatigheid van de tariefregeling, vermeld in artikel 3.2.5, §1, tweede lid, en van de borging van het sociaal en bescheiden woonaanbod na te gaan. Borgen betekent “maatregelen treffen zodat iets zeker in orde is en in orde blijft”. Dit betekent het geheel van maatregelen om het beleid en de doelstellingen op het vlak van sociaal en bescheiden woonaanbod vast te stellen en om deze doelstellingen ook effectief te behalen. De conclusies van de evaluatie worden vastgelegd in een rapport, dat tevens beleidsaanbevelingen aangaande mogelijke nieuwe of aangepaste instrumenten voor de realisatie van een bescheiden woonaanbod omvat. Het rapport wordt in 2014 aan het Vlaams Parlement bezorgd.

In het **Vlaamse regeerakkoord 2009-2014**¹ heeft de Vlaamse regering zich geëngageerd het decreet Grond- en Pandenbeleid integraal en onverkort uit te voeren om tegen 2020 de 43.000 extra sociale huurwoningen, 21.000 extra sociale koopwoningen en 1.000 extra sociale kavels te realiseren. In 2014 zal een voortgangsrapportage worden gemaakt die aangeeft welke realisaties kunnen bijdragen tot het bereiken van de doelstellingen voor het sociaal woonaanbod. Verder wordt gesteld dat de Vlaamse regering het volledige beleid rond het recht op wonen in eigen streek uit het decreet Grond- en Pandenbeleid verder zal garanderen. Het hoofdstuk wonen in eigen streek diende in 2011 te worden geëvalueerd met het oog op de aanvulling en versterking ervan ten behoeve van het woonbeleid in de Vlaamse Rand. Tot slot heeft de Vlaamse regering zich geëngageerd om een Vlaams grond- en pandenbeleidsplan te maken.

Op 4 april 2014 heeft de Vlaamse regering de krijtlijnen goedgekeurd voor een geïntegreerd grond- en pandenbeleid op gewestelijk niveau. Deze beleidsbeslissing beoogt een beleidsdomeinoverschrijdende aanpak van instrumenten en organisatorische aspecten vanuit drie sporen, namelijk “verwerving en uitgifte”, “realisatie via inrichting en beheer” en “financiële aspecten”. Het proces dat met deze beslissing op gang is gezet, heeft betrekking op een ruimere set aan grond- en pandenbeleidsinstrumenten dan deze die in de huidige versie van het decreet Grond- en Pandenbeleid zijn opgenomen. In de beleidsnota van de minister bevoegd voor Omgeving is gesteld dat de minister deze legislatuur een instrumentendecreet zal opmaken. Dit decreet zal worden samengesteld uit het gamma van ruimtelijk instrumentarium, maar ook uit andere types van instrumenten die deze realisatiegerichtheid kunnen versterken. Er wordt gedacht aan onder meer fiscale instrumenten, instrumenten uit het burgerlijk recht, instrumenten uit het landinrichtingsdecreet, de grond- en pandenbeleidsinstrumenten, evenals de geharmoniseerde compenserende vergoedingen.

¹ Vlaams Regeerakkoord 2009-2014, *Een daadkrachtig Vlaanderen in beslissende tijden. Voor een vernieuwende, duurzame, en warme samenleving*, 2009, 100 p.

In het **Vlaamse regeerakkoord 2014-2019**² heeft de Vlaamse regering zich geëngageerd verder uitvoering te geven aan het decreet Grond- en Pandenbeleid. Rekening houdend met het vernietigingsarrest van het Grondwettelijk Hof ter zake, wordt het resterende instrumentarium optimaal ingezet met het oog op het realiseren van het vooropgestelde groeipad, dat wordt verlengd tot 2025. De subsidiëring van sociale koopwoningen en sociale kavels wordt stopgezet. Het Vlaams Regeerakkoord voorziet evenwel dat alle engagementen uit het verleden, vanaf het gunstig advies op het lokaal woonoverleg en de aanmelding bij de VMSW, verder worden nageleefd. Samen met het stopzetten van de financiering zal een nieuw kader worden ontworpen voor sociale koopmaatschappijen omtrent het realiseren en overdragen van sociale koopwoningen. Meer in het bijzonder zullen er voor nieuwe sociale woonprojecten geen subsidies meer verleend worden voor verwervingen (SV) en voor infrastructuur aanleg (SSI) in functie van de realisatie van sociale koopwoningen of sociale kavels, en voor de bouw van of omvorming tot sociale koopwoningen (SBE). De gewestelijke, provinciale en gemeentelijke objectieven voor sociale koopwoningen en sociale kavels blijven behouden – streefdatum blijft vooralsnog 2020. De voortgangsrapportage zal verder worden aangewend om de realisaties inzake sociale woningbouw binnen de gemeenten in kaart te brengen teneinde de vooropgestelde objectieven te halen. Aanvullend is voorzien om 6.000 extra woningen te realiseren in het segment van de bescheiden woningen.

1.2. Doel van de evaluatie

In het kader van deze beleidsevaluatie, die gezien moet worden als een tussentijdse evaluatie, wordt ervoor geopteerd de beleidsinstrumenten van het decreet Grond- en Pandenbeleid te evalueren vanuit de cijfermatige gegevens waarover Wonen-Vlaanderen en Ruimte Vlaanderen beschikken en vanuit interviews met diverse stakeholders.

Het beleid kan op basis van de evaluatie worden bijgestuurd, stopgezet of verlengd. Het motief van de evaluatie is met andere woorden ‘beleidsleren’.

1.3. Methodologie

1.3.1. Analyse kader

Het Steunpunt Wonen heeft een ‘Globaal kader voor ex post evaluatie van beleidsmaatregelen voor wonen’ ontwikkeld (Heylen e.a., 2010). Dit kader opteert voor het open systeemmodel van de beleids- en beheerscyclus omdat dit model de evaluatie in zijn maatschappelijke context plaatst. Het doet dit door strategische doelstellingen rechtstreeks in verhouding te plaatsen tot vastgestelde maatschappelijke noden en de operationele doelstellingen te koppelen aan de gewenste output. Naast de doelbereiking en de beleidseffectiviteit worden bij deze evaluatie de coherentie en consistentie van de doelstellingen en de relevantie van de maatregel als afdoende evaluatiecriteria naar voren geschoven (Heylen e.a., 2010, p. 13-15).

² Vlaams Regeerakkoord 2014-2019, *Vertrouwen, verbinden, vooruitgaan*, 2014, 167 p.

Dit evaluatiekader maakt het mogelijk om op een systematische manier een beleidsevaluatie uit te voeren. De systematische aanpak die we hanteren, is de volgende:

- (1) we beschrijven de inhoud van het beleidsinstrument, de context en de doelstellingen (zie onderdeel 1.3.2);
- (2) we identificeren de relevante stakeholders (zie onderdeel 1.3.3);
- (3) we bakenen de evaluatievragen en evaluatiecriteria af (zie onderdeel 1.3.4);
- (4) we bepalen de onderzoekstechnieken (zie onderdeel 1.3.5).

In wat volgt, wordt een algemene beschrijving gegeven van de verschillende stappen van de beleidsevaluatie. Bij de evaluatie van de verschillende instrumenten in de hierna volgende hoofdstukken zal deze aanpak systematisch doorgetrokken worden.

1.3.2. Beschrijving van de beleidsinhoud en -context en van de doelstellingen van het beleidsinstrument

- Bij de bepaling van wat er juist geëvalueerd dient te worden is het belangrijk om concreet de **beleidsinhoud en -context** van het beleidsinstrument te beschrijven. Wat houdt het instrument in kwestie precies in? Wat is de input en welke zijn de relevante processen? Binnen welk beleidsdomein bevindt het zich? Welke zijn de uitvoerende instanties? Verder dient bepaald te worden voor welke periode de evaluatie uitgevoerd zal worden.
- In het evaluatiekader van het Steunpunt Wonen (Heylen e.a, 2010) wordt verondersteld dat de overheid vertrekt van strategische doelstellingen, die geconcretiseerd worden in operationele doelstellingen. Uit de operationele doelstellingen vloeien de beleidsinstrumenten voort. Aan elk beleidsinstrument zijn (financiële) middelen verbonden om de operationele doelstellingen te bereiken (= input in het open systeemmodel). Via bepaalde processen worden de middelen omgezet in producten of diensten, die de output vormen in het model.

De formulering van de algemene **strategische doelstellingen** van het woonbeleid komt voort uit de Vlaamse Wooncode. Cruciaal is artikel 3: *“Iedereen heeft recht op wonen. Daartoe moet de beschikking over een aangepaste woning, van goede kwaliteit, in een behoorlijke woonomgeving, tegen een betaalbare prijs en met woonzekerheid worden bevorderd.”* Ook artikel 4, §2, van de Vlaamse Wooncode is van strategische aard, het bevat een aantal doelstellingen die gegroepeerd kunnen worden onder “integratie en gelijke kansen van bewoners”.

Hieruit kunnen als strategische doelstellingen van het Vlaamse woonbeleid worden afgeleid:

- (a) de betaalbaarheid van wonen,
- (b) de beschikbaarheid van woningen,
- (c) de kwaliteit van woning en woonomgeving,
- (d) de woonzekerheid,
- (e) integratie en gelijke kansen van bewoners.

Het decreet Grond- en Pandenbeleid is gericht op ‘maatschappelijk gewenst en kwaliteitsvol ruimtegebruik’. Vermits wonen een van de belangrijke functies is die ruimte vraagt, ligt de relatie met wonen voor de hand. Dit blijkt uit artikel 2.1.3 DGPB, dat in 2° de relatie legt met de doelstellingen van de Vlaamse Wooncode.

“Het grond- en pandenbeleid is gericht op een maatschappelijk gewenst en kwaliteitsvol ruimtegebruik en dient ten minste volgende doelstellingen:

- [...];
- 2° het voorzien in een voldoende ruim en kwalitatief aanbod aan gronden, panden en infrastructuren die nodig of nuttig zijn voor de verwezenlijking van de economische, sociale en culturele rechten, vermeld in artikel 23 van de Grondwet, en voor het recht op menswaardig wonen, vermeld in artikel 3 van de Vlaamse Wooncode;
- [...].

De formulering van de **operationele doelstellingen** van een beleidsinstrument komt voor uit de Memorie van Toelichting, het voorstel van resolutie “betreffende de beschikbaarheid van betaalbare bouwgronden”³ en het decreet Grond- en Pandenbeleid zelf. Naast de in de beleidsdocumenten opgenomen doelstellingen kunnen er nog andere, officieuze doelstellingen schuilgaan achter een instrument. Deze kunnen naar voren komen uit een bevraging van de stakeholders of uit gestructureerde interviews. Het is de taak van de evaluator om naast de officiële doelstellingen ook de officieuze doelstellingen aan te geven en bepaalde taboes te doorbreken.

Het decreet Grond- en Pandenbeleid levert beleidsinstrumenten om de operationele doelstellingen te verwezenlijken en aldus een bijdrage te leveren aan de verwezenlijking van de strategische doelstellingen.

1.3.3. Identificatie relevante stakeholders

In het kader van deze evaluatie worden globaal gezien twee groepen van stakeholders geïdentificeerd. Enerzijds de groep van beleidsmakers, (koepel)organisaties en adviesraden met een relevante opinie over de bestudeerde beleidsinstrumenten. Anderzijds de groep van betrokken actoren op het terrein die aan de slag moeten met de beleidsinstrumenten: de gemeenten en intergemeentelijke samenwerkingsverbanden, de provincies, de Vlaamse Maatschappij voor Sociaal Wonen (VMSW), Wonen-Vlaanderen en Ruimte Vlaanderen, de sociale huisvestingsmaatschappijen (SHM's), de sociale verhuurkantoren (SVK's) en de private ontwikkelaars.

1.3.4. Afbakening van evaluatievragen en evaluatiecriteria

Gezien het tijdstip van de evaluatie, slechts 5 jaar na de inwerkingtreding van het decreet Grond- en Pandenbeleid, en het beperkte tijds kader is een volledige beleidsevaluatie in al haar aspecten niet mogelijk. Zo wordt o.a. de evaluatie van de input (meestal) buiten beschouwing gelaten en beperkten we ons voornamelijk tot het meten van de output en het evalueren van het doelbereik van de verschillende beleidsinstrumenten. Aangezien het om een tussentijdse evaluatie gaat, worden ook elementen van procesevaluatie besproken. De knelpunten, belemmerende factoren e.a. van de beleidsuitvoering worden hierbij onderzocht. Dit leidt in sommige gevallen tot aanbevelingen voor praktische bijsturing. Tot slot worden ook elementen aangehaald in verband met de relevantie en de coherentie en consistentie van de operationele doelstellingen.

³ Voorstel van resolutie van de heren Patrick Lachaert en Bart Martens en de dames Veerle Heeren, Caroline Gennez, Dominique Guns en Joke Schauvliege betreffende de beschikbaarheid van betaalbare bouwgronden, *Parl. St. VI. Parl.*, 2006-07, nr. 1012/1.

1.3.5. Gebruikte onderzoekstechnieken

We hebben geopteerd voor een combinatie van een wetenschappelijke evaluatie door het Steunpunt Wonen en een algemeen-beschrijvende evaluatie door Wonen-Vlaanderen en Ruimte Vlaanderen.

- De afdeling Woonbeleid van het Departement RWO heeft in 2011, zoals vooropgesteld in het Vlaamse regeerakkoord 2009-2014⁴ en in de beleidsnota Wonen 2009-2014⁵, een algemeen-beschrijvende evaluatie uitgevoerd van de maatregel 'wonen in eigen streek'.
- Het Steunpunt Wonen heeft in 2013 een evaluatie uitgevoerd van 'de borging van het sociaal woonaanbod' via instrumenten uit het decreet Grond- en Pandenbeleid. Meer in het bijzonder werden de volgende instrumenten aan een wetenschappelijke evaluatie onderworpen: het bindend sociaal objectief per gemeente, mogelijkheden voor gemeentelijke normen sociaal woonaanbod in plannen en reglementen, het gemeentelijk actieprogramma en de sociale lasten.

De evaluatie steunt op een analyse van beleidsdocumenten en verwerking van cijfergegevens over de realisatie van het bindend sociaal objectief en daarmee verbonden tools, onder meer verzameld in het kader van de voortgangstoets die Wonen-Vlaanderen in 2012 heeft uitgevoerd, en de oplegging en uitvoering van de sociale lasten. Daarnaast is via een focusgroepgesprek en via interviews met de betrokken actoren in 7 case-gemeenten gepeild naar de aanpak op het terrein. Op te merken valt dat de actorenbevraging volledig afgerond was op 7 november 2013, de datum waarop het Grondwettelijk Hof in twee arresten delen van het decreet Grond- en Pandenbeleid heeft vernietigd.

Het evaluatierapport is beschikbaar op de website van het Steunpunt Wonen⁶.

- Wonen-Vlaanderen en Ruimte Vlaanderen voeren samen een algemeen-beschrijvende evaluatie uit van de overige beleidsinstrumenten uit het decreet Grond- en Pandenbeleid. Meer in het bijzonder worden de instrumenten voor het activeringsbeleid voor gronden en panden en voor de verwezenlijking van een bescheiden woonaanbod aan een evaluatie onderworpen.

De evaluatie steunt ook hier op een analyse van beleidsdocumenten en verwerking van cijfermatige gegevens waarover Wonen-Vlaanderen en Ruimte Vlaanderen beschikken. Daarnaast zijn via een bespreking op een gezamenlijke VVSG-commissie Huisvesting en Ruimtelijke Ordening de lokale besturen bevestigd over een aantal beleidsinstrumenten. Voor de evaluatie van het luik bescheiden woonaanbod zullen er twee focusgroepgesprekken gehouden worden: een focusgroep met vertegenwoordigers van de sociale huisvestingssector (realisatie bescheiden woonaanbod door SHM's) en een focusgroep met vertegenwoordigers van de private sector (uitvoering lasten bescheiden woonaanbod).

⁴ Vlaams Regeerakkoord 2009-2014, *Een daadkrachtig Vlaanderen in beslissende tijden. Voor een vernieuwende, duurzame, en warme samenleving*, 2009, 52 en 93.

⁵ Beleidsnota Wonen 2009-2014, *Parl. St. Vl. Parl.*, 2009-10, nr. 212/1, 30-31.

⁶ L. VANDERSTRAETEN, J. CEUPPENS en M. RYCKEWAERT, m.m.v. P. DE DECKER en S. WINTERS (2014), *Evaluatie van de borging van het sociaal woonaanbod en de lastenregeling van het decreet Grond- en Pandenbeleid*, Steunpunt Wonen, Leuven, 132 p. Beschikbaar via de volgende link:
http://steunpuntwonen.be/Documenten/Onderzoek_Ad-hoc-opdrachten/ad-hoc-9-grond-en-pandenbeleid-eind.pdf

Voor de evaluatie van het luik leegstand werd gebruik gemaakt van de wetenschappelijke studie “leegstand en herbestemming in centrumsteden”, uitgevoerd door de Universiteit Antwerpen in opdracht van het kenniscentrum Vlaamse Centrumsteden:

<http://www.kenniscentrumvlaamsesteden.be/overhetkenniscentrum/Documents/Jaarverslag2013/Eindrapport.onderzoek.leegstand.en.herbestemming.pdf>

- De Vlaamse overheid zal de tariefregeling van de gemeentelijke activeringsheffing, zoals vooropgesteld door artikel 7.1.1 DGPB, aan een wetenschappelijke evaluatie onderwerpen.

DEEL 2. ALGEMENE SITUERING

2.1. Totstandkoming van het decreet Grond- en Pandenbeleid

Op 18 januari 2008 werd op niveau van de Vlaamse regering een akkoord bereikt over een politiek afsprakenkader “Beleidsmatige afspraken betreffende de resterende knelpunten inzake een aanpassing van de decreetgeving op de ruimtelijke ordening en inzake ontwerpdecreetgeving op het grondbeleid”. Op basis van dat afsprakenkader werd een (eerste versie van het) voorontwerp van decreet betreffende het grond- en pandenbeleid opgemaakt.

Op 11 april 2008 hechtte de Vlaamse regering voor de eerste maal haar principiële goedkeuring aan het voorontwerp van decreet, waarna het voor advies werd voorgelegd aan de SARO, de Vlaamse Woonraad, de VVSG en de VVP. Ook de SERV en de Minaraad werden over het voorontwerp van decreet geconsulteerd.

Op 27 juni 2008 keurde de Vlaamse regering het voorontwerp van decreet voor de tweede maal principieel goed. Het dossier werd voor advies voorgelegd aan de Raad van State.

Op 5 december 2008 hechtte de Vlaamse regering haar definitieve goedkeuring aan het voorontwerp van decreet. Het ontwerpdecreet werd op 17 december 2008 in het Vlaams Parlement ingediend.

Op 18 maart 2009 keurde het Vlaams Parlement het ontwerp van decreet goed. Op 27 maart 2009 bekrachtigde de Vlaamse regering het decreet.

Het decreet werd op 15 mei 2009 in het Belgisch Staatsblad gepubliceerd. Het trad – met uitzondering van een aantal specifieke bepalingen en een aantal overgangsmaatregelen – in werking op 1 september 2009.

2.2. Structuur van het decreet Grond- en Pandenbeleid

Het decreet Grond- en Pandenbeleid bestaat uit zeven onderdelen of ‘boeken’. Hieronder wordt een overzicht gegeven van de inhoud van de zeven boeken, met aanduiding van de instrumenten die erin aan bod komen.

- **Boek 1:** een algemeen luik met definiëring van een aantal basisbegrippen.
- **Boek 2:** beginselen en plannings- en monitoringsinstrumenten:
 - * Grond- en Pandenbeleidsplan Vlaanderen
 - * Lokale grond- en pandenbeleidsplanning

 - * Register van onbebouwde percelen
 - * Leegstandsregister
 - * Koppeling van gegevensbanken

- **Boek 3:** een instrumentarium voor een activeringsbeleid voor gronden en panden via enerzijds stimulerende maatregelen en anderzijds dwingende maatregelen:
 - * Activeringsprojecten
 - * Belastingvermindering voor renovatieovereenkomsten
 - * Renovatieabattement in het kader van de registratierechten
 - * Activeringstoezicht
 - * Activeringsheffing
 - * Leegstandsheffing

- **Boek 4, titel 1:** een kader voor de afbakening van objectieven en normen op het vlak van sociaal woonaanbod en effectieve realisatiemodellen:
 - * Bindend sociaal objectief
 - * Normen sociaal woonaanbod in actieprogramma's, reglementen Sociaal Wonen en ruimtelijke uitvoeringsplannen
 - * Sociale lasten bij stedenbouwkundige vergunningen en verkavelingsvergunningen

- **Boek 4, titel 2:** een kader voor de afbakening van normen op het vlak van bescheiden woonaanbod en effectieve realisatiemodellen:
 - * Normen bescheiden woonaanbod in stedenbouwkundige verordeningen Bescheiden Wonen en ruimtelijke uitvoeringsplannen
 - * Lasten inzake bescheiden woonaanbod bij stedenbouwkundige vergunningen en verkavelingsvergunningen

- **Boek 4, titel 3:** kruispunt databank Betaalbaar Wonen.

- **Boek 5:** wonen in eigen streek.

- **Boek 6:** een methodiek voor de compensatie van de kapitaalschade die het gevolg is van planologische initiatieven in het kader van de verwezenlijking van de RSV-doelstelling inzake natuur en bos (38.000 ha natuurgebied en 10.000 ha bosgebied):
 - * bestemmingswijzigingscompensatie
 - * compensatie ingevolge beschermingsvoorschriften

- **Boek 7:** Slotbepalingen, met onder meer de opdracht tot evaluatie van dit decreet in 2014

2.3. De verschillende decreetwijzigingen

Het decreet Grond- en Pandenbeleid werd de vorige legislatuur meermaals gewijzigd.

Bij **decreet van 18 december 2009**⁷ werd het decreet GPB een eerste keer gewijzigd. De aanpassingen hadden betrekking op het beheer van het gemeentelijk leegstandsregister door een intergemeentelijke administratieve eenheid.

⁷ Decreet van 18 december 2009 houdende bepalingen tot begeleiding van de begroting 2010, B.S. 30 december 2009.

Het decreet GPB werd een tweede maal gewijzigd bij **decreet van 9 juli 2010**⁸. De overwegend juridisch-technische aanpassingen hadden betrekking op het gemeentelijk leegstandsregister, de gemeentelijke leegstandsheffing, het toepassingsgebied van de sociale lasten en de lasten inzake bescheiden woonaanbod, het gemeentelijk actieprogramma en wonen in eigen streek.

Bij **decreet van 23 december 2011**⁹ werd het decreet GPB een derde keer gewijzigd. Naast opnieuw een aantal juridisch-technische aanpassingen (o.a. vervanging van verwijzingen naar het decreet RO door verwijzingen naar de Vlaamse Code RO, schattingen door erkende landmeters-experten...) worden nu ook een aantal inhoudelijk-beleidsmatige wijzigingen aangebracht. De uitzonderlijke gewestelijke leegstandsheffing kan vanaf 2013 geheven worden. Vlabinvest-woningen worden gelijkgesteld met het sociaal woonaanbod, zodat ze meetellen voor het bindend sociaal objectief. Tegelijk worden de provinciale objectieven voor Vlaams-Brabant evenredig verhoogd en wordt in de schoot van de VMSW een Rollend Grondfonds opgericht. Het toepassingsgebied van de sociale lasten en de lasten inzake bescheiden woonaanbod wordt verduidelijkt t.a.v. projecten met zorgvoorzieningen en studentenkamers.

Het decreet GPB werd een vierde maal gewijzigd bij **decreet van 29 maart 2013**¹⁰. De aanpassingen hadden betrekking op de begrippen 'kamers' en studentenkamers'.

Bij **decreet van 31 mei 2013**¹¹ werd het decreet GPB een vijfde keer gewijzigd. Naast opnieuw een aantal juridisch-technische aanpassingen worden nu ook een aantal inhoudelijk-beleidsmatige wijzigingen aangebracht. De tijdshorizon voor realisatie van de gewestelijke doelstelling op het vlak van sociale huurwoningen wordt als gevolg van de hervorming van de financiering van de sociale huisvesting verschoven naar 31 december 2023. Tegelijk wordt een kwantitatieve doelstelling op het vlak van het bescheiden woonaanbod ingeschreven: 6.000 bijkomende eenheden in de periode 2012-2023. Het toepassingsgebied van de kredietregeling wordt uitgebreid met de CBO-projecten en de vrijwillige realisatie van sociale woningen. Voor de verhuring en de vervreemding van bescheiden woningen door SHM's kan de Vlaamse Regering de voorwaarden en aanvullende regels bepalen.

Het decreet GPB werd een zesde maal gewijzigd bij **decreet van 12 juli 2013**¹². Het Onroerenderfgoeddecreet schrapte meer in het bijzonder de facultatieve vrijstellingen voor beschermde monumenten en voor gebouwen of woningen gelegen in een beschermd stads- of dorpsgezicht of landschap in het kader van de gemeentelijke leegstandsheffing.

Bij **decreet van 31 januari 2014**¹³ werd het decreet GPB een zevende keer gewijzigd. Dat decreet, dat de provincie Vlaams-Brabant de bevoegdheid toekende om een specifiek grond- en woonbeleid voor

⁸ Decreet van 9 juli 2010 houdende wijziging van diverse bepalingen van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid, *B.S.* 19 juli 2010.

⁹ Decreet van 23 december 2011 houdende wijziging van diverse bepalingen van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid en van diverse bepalingen van andere decreten die betrekking hebben op het grond- en pandenbeleid, *B.S.* 27 januari 2012.

¹⁰ Decreet van 29 maart 2013 houdende wijziging van diverse decreten wat de woonkwaliteitsbewaking betreft, *B.S.* 1 augustus 2013.

¹¹ Decreet van 31 mei 2013 houdende wijziging van diverse decreten met betrekking tot wonen, *B.S.* 11 juli 2013.

¹² Decreet van 12 juli 2013 betreffende het onroerend erfgoed, *B.S.* 17 oktober 2013.

¹³ Decreet van 31 januari 2014 betreffende opdracht van de bevoegdheid inzake het voeren van een specifiek grond- en woonbeleid voor Vlaams-Brabant aan de Provincie Vlaams-Brabant, *B.S.* 28 februari 2014.

Vlaams-Brabant te voeren, verving alle verwijzingen naar het Investeringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant door verwijzingen naar het autonoom provinciebedrijf Vlabinvest apb.

Het decreet GPB werd een achtste en voorlopig laatste maal gewijzigd bij **decreet van 4 april 2014**¹⁴. Aanleiding was de vernietiging van de socialelastenregeling en de regeling “wonen in eigen streek” door het Grondwettelijk Hof in twee arresten van 7 november 2013. Verwijzingen naar vernietigde decretale bepalingen werden aangepast, een aantal bepalingen werden ingetrokken of opgeheven omdat ze na de vernietiging door het Grondwettelijk Hof dode letter geworden waren. Er werd een regeling getroffen voor de voorschriften met normen sociaal en bescheiden woonaanbod in plannen van aanleg en ruimtelijke uitvoeringsplannen die sinds 1 september 2009 zijn vastgesteld.

2.4. Uitvoeringsbesluiten

In wat volgt, wordt een chronologisch overzicht gegeven van de verschillende uitvoeringsbesluiten bij het decreet Grond- en Pandenbeleid. De inhoud van de besluiten wordt beknopt toegelicht.

2.4.1. Besluit van de Vlaamse Regering van 29 mei 2009 betreffende de dossiersamenstelling van de aanvraag voor een verkavelingsvergunning (B.S. 05/08/2009)

Het BVR van 29/05/2009 vervangt de vorige regeling m.b.t. de dossiersamenstelling van de aanvraag voor een verkavelingsvergunning, die was opgenomen in een ministerieel besluit van 6 februari 1971. Voor wat het decreet Grond- en Pandenbeleid betreft, werden enkele verplichte stukken toegevoegd aan het aanvraagdossier voor een verkavelingsvergunning met een sociale last waarvoor de aanvrager kredieteenheden wilde inzetten.

Ruimte Vlaanderen stelt op zijn website een formulier ter beschikking dat bij het aanvraagdossier voor een verkavelingsvergunning kan worden gevoegd om aan te tonen dat aan de eisen van het decreet Grond- en Pandenbeleid is voldaan. Oorspronkelijk bevatte het formulier een aanstiplijst voor zowel de sociale last als de last bescheiden woonaanbod. Na de vernietiging van de socialelastenregeling door het Grondwettelijk Hof werd het formulier aangepast, zodat het alleen betrekking heeft op de last bescheiden woonaanbod.

2.4.2. Besluit van de Vlaamse Regering van 29 mei 2009 tot wijziging van het besluit van de Vlaamse Regering van 28 mei 2004 betreffende de dossiersamenstelling van de aanvraag voor een stedenbouwkundige vergunning (B.S. 05/08/2009)

Het BVR van 29/5/2009 wijzigt het besluit van de Vlaamse Regering van 28 mei 2004 m.b.t. de dossiersamenstelling van de aanvraag voor een stedenbouwkundige vergunning. Voor wat het decreet Grond- en Pandenbeleid betreft, werden enkele verplichte stukken toegevoegd aan het aanvraagdossier voor een stedenbouwkundige vergunning met een sociale last waarvoor de aanvrager kredieteenheden wilde inzetten.

¹⁴ Decreet van 4 april 2014 houdende wijziging van diverse decreten met betrekking tot de ruimtelijke ordening en het grond- en pandenbeleid, B.S. 15 april 2014.

Ruimte Vlaanderen stelt op zijn website een formulier ter beschikking dat bij het aanvraagdossier voor een stedenbouwkundige vergunning kan worden gevoegd om aan te tonen dat aan de eisen van het decreet Grond- en Pandenbeleid is voldaan. Oorspronkelijk bevatte het formulier een aanstiplijst voor zowel de sociale last als de last bescheiden woonaanbod. Na de vernietiging van de socialelastenregeling door het Grondwettelijk Hof werd het formulier aangepast, zodat het alleen betrekking heeft op de last bescheiden woonaanbod.

2.4.3. Besluit van de Vlaamse Regering van 5 juni 2009 tot wijziging van het besluit van de Vlaamse Regering van 10 juli 2008 houdende bepaling van de nadere regels voor de opmaak, de actualisering en de financiering van het register van de onbebouwde percelen (B.S. 27/08/2009)¹⁵

Het BVR van 5/6/2009 wijzigt het besluit van de Vlaamse Regering van 10 juli 2008 m.b.t. het register van onbebouwde percelen. De regeling wordt afgestemd op de bepaling van artikel 2.2.5 DGPB, waarin wordt gesteld dat een bijkomende module aan het register van onbebouwde percelen moet worden gevoegd. Die module maakt het mogelijk een overzicht te krijgen van de onbebouwde bouwgronden en kavels in eigendom van de Vlaamse besturen, respectievelijk de Vlaamse semipublieke rechtspersonen.

2.4.4. Besluit van de Vlaamse Regering van 19 juni 2009 betreffende de belastingvermindering voor renovatieovereenkomsten (B.S. 31/08/2009)¹⁶

Artikel 3.1.3 t.e.m. artikel 3.1.9 DGPB bevatten een regeling m.b.t. de toekenning van een jaarlijkse vermindering van de personenbelasting voor natuurlijke personen die kredietgever zijn bij een renovatieovereenkomst, zijnde een kredietovereenkomst waarvan de oorzaak gelegen is in de renovatie van een onroerend goed.

Het BVR van 19/6/2009 regelt de procedure voor de registratie van renovatieovereenkomsten, het beheer van het renovatieovereenkomstenregister en de aflevering van het attest van belastingvermindering door Wonen-Vlaanderen. Als bijlage bij het besluit is tevens een modelformulier voor de renovatieovereenkomst gevoegd.

2.4.5. Besluit van de Vlaamse Regering van 19 juni 2009 houdende vaststelling van de lijst van gemeenten in de zin van artikel 5.1.1, eerste lid, van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid (B.S. 22/09/2009)¹⁷

Boek 5 van het decreet Grond- en Pandenbeleid bevatte een regeling m.b.t. wonen in eigen streek. Concreet gold een bijzondere voorwaarde voor de overdracht van gronden en de daarop opgerichte woningen in (voornamelijk) woonuitbreidingsgebied in de doelgemeenten die voorkomen op een in het Belgisch Staatsblad bekendgemaakte lijst. De Vlaamse regering diende die lijst van gemeenten driejaarlijks vast te stellen op grond van het meest recente statistisch materiaal m.b.t. de gemiddelde bouwgrondprijs per vierkante meter en de interne en externe migratie-intensiteit. De bijzondere overdrachtsvoorwaarde hield in dat de genoemde gronden en woningen slechts konden worden overgedragen aan personen die beschikten over een voldoende band met de gemeente. Het

¹⁵ Het beleidsinstrument “register van onbebouwde percelen” wordt onder punt 3.5 van dit rapport geëvalueerd.

¹⁶ Het beleidsinstrument “belastingvermindering voor renovatieovereenkomsten” wordt onder punt 3.3 van dit rapport geëvalueerd.

¹⁷ Het beleidsinstrument “wonen in eigen streek” wordt onder deel 6 van dit rapport geëvalueerd.

Grondwettelijk Hof heeft bij arrest nr. 144/2013 van 7 november 2013 het volledige boek 5 van het decreet Grond- en Pandenbeleid vernietigd.

Met het BVR van 19/6/2009 werd de lijst van doelgemeenten voor de regeling m.b.t. wonen in eigen streek voor de eerste maal vastgesteld. In 2012 stelde de Vlaamse regering een nieuwe lijst van doelgemeenten vast, waarbij de oorspronkelijke lijst werd opgeheven.

2.4.6. Besluit van de Vlaamse Regering van 3 juli 2009 tot oprichting van de kapitaalschadecommissies en tot regeling van de kapitaalschadecompensatie ter uitvoering van het decreet grond- en pandenbeleid (B.S. 26/08/2009) ¹⁸

Boek 6 van het decreet Grond- en Pandenbeleid bevat een regeling m.b.t. kapitaalschade ten gevolge van aspecten van het grondbeleid. Er wordt een onderscheid gemaakt tussen de bestemmingswijzigingscompensatie en de compensatie ingevolge beschermingsvoorschriften. Kapitaalschadecommissies in de vijf provincies zijn belast met de opmaak van rapporten over ruimtelijke uitvoeringsplannen en plannen van aanleg die aanleiding kunnen geven tot kapitaalschade.

Het BVR van 3/7/2009 regelt de oprichting, werkwijze en organisaties van de kapitaalschadecommissies, de inhoud van kapitaalschaderapporten, de adviezen voortvloeiend uit beschikkingen over het opleggen van een erfdienstbaarheid tot openbaar nut, alsook de aanvraagprocedure en berekening van de kapitaalschadecompensatie.

In dat kader wordt ook verwezen naar het ministerieel besluit van 22 februari 2010 “houdende aanstelling van de voorzitter en de leden van de kapitaalschadecommissies ingesteld bij het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid” (B.S. 23/03/2010), laatst gewijzigd bij ministerieel besluit van 28 november 2013, en het ministerieel besluit van diezelfde datum “tot vaststelling van de deontologische code voor de leden van de kapitaalschadecommissies” (B.S. 23/03/2010).

2.4.7. Besluit van de Vlaamse Regering van 3 juli 2009 tot bepaling van nadere regels voor de vaststelling van de spanning tussen de woningbehoefte en het bouwpotentieel (B.S. 06/10/2009) ¹⁹

Artikel 3.2.5 t.e.m. 3.2.13 DGPB bevatten een regeling m.b.t. de (facultatieve) invoering van een gemeentelijke activeringsheffing op onbebouwde bouwgronden en/of onbebouwde kavels. Ingevolge artikelen 3.2.14 t.e.m. 3.2.16 DGPB kan een gemeente verplicht worden een activeringsheffing in te voeren als de woningbehoefte op drie opeenvolgende meetdata het bouwpotentieel overschrijdt: in eerste instantie t.a.v. onbebouwde kavels, daarna eventueel ook t.a.v. onbebouwde bouwgronden.

Het BVR van 3/7/2009 bevat de nadere regelen voor de meting van de spanning tussen de woningbehoefte en het bouwpotentieel.

¹⁸ De evaluatie van de beleidsinstrumenten “kapitaalschadecompensatie” en “compensatie ingevolge beschermingsvoorschriften” maakt geen deel uit van dit rapport. Zie hierna, punt 7.6.

¹⁹ Het beleidsinstrument “gemeentelijke activeringsheffing” wordt onder punt 3.5 van dit rapport geëvalueerd.

2.4.8. Besluit van de Vlaamse Regering van 10 juli 2009 houdende nadere regelen betreffende het leegstandsregister en houdende wijziging van het besluit van de Vlaamse Regering van 2 april 1996 betreffende de heffing ter bestrijding van leegstand en verkrotting van gebouwen en/of woningen (B.S. 23/09/2009) ²⁰

Met artikel 2.2.6 t.e.m. 2.2.9 DGPB wordt de opdracht en bevoegdheid op het vlak van (de monitoring van) de leegstand van gebouwen en woningen overgeheveld naar de gemeenten. Een gemeente kan zelf een leegstandsregister bijhouden, of zij kan de opmaak en opbouw van het leegstandsregister overdragen aan een intergemeentelijke administratieve eenheid.

Het BVR van 10/7/2009 bevat de nadere regelen voor de opmaak en actualisering van het leegstandsregister, de kennisgeving en beroepsprocedure, de schrapping uit het leegstandsregister, de tegemoetkoming in de kosten van het leegstandsregister, en de toegankelijkheid en het toezicht. Het werd gewijzigd bij besluit van de Vlaamse Regering van 24 mei 2013 “tot wijziging van diverse bepalingen van het besluit van de Vlaamse Regering van 10 juli 2009 houdende nadere regelen betreffende het leegstandsregister en houdende wijziging van het besluit van de Vlaamse Regering van 2 april 1996 betreffende de heffing ter bestrijding van leegstand en verkrotting van gebouwen en/of woningen” (B.S. 20/06/2013).

2.4.9. Besluit van de Vlaamse Regering van 30 oktober 2009 tot wijziging van het besluit van de Vlaamse Regering van 18 juli 2008 houdende de procedure voor de planning, de vaststelling en de goedkeuring van de uitvoeringsprogramma's in het kader van de planmatige realisatie van sociale woonprojecten en houdende de financiering van verrichtingen in het kader van sociale woonprojecten en tot wijziging van diverse bepalingen op het vlak van wonen als gevolg van het decreet betreffende het grond- en pandenbeleid (B.S. 21/12/2009)

Artikel 4.1.20 t.e.m. 4.1.24 DGPB bevatten de regeling m.b.t. de uitvoering *in natura* van sociale lasten. Bij die uitvoeringswijze diende de conformiteit van het sociaal woonaanbod met de technische normen en de prijsnormen geattesteerd te worden door de VMSW aan de hand van een deelattestenregeling. Voor de realisatie *in natura* van sociale koopwoningen en sociale kavels kwamen private actoren krachtens artikel 4.1.23 DGPB in aanmerking voor infrastructuursubsidies.

Het BVR van 30/10/2009 stemde het zogenoemde Programmatiebesluit van 18 juli 2008 af op het decreet Grond- en Pandenbeleid. Het Programmabesluit omvatte een luik “procedure” en een luik “financiering”. Het wijzigingsbesluit voegde procedureregels voor de afgifte van deelattesten toe, en stelde de technische normen en de prijsnormen vast waaraan private actoren moesten voldoen (in het luik “procedure”), en formuleerde de voorwaarden waaronder private actoren in het kader van de uitvoering *in natura* van de sociale last aanspraak konden maken op infrastructuursubsidies (in het luik “financiering”).

Het luik “financiering” van het Programmatiebesluit werd met ingang van 1 januari 2013 overgeheveld naar het Financieringsbesluit van 21 december 2012 (B.S. 15 januari 2013). Het luik “procedure” van het Programmatiebesluit werd met ingang van 1 januari 2014 overgeheveld naar het Procedurebesluit Wonen van 25 oktober 2013 (B.S. 14/01/2014).

²⁰ Het beleidsinstrument “leegstandsregister” wordt onder punt 3.6 van dit rapport geëvalueerd.

2.4.10. Besluit van de Vlaamse Regering van 12 maart 2010 bepaling van de nadere regeling met betrekking tot de kredietregeling, vermeld in artikel 4.1.16 van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid, tot wijziging van het besluit van de Vlaamse Regering van 28 mei 2004 betreffende de dossiersamenstelling van de aanvraag voor een stedenbouwkundige vergunning en tot wijziging van het besluit van de Vlaamse Regering van 29 mei 2009 betreffende de dossiersamenstelling van de aanvraag voor een verkavelingsvergunning (B.S. 27/04/2010)

Artikel 4.1.16, §2, DGPB bevatte een regeling voor toekenning en aanwending van kredieteenheden in het kader van projecten met een sociale last. Het toepassingsgebied van de regeling werd bij opeenvolgende decreetwijzigingen uitgebreid tot de CBO-projecten en de andere projecten waarbij op vrijwillige basis sociale huur- of koopwoningen worden gerealiseerd.

Het BVR van 12/3/2010 bevatte de nadere regelen voor de toekenning en aanwending van kredieteenheden, en voor de opmaak van een kredieteenhedenregister in beheer van de VMSW. Het werd gewijzigd bij besluit van de Vlaamse Regering van 19 oktober 2012 “tot wijziging van de regelgeving met betrekking tot de kredietregeling, vermeld in artikel 4.1.16 van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid”.

2.4.11. Besluit van de Vlaamse Regering van 10 november 2011 tot bepaling van de nadere regelen voor de opvolging van de realisatie van het bindend sociaal objectief en tot bepaling van de methodologie en de criteria voor de uitvoering van een tweejaarlijkse voortgangstoets (B.S. 28/11/2011) ²¹

Artikel 22bis van de Vlaamse Wooncode, ingevoegd door het decreet Grond- en Pandenbeleid, bevat de gewestelijke objectieven op het vlak van het sociaal woonaanbod. In de periode 2009-2023 breidt de Vlaamse overheid het bestaande sociaal woonaanbod uit met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. Met het oog op de bewaking van de verwezenlijking van de gewestelijke objectieven voert de Vlaamse Regering voor het eerst in 2012, en daarna periodiek om de twee jaar, een voortgangstoets uit over de implementatie van het bindend sociaal objectief van de gemeenten.

Het BVR van 10/11/2011 bepaalt de methodologie en de criteria aan de hand waarvan de tweejaarlijkse voortgangstoets wordt uitgevoerd. Zij legt een nadere omschrijving vast van het begrip “kennelijk onvoldoende inspanningen om het bindend sociaal objectief te bereiken”. Ook wordt in het besluit de procedure voor het sluiten van sociaal woonbeleidsconvenanten geregeld, eveneens de regels in geval van bereikt zijn van het bindend sociaal objectief van een gemeente. Dit besluit werd achtereenvolgens gewijzigd bij de besluiten van de Vlaamse Regering van 22 juni 2012 (B.S. 17/07/2012), 21 december 2012 (B.S. 15/01/2013) en 4 april 2014 (B.S. 25 april 2014).

In dat kader wordt ook verwezen naar het ministerieel besluit van 30 maart 2012 “tot vaststelling van het model van motiveringsnota in het kader van de uitvoering van de tweejaarlijkse voortgangstoets, vermeld in artikel 22bis, §2, van de Vlaamse Wooncode (B.S. 24/04/2012), het ministerieel besluit van 26 november 2012 “houdende goedkeuring van de lijst van gemeenten die in het kader van de voortgangstoets 2012 in categorie 2b ondergebracht zijn” (B.S. 20/12/2012) en het ministerieel

²¹ Het beleidsinstrument “voortgangstoets” wordt onder punt 4.2 van dit rapport geëvalueerd.

besluit van 22 juli 2013 “houdende goedkeuring van de lijst met de definitieve indeling van gemeenten in categorieën in het kader van de voortgangstoets van 2012” (B.S. 12/08/2013).

2.4.12. Besluit van de Vlaamse Regering van 22 juni 2012 houdende vaststelling van de lijst van gemeenten, vermeld in artikel 5.1.1, eerste lid, van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid (B.S. 19/07/2012) ²²

Boek 5 van het decreet Grond- en Pandenbeleid bevatte een regeling m.b.t. wonen in eigen streek. Concreet gold een bijzondere voorwaarde voor de overdracht van gronden en de daarop opgerichte woningen in (voornamelijk) woonuitbreidingsgebied in de doelgemeenten die voorkomen op een in het Belgisch Staatsblad bekendgemaakte lijst. De Vlaamse regering diende die lijst van gemeenten driejaarlijks vast te stellen op grond van het meest recente statistisch materiaal m.b.t. de gemiddelde bouwgrondprijs per vierkante meter en de interne en externe migratie-intensiteit. De bijzondere overdrachtsvoorwaarde hield in dat de genoemde gronden en woningen slechts konden worden overgedragen aan personen die beschikten over een voldoende band met de gemeente. Het Grondwettelijk Hof heeft bij arrest nr. 144/2013 van 7 november 2013 het volledige boek 5 van het decreet Grond- en Pandenbeleid vernietigd.

Met het BVR van 22/6/2012 werd de lijst van doelgemeenten voor de regeling m.b.t. wonen in eigen streek voor de tweede maal vastgesteld, de oorspronkelijke lijst werd opgeheven.

2.4.13. Besluit van de Vlaamse Regering van 18 oktober 2013 tot reglementering van de verhuring van bescheiden huurwoningen van sociale huisvestingsmaatschappijen (B.S. 25/11/2013) ²³

Artikel 4.2.10 DGPB, ingevoegd bij het decreet van 31 mei 2013, stelt dat de Vlaamse Regering de voorwaarden en aanvullende regels voor de verhuring en de vervreemding van het bescheiden woonaanbod door SHM's kan bepalen.

Het BVR van 18/10/2013 bevat de nadere regelen m.b.t. de inschrijvingsvoorwaarden, het inschrijvingsregister, de toelatingsvoorwaarden en de toewijzing van bescheiden huurwoningen, alsook de verhaalprocedure.

2.5. Beroepen bij het Grondwettelijk Hof en de Raad van State

2.5.1. Grondwettelijk Hof - Beroepen met rolnummer 4800 en 4805

Met verzoekschriften van 13 en 16 november 2009 werden bij het Grondwettelijk Hof twee beroepen tot vernietiging ingesteld tegen boek 5 van het decreet Grond- en Pandenbeleid, dat betrekking heeft op de regeling “wonen in eigen streek”. Die zaken, ingeschreven onder de nummers 4800 en 4805 van de rol van het Hof, werden samengevoegd.

In zijn tussenarrest nr. 49/2011 van 6 april 2011 besliste het Grondwettelijk Hof om, alvorens uitspraak te doen ten gronde, aan het Hof van Justitie van de Europese Unie een prejudiciële vraag te stellen over de verenigbaarheid van de regeling “wonen in eigen streek” met de fundamentele vrijheden van de Europese Unie (vrijheid van vestiging, vrij verkeer van personen,

²² Het beleidsinstrument “wonen in eigen streek” wordt onder deel 6 van dit rapport geëvalueerd.

²³ De beleidsinstrumenten “lasten inzake bescheiden woonaanbod” en “bescheiden woonaanbod als opdracht voor SHM's” worden onder deel 5 van dit rapport geëvalueerd.

diensten en kapitaal). Een uittreksel uit dat arrest werd op 8 juni 2011 in het Belgisch Staatsblad gepubliceerd.

Het Hof van Justitie van de Europese Unie deed op 8 mei 2013 in de zaak C-197/uitspraak over de prejudiciële vraag m.b.t. wonen in eigen streek. Het Hof verklaarde voor recht dat de regeling “wonen in eigen streek” niet verenigbaar is met de fundamentele vrijheden van de Europese Unie.

In zijn arrest nr. 144/2013 van 7 november 2013 besliste het Grondwettelijk Hof om boek 5 van het decreet Grond- en Pandenbeleid te vernietigen. Een uittreksel uit dat arrest werd op 28 februari 2014 in het Belgisch Staatsblad gepubliceerd.

2.5.2. Grondwettelijk Hof - beroep met rolnummer 4802

Met een verzoekschrift van 13 november 2009 werd bij het Grondwettelijk Hof een beroep tot vernietiging ingesteld tegen artikel 1.2, eerste lid, 20°, g), en artikel 3.2.12 DGPB. Die zaak is ingeschreven onder het nummer 4802 van de rol van het Hof.

In zijn arrest nr. 93/2010 van 29 juli 2010 besliste het Grondwettelijk Hof om het beroep te verwerpen. Een uittreksel uit dat arrest werd op 25 oktober 2010 in het Belgisch Staatsblad gepubliceerd.

2.5.3. Grondwettelijk Hof - beroep met rolnummer 4804

Met een verzoekschrift van 16 november 2009 werd bij het Grondwettelijk Hof een beroep tot vernietiging ingesteld tegen diverse bepalingen van het decreet Grond- en Pandenbeleid en van het zgn. aanpassingsdecreet ruimtelijke ordening. Die zaak is ingeschreven onder het nummer 4804 van de rol van het Hof.

In zijn tussenarrest nr. 50/2011 van 6 april 2011 besliste het Grondwettelijk Hof om, alvorens uitspraak te doen over het eerste, het tweede, het derde en het vierde middel, aan het Hof van Justitie van de Europese Unie twaalf prejudiciële vragen te stellen over de verenigbaarheid van de bestreden bepalingen met het EU-staatssteunrecht, de fundamentele vrijheden van de Europese Unie (vrijheid van vestiging, vrij verkeer van personen, diensten en kapitaal), de Dienstenrichtlijnen, de richtlijn Overheidsopdrachten. Een uittreksel uit dat arrest werd op 5 augustus 2011 in het Belgisch Staatsblad gepubliceerd.

Het Hof van Justitie van de Europese Unie deed op 8 mei 2013 in de zaak C-203/uitspraak over de prejudiciële vragen.

In zijn arrest nr. 145/2013 van 7 november 2013 besliste het Grondwettelijk Hof om de socialelastenregeling (artikel 4.1.16 t.e.m. 4.1.26 DGPB) te vernietigen, en het beroep voor het overige te verwerpen.

Bij beschikking tot verbetering van 18 december 2013 besliste het Grondwettelijk Hof de vernietiging uit te breiden tot de bepalingen die onlosmakelijk verbonden zijn met de socialelastenregeling: de normen sociaal woonaanbod (artikel 4.1.8 t.e.m. 4.1.13 DGPB), de

gebiedsspecifieke typevoorschriften sociaal woonaanbod in RUP's (artikel 7.2.34, §1, DGPB) en enkele bepalingen van de Vlaamse Codex Ruimtelijke Ordening (artikel 4.3.1, §1, eerste lid, 3°, artikel 4.6.2, §2, en artikel 4.6.4, §3, VCRO). Een uittreksel uit het verbeterde arrest werd op 10 februari 2014 in het Belgisch Staatsblad gepubliceerd.

2.5.4. Raad van State - beroep met rolnummer A. 194.686/VII-37.645

Met een verzoekschrift van 20 november 2009 werd bij de Raad van State een beroep tot schorsing en vernietiging ingesteld tegen het besluit van de Vlaamse Regering van 19 juni 2009 "houdende vaststelling van de lijst van gemeenten in de zin van artikel 5.1.1, eerste lid, van het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid". Die zaak is ingeschreven onder het nummer A. 194.686/VII-37.645.

In zijn arrest nr. 202.698 van 1 april 2010²⁴ verwierp de Raad van State de vordering tot schorsing.

In zijn arrest nr. 207.958 van 7 oktober 2010²⁵ stelde de Raad van State vast dat de eiser afziet van de rechtspleging.

2.5.5. Raad van State - beroep met rolnummer A. 195.573/X-14.774

Met een verzoekschrift van 19 januari 2010 werd bij de Raad van State een beroep tot schorsing en vernietiging ingesteld tegen het besluit van de Vlaamse Regering van 30 oktober 2009 "tot wijziging van het besluit van de Vlaamse regering van 18 juli 2008 houdende de procedure voor de planning, de vaststelling en de goedkeuring van de uitvoeringsprogramma's in het kader van de planmatige realisatie van sociale woonprojecten en houdende de financiering van verrichtingen in het kader van sociale woonprojecten en tot wijziging van diverse bepalingen op het vlak van wonen als gevolg van het decreet betreffende het grond- en pandenbeleid". Die zaak is ingeschreven onder het nummer A. 195.573/X-14.774.

In zijn arrest nr. 219.345 van 14 mei 2012²⁶ besliste de Raad van State om een prejudiciële vraag aan het Grondwettelijk Hof te stellen over de verenigbaarheid van artikelen 4.1.20 tot en met 4.1.22 DGPB met het gelijkheids- en niet-discriminatiebeginsel, al dan niet in samenhang gelezen met artikel 16 van de Grondwet en artikel 1 van het Eerste Aanvullend Protocol bij het EVRM. Die zaak is ingeschreven onder het nummer 5408 van de rol van het Hof.

²⁴ Gepubliceerd op de website van de Raad van State:

<http://www.raadvst-consetat.be/Arresten/202000/600/202698.pdf#xml=http://www.raadvst-consetat.be/apps/dtsearch/getpdf.asp?DocId=22866&Index=c%3a%5csoftware%5cdtsearch%5cindex%5carrret%5fnl%5c&HitCount=2&hits=2a+647+&1544320142110>

²⁵ Gepubliceerd op de website van de Raad van State:

<http://www.raadvst-consetat.be/Arresten/207000/900/207958.pdf#xml=http://www.raadvst-consetat.be/apps/dtsearch/getpdf.asp?DocId=24250&Index=c%3a%5csoftware%5cdtsearch%5cindex%5carrret%5fnl%5c&HitCount=2&hits=2a+1a1+&0544320142110>

²⁶ Gepubliceerd op de website van de Raad van State:

<http://www.raadvst-consetat.be/Arresten/219000/300/219345.pdf#xml=http://www.raadvst-consetat.be/apps/dtsearch/getpdf.asp?DocId=28424&Index=c%3a%5csoftware%5cdtsearch%5cindex%5carrret%5fnl%5c&HitCount=2&hits=14+15+&05191220142111>

Het Grondwettelijk Hof besliste op 27 februari 2014 in zijn arrest nr. 31/2014 dat de prejudiciële vraag zonder voorwerp was, gelet op de eerdere vernietiging van artikel 4.1.20 t.e.m. 4.1.22 DGPB. Een uittreksel uit dat arrest werd op 10 april 2014 in het Belgisch Staatsblad gepubliceerd.

In zijn arrest nr. 228.796 van 17 oktober 2014²⁷ besliste de Raad van State om het besluit van de Vlaamse Regering van 30 oktober 2009 integraal te vernietigen. Op 28 november 2014 werden de gevolgen van die vernietiging en de voorgestelde aanpak om voor rechtsherstel te zorgen, geschetst in een mededeling aan de Vlaamse Regering²⁸.

²⁷ Gepubliceerd op de website van de Raad van State:

<http://www.raadvst-consetat.be/Arresten/228000/700/228796.pdf#xml=http://www.raadvst-consetat.be/apps/dtsearch/getpdf.asp?DocId=32703&Index=c%3a%5csoftware%5cdtsearch%5cindex%5carrs%5fnl%5c&HitCount=2&hits=14+15+&01242220141010> .

²⁸ VR 2014 2811 MED.0461.

DEEL 3. DE ACTIVERING VAN GRONDEN EN PANDEN

3.1. Situering

“Activering van gronden en panden” kadert binnen de strategische doelstellingen beschikbaarheid van woningen, en kwaliteit van woning en woonomgeving. In het decreet Grond- en Pandenbeleid handelt dit deel van de evaluatie over Boek 3, dat zowel stimulerende als bindende maatregelen omvat: subsidies voor activeringsprojecten, belastingvermindering voor renovatieovereenkomsten en renovatieabatement in het kader van registratierechten enerzijds; activeringstoezicht, activeringsheffing en leegstandsheffing anderzijds. Ook de monitoringsinstrumenten uit Boek 2, het register van onbebouwde percelen en het leegstandsregister, worden in dit deel geëvalueerd.

3.2. Subsidiëring van activeringsprojecten

3.2.1. Inhoud en context van het beleidsinstrument

Artikel 3.1.1 en 3.1.2 DGPB bevatten een regeling voor de subsidiëring van activeringsprojecten.

Activeringsprojecten zijn: “complexe en grootschalige ruimtelijke projecten die kaderen binnen de doelstellingen van de structuurplanning, structureel ingrijpen op het sociaal, economisch, cultureel en ruimtelijk functioneren van een buurt, een wijk, een stadsdeel of een gebied, en de hefboom vormen voor nieuwe ruimtelijke en sectorale ontwikkelingen. Zij worden georganiseerd op initiatief van publieke, publiek-private of private initiatiefnemers.”

De Vlaamse regering kan subsidie-enveloppes toekennen aan activeringsprojecten. De omvang van de subsidie wordt decretaal beperkt tot het maximale bedrag dat in het kader van Verordening nr. 1998/2006 van de Commissie van 15 december 2006²⁹ als *de minimis*-steun en dus niet als staatssteun wordt gekwalificeerd: 200.000 euro over een periode van drie belastingjaren. Voor compensaties voor het verrichten van diensten van algemeen economisch belang (DAEB's), zoals de taken met betrekking tot het sociaal en het bescheiden woonaanbod, geldt een specifieke *de minimis*-regeling: een bedrag van 500.000 euro over een periode van drie belastingjaren wordt niet als staatssteun gekwalificeerd en hoeft dus niet voorafgaandelijk bij de Europese Commissie aangemeld te worden.

De subsidie-enveloppes worden bekostigd vanuit het Grondfonds, vermeld in artikel 5.6.3 van de Vlaamse Codex. Meer bepaald gaat het om de inkomsten uit de planbatenheffing. Eind 2012 bedroegen de inkomsten uit de planbatenheffing ca. 3,58 miljoen euro³⁰. In de voorbereidende werken van het decreet wordt er van uitgegaan dat alle netto-middelen die voortkomen uit de planbatenheffing, aangewend (kunnen) worden voor de subsidiëring van activeringsprojecten.

²⁹ Verordening nr. 1998/2006 van de Commissie van 15 december 2006 betreffende de toepassing van de artikelen 87 en 88 van het Verdrag op de-minimissteun.

³⁰ Schriftelijke vraag nr. 328 van Lode Vereeck van 28 januari 2013, gesteld aan minister Philippe Muyters, Planbaten – stand van zaken. In de beleidsbrief Beleidsprioriteiten 2013-2014 stelt de Vlaamse minister van Financiën en Begroting dat er intussen (eind 2013) een kleine 5.000 aanslagbiljetten werden opgemaakt, voor een totaal ingekohierd bedrag van net geen 110 miljoen euro. Na correctie ingevolge in te willigen bezwaren zal ongeveer 85 miljoen worden geïnd van zodra bouwvergunningen voor deze percelen zullen afgeleverd worden of van zodra deze percelen van eigenaar wisselen.

Artikel 7.3.3 DGPB bevat een specifieke regeling voor de periode tot en met het begrotingsjaar 2016. In die periode worden ten minste oproepen gelanceerd voor activeringsprojecten die in hoofdzaak gericht zijn op:

- 1° enerzijds de renovatie van onroerende goederen die ten hoogste vier opeenvolgende jaren zijn opgenomen in het leegstandsregister, in de inventaris van leegstaande en/of verwaarloosde bedrijfsruimten en/of in de lijsten van ongeschikte en/of onbewoonbare woningen en verwaarloosde gebouwen en/of woningen;
- 2° anderzijds de terbeschikkingstelling van de gerenoveerde onroerende goederen voor de creatie van een sociaal of bescheiden woonaanbod.

Er wordt opgemerkt dat, hoewel het hier gaat om diensten van algemeen economisch belang, de decreetgever het maximale subsidiebedrag ook voor die categorieën van activeringsprojecten heeft vastgesteld op 200.000 euro over een periode van drie belastingjaren.

3.2.2. Relevante stakeholders

- De Vlaamse regering, die subsidie-enveloppes kan toekennen aan activeringsprojecten.
- Ruimte Vlaanderen en Wonen-Vlaanderen, de administraties die betrokken zijn de behandeling van subsidieaanvragen en de opvolging van activeringsprojecten die een subsidie ontvangen hebben.
- Publieke, publiek-private of private initiatiefnemers van activeringsprojecten, en hun projectcoördinatoren.

3.2.3. Doelstelling van het beleidsinstrument

Met de subsidiëring van activeringsprojecten wil het Vlaamse Gewest een bijdrage leveren aan de activering van gronden en panden.

3.2.4. Evaluatie van het beleidsinstrument

De decreetgever heeft de Vlaamse regering gemachtigd om de aard, de doelstelling, de omvang en de organisatorische voorwaarden van activeringsprojecten nader te omschrijven, alsook de nadere materiële en formele ondersteuningsvoorwaarden. De Vlaamse regering kan tevens bepalen dat een prioriteitsrecht toegekend wordt aan activeringsprojecten in de schoot van gemeenten die significante inspanningen leveren op het vlak van het grond- en pandenbeleid, of die belangrijke planschade lijden.

Tot op heden heeft de Vlaamse Regering hierover nog geen besluit genomen, waardoor de regeling niet kan geëvalueerd worden.

3.2.5. Conclusies en aanbevelingen

Een stimulerende regeling voor activering blijft een meerwaarde voor het beleid. Hiertoe zullen op korte termijn de nodige initiatieven genomen worden.

Maatregel	Naam: Subsidiëring van activeringsprojecten	Regelgeving: artikel 3.1.1 en 3.1.2 DGPB (boek 3, titel 1, hoofdstuk 1).
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>Activeringsprojecten: “complexe en grootschalige ruimtelijke projecten die kaderen binnen de doelstellingen van de structuurplanning, structureel ingrijpen op het sociaal, economisch, cultureel en ruimtelijk functioneren van een buurt, een wijk, een stadsdeel of een gebied, en de hefboom vormen voor nieuwe ruimtelijke en sectorale ontwikkelingen. Zij worden georganiseerd op initiatief van publieke, publiek-private of private initiatiefnemers.”</p> <p>De Vlaamse regering kan subsidie-enveloppes toekennen aan activeringsprojecten?</p>	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - De Vlaamse regering. - Ruimte Vlaanderen en Wonen-Vlaanderen. Participatiemaatschappij Vlaanderen (PMV) - Publieke, publiek-private of private initiatiefnemers van activeringsprojecten, en hun projectcoördinatoren.
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling: activeren van gronden en panden.	Beschrijving operationele subdoelstelling: subsidiëren van activeringsprojecten.
Input/output	Nog geen input (personeelskosten, bouwkosten, subsidiekosten).	Nog geen output (activeringsprojecten)-.

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? Nvt – maatregel nog niet toegepast.	Worden de operationele subdoelstellingen bereikt? Nvt – maatregel nog niet toegepast.
Conclusie en aanbevelingen	Een stimulerende regeling voor activering blijft een meerwaarde voor het beleid. Hiertoe zullen op korte termijn de nodige <u>initiatieven genomen worden.</u>	

3.3. Belastingvermindering voor renovatieovereenkomsten

3.3.1. Inhoud en context van het beleidsinstrument

Het betreft een stimulerende maatregel voor natuurlijke personen, met het oog op de activering van geïnventariseerde woningen en gebouwen. De voorwaarde is dat het onroerend goed sinds maximum 4 opeenvolgende jaren is opgenomen in het leegstandsregister, de inventaris van leegstaande en/of verwaarloosde bedrijfsruimten of in de lijsten van ongeschikte en/of onbewoonbare woningen en verwaarloosde gebouwen en/of woningen.

Via de belastingvermindering voor renovatieovereenkomsten (artikel 3.1.3 e.v. DGPB) kan een kredietgever (natuurlijke persoon) genieten van een jaarlijkse belastingvermindering. De kredietnemer (natuurlijke persoon) dient er na de renovatie ten minste 8 opeenvolgende jaren zijn hoofdverblijfplaats te vestigen. Het belastingvoordeel bedraagt maximum 625 euro per jaar (de berekeningswijze voorziet geen indexering).

3.3.2. Relevante stakeholders

Betrokken actoren zijn de kredietgever (natuurlijke persoon) en de kredietnemer (natuurlijke persoon). Wonen-Vlaanderen staat in voor de behandeling van deze dossiers en het overmaken van de lijsten aan de FOD Financiën. De FOD Financiën staat in voor de verrekening van dit belastingvoordeel in de personenbelasting.

3.3.3. Doelstelling van het beleidsinstrument

De algemene operationele doelstelling is het stimuleren van hergebruik en renovatie van geïnventariseerde woningen en gebouwen. De operationele subdoelstelling is het stimuleren van hergebruik en renovatie door het toekennen van een jaarlijks fiscaal voordeel aan de kredietgever.

3.3.4. Evaluatie van het beleidsinstrument

3.3.4.1. Meten van de output

Op vijf jaar tijd werden 35 renovatieovereenkomsten geregistreerd door Wonen-Vlaanderen (cijfers 1/12/2014). Hiervan voldoen na controle 3 aanvragers niet meer aan de gestelde voorwaarden (hoofdverblijfplaats kredietnemer). Elf aanvragen werden geweigerd.

3.3.4.2. Evaluatie van het doelbereik

Op vijf jaar tijd werden 35 renovatie-overeenkomsten geregistreerd bij Wonen-Vlaanderen, wat wijst op een eerder beperkt succes.

3.3.4.3. Procesevaluatie

Wonen-Vlaanderen heeft een specifiek dossieropvolgingssysteem opgezet voor de behandeling van deze renovatieovereenkomsten: controle aanvragen, jaarlijks opmaken van attesten, controles op woonplaats, vastleggingen en betalingen. Op de begroting is een jaarlijks budget van 14.000 euro voorzien voor de betaling van dit fiscaal voordeel. Het gemiddeld bedrag van de renovatie-overeenkomst bedraagt 21.000 euro, de gemiddelde jaarlijkse belastingvermindering 550 euro.

Deze inzet van personeel en middelen weegt momenteel niet op tegen het gebruik dat ervan gemaakt wordt. Het is evenwel onduidelijk wat de oorzaak is van dit beperkte succes: de aard van de regelgeving of de onbekendheid met het instrument. De indruk bestaat immers dat in de communicatie met eigenaars van geïnventariseerde panden de stimulerende maatregelen zoals de belastingvermindering voor renovatieovereenkomsten tot op vandaag onderbelicht blijven. Deze communicatie verloopt primair tussen gemeente of intergemeentelijk samenwerkingsverband enerzijds en de eigenaar(s) anderzijds en met notarissen of vastgoedmakelaars als mogelijke intermediairen.

3.3.5. Conclusies en aanbevelingen

Er wordt aanbevolen om de maatregel ofwel af te schaffen, ofwel de regelgeving, de opvolgingsprocedure en de gevoerde communicatie over het instrument te optimaliseren.

Maatregel	<p>Naam: <u>Belastingvermindering voor renovatie-overeenkomsten</u></p>	<p>Regelgeving: DGPB, boek 3 (hoofdstuk 2)</p> <p>Besluit van de Vlaamse Regering van 19 juni 2009 betreffende de belastingvermindering voor renovatieovereenkomsten.</p> <p>Artikel 253, eerste lid, 8°, Wetboek der inkomstenbelastingen</p>
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>Een kredietgever die een renovatieovereenkomst sluit, kan genieten van een belastingvermindering, mits:</p> <ul style="list-style-type: none"> - Opname van onroerend goed sinds maximum 4 opeenvolgende jaren op register, inventaris, lijsten leegstand, verwaarlozing, O/O - Na renovatie: hoofdverblijfplaats van één van de kredietnemers voor ten minste 8 jaar. 	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - Kredietgever (natuurlijke persoon) - Kredietnemer (natuurlijke persoon) - Wonen-Vlaanderen: controle en registratie overeenkomst, jaarlijks lijst overmaken aan FOD Financiën, opmaak modelformulier renovatie-overeenkomst, communicatie naar doelgroep - FOD Financiën: verrekening bij personenbelasting
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling: stimuleren van hergebruik en renovatie van geïnventariseerde gebouwen en woningen</p>	<p>Beschrijving operationele subdoelstelling: renovatie van geïnventariseerde gebouwen en woningen stimuleren door het toekennen van een jaarlijks fiscaal voordeel aan een kredietgever</p>
Input/Output	<p>Input: personeelskosten Wonen-Vlaanderen</p> <p>VTE voor opvolging dossiers (deeltaken voor 1 A1 en 1 C1), helpdesk regelgeving, controle aanvragen, jaarlijks opmaken attesten (+ controle woonplaats), communicatie-campagne (flyer), vastlegging en betalingen van het fiscaal voordeel aan FOD Financiën (hiervoor is een jaarlijks budget op de begroting voorzien van 14.000 euro).</p>	<p>Output:</p> <p>Op vijf jaar tijd werden 35 renovatieleningen geregistreerd (cijfers 1/12/2014).</p>

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? Geen oorzakelijk verband aan te tonen.	Worden de operationele subdoelstelling bereikt? Op vijf jaar tijd werden 35 renovatieleningen geregistreerd (cijfers 1/12/2014). De maatregel kent tot op heden een beperkt succes.
Conclusie en aanbevelingen	Er wordt aanbevolen om de maatregel ofwel af te schaffen, ofwel deze regelgeving, de opvolgingsprocedure en de gevoerde communicatie over de maatregel te optimaliseren.	

3.4. Renovatieabatement van de registratierechten

3.4.1. Inhoud en context van het beleidsinstrument

Het betreft een stimulerende maatregel voor natuurlijke personen, met het oog op de activering van geïnventariseerde woningen en gebouwen. De voorwaarde is dat het onroerend goed sinds maximum 4 opeenvolgende jaren is opgenomen in het leegstandsregister, de inventaris van leegstaande en/of verwaarloosde bedrijfsruimten of in de lijsten van ongeschikte en/of onbewoonbare woningen en verwaarloosde gebouwen en/of woningen. De aanvraag dient vermeld te worden in de notariële akte.

De koper (natuurlijke persoon) van een geïnventariseerd pand die er zijn hoofdverblijfplaats vestigt, heeft recht op een vermindering van de heffingsgrondslag voor de registratierechten ten belope van 30.000 euro. De vermindering van de heffingsgrondslag voor de registratierechten komt neer op een voordeel van maximum 3.000 euro bij groot beschrijf (10% registratierechten) en 1.500 euro bij klein beschrijf (5% registratierechten).

3.4.2. Relevante stakeholders

Betrokken actoren zijn de aankoper, de notaris en de ontvanger van de registratierechten. Wonen-Vlaanderen komt hierin niet tussen.

3.4.3. Doelstelling van het beleidsinstrument

De algemene operationele doelstelling is het stimuleren van hergebruik en renovatie van geïnventariseerde woningen en gebouwen. De operationele subdoelstelling is het stimuleren van hergebruik en renovatie van geïnventariseerde woningen en gebouwen door de vermindering van de heffingsgrondslag voor registratierechten ten belope van 30.000 euro.

3.4.4. Evaluatie van het beleidsinstrument

3.4.4.1. Meten van de output

Op vijf jaar tijd werd een vermindering van de heffingsgrondslag van de registratierechten toegekend voor de verkoop m.o.o. renovatie van 870 woningen (cijfer 1/7/2014). Dit cijfer komt overeen met circa 5% van het totaal aantal woningen op de leegstandsregisters (los van de andere inventarissen).

3.4.4.2. Evaluatie van het doelbereik

Sinds 2009 werd voor 870 woningen een vermindering van de heffingsgrondslag voor registratierechten toegekend. In totaal werd hierdoor 2.223.296 euro vrijgesteld van registratierechten. Het aantal dossiers gaat duidelijk in stijgende lijn.

Figuur 3.1: Evolutie aantallen dossiers in de periode 2009-2013

Bron data: FOD Financiën.

3.4.4.3. Procesevaluatie

De maatregel is relevant, gelet op het gebruik dat ervan gemaakt wordt (in stijgende lijn). Deze maatregel vraagt geen inzet van Wonen-Vlaanderen.

3.4.5. Conclusies en aanbevelingen

Er wordt aanbevolen de maatregel te behouden.

Maatregel	Naam: Renovatieabattelement bij de registratierechten	Regelgeving: DGPB, boek 3 (hoofdstuk 3) Artikel 46ter en 212ter Wetboek der registratierechten. + circulaire FOD Financiën
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>Vermindering van de heffingsgrondslag voor registratierechten met 30.000 euro bij aankoop van een onroerend goed om hoofdverblijfplaats te vestigen, mits:</p> <ul style="list-style-type: none"> - Opname onroerend goed sinds maximum 4 opeenvolgende jaren op registers, lijsten of inventarissen leegstand, verwaarlozing, O/O - Renovatie en vestiging hoofdverblijfplaats binnen bepaalde termijn - Vermeldingen in akte 	<p>Beschrijving betrokken actoren:</p> <ul style="list-style-type: none"> - Aankoper - Notaris - Geen tussenkomst Wonen-Vlaanderen - Ontvanger registratierechten
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling</p> <p>Stimuleren van hergebruik en renovatie van geïnventariseerde gebouwen en woningen</p>	<p>Operationele subdoelstelling: renovatie van geïnventariseerde gebouwen en woningen stimuleren door de vermindering van de heffingsgrondslag voor registratierechten met 30.000 euro.</p>
Input/Output	Input: minderontvangsten bij de registratierechten.	Output: Gebruik van deze maatregel: 870 toekenningen op 5 jaar tijd.

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? Geen oorzakelijk verband aan te tonen.	Wordt de operationele subdoelstelling bereikt? Gebruik van deze maatregel: 870 toekenningen op 5 jaar tijd.
Conclusie en aanbevelingen	De maatregel wordt frequent gebruikt, dus te behouden.	

3.5. Register van onbebouwde percelen en activeringsheffing

3.5.1. Het register van onbebouwde percelen

3.5.1.1. Inhoud en context van het beleidsinstrument

Artikel 2.2.5 DGPB stelt dat het register van onbebouwde percelen (ROP) een monitoringsinstrument voor het grond- en pandenbeleid vormt. Het register geeft een overzicht van onbebouwde percelen die een potentie tot bebouwing hebben, op de wijze bepaald bij en krachtens artikel 5.6.1 van de Vlaamse Codex Ruimtelijke Ordening. Reglementair hoorden alle gemeenten op 1 maart 2009 te beschikken over een register van onbebouwde percelen.

Ten behoeve van de toepassing van artikel 3.2.1 (maatregelen van activeringstoezicht) en artikel 4.1.7 (25%-norm en actieprogramma) DGPB maakt de opbouw van het register het tevens mogelijk om een overzicht te krijgen van de onbebouwde bouwgronden en kavels die eigendom zijn van Vlaamse besturen, respectievelijk Vlaamse semipublieke rechtspersonen, waarbij, wat de onbebouwde bouwgronden en kavels van Vlaamse besturen betreft, vermeld wordt of zij al dan niet beantwoorden aan de bijzondere karakteristieken, vermeld in artikel 3.2.1, 1°, DGPB. Het besluit van de Vlaamse Regering van 10 juli 2008 “houdende bepaling van de nadere regels voor de opmaak, de actualisering en de financiering van het register van de onbebouwde percelen” werd in die zin aangepast dat elk register van onbebouwde percelen uiterlijk op 30 juni 2010 een dergelijk overzicht diende te bevatten. Het besluit voorziet in een tegemoetkoming voor de opmaak en actualisering van het overzicht van de onbebouwde bouwgronden en kavels die eigendom zijn van Vlaamse besturen, respectievelijk Vlaamse semipublieke rechtspersonen.

De digitale databank is onder de vorm van de RWO Data Manager in de loop van 2010 gelanceerd. Deze Data Manager is een online opvolgingsinstrument voor heel het grond- en pandenbeleid van gemeenten en de Vlaamse overheid (<https://datamanager.rwo.be>). Het omvat naast het register van onbebouwde percelen ook het leegstandsregister, het gewestelijk register van leegstaande bedrijfsruimten, het gemeentelijk vergunningenregister, het planbatenregister en het plannenregister. De eerste registers van onbebouwde percelen volgens de huidige reglementering zijn daardoor pas vanaf 2010 in gebruik.

3.5.1.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- Gemeentebesturen en intergemeentelijke samenwerkingsverbanden die belast zijn met de opmaak en actualisering van het register van onbebouwde percelen;
- de eigenaars van onbebouwde bouwgronden en kavels die zijn opgenomen in het register van onbebouwde percelen;
- Ruimte Vlaanderen;
- Wonen-Vlaanderen, in verband met de monitoring van de 25%-norm en het gemeentelijk actieprogramma in de zin van artikel 4.1.7 DGPB de maatregelen van activeringstoezicht in de zin van artikel 3.2.1 e.v. DGPB.

3.5.1.3. Doelstellingen van het beleidsinstrument

Het register van onbebouwde percelen beoogt een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving.

Algemene operationele doelstelling van het register onbebouwde percelen is de activering van gronden. Het register van onbebouwde percelen heeft twee **operationele subdoelstellingen**:

- Ten eerste dient het ROP als monitoringinstrument voor het grond- en pandenbeleid van de Vlaamse overheid;
- Ten tweede dient het ROP als stimulans voor gemeenten om een eigen woonbeleid te voeren. Ingevolge artikel 3.2.5, §1, eerste lid, DGPD zijn gemeenten immers ertoe gehouden potentiële woonlocaties vrij te maken en grondspeculatie tegen te gaan.

3.5.1.4. Evaluatie van het beleidsinstrument

De evaluatie vertrekt vanuit de fictie dat er gemeenten zijn met een register/inventaris van onbebouwde percelen dat niet in de RWO Data Manager zit. Dit zijn in de praktijk gemeenten met een inventaris van onbebouwde percelen opgemaakt volgens het KB van 8 januari 1980 en de Omzendbrief RO/96/07 in verband met de inventarissen van onbebouwde percelen van 7 januari 1997. Deze inventarissen kunnen niet zomaar opgeladen worden in de RWO Data Manager, dit vergt een ernstige herwerking en actualisatie (zo tijdrovend dat veel gemeenten er voorlopig van afzien). Belangrijker nog is dat dergelijke inventarissen NIET meer bijgewerkt zijn sinds hun opmaak. Vaak is dat in de loop van de jaren 2000, tussen de invoering van het decreet van 18 mei 1999 “houdende de organisatie van de ruimtelijke ordening” en de nieuwe regeling die sinds 1 september 2009 van kracht is. Ze zijn opgemaakt om de voorwaarden voor ontvoogding te vervullen; daarna zijn ze in onbruik geraakt. Het aantal goedkeuringen door het gewest per jaar geeft daardoor een vertekend (optimistischer) beeld van hoe het staat met de registratie van onbebouwde percelen. Overigens geldt ook voor de registers die opgenomen zijn in de RWO Data Manager, dat ze vaak niet elk half jaar (of zelfs maar jaarlijks) geactualiseerd worden, zoals artikel 8 van het BVR van 10 juli 2008 nochtans oplegt. Omdat ze echter eenvormig en vooral recenter zijn (2010 of later), zijn ze betrouwbaarder en onderling vergelijkbaar.

De totstandkoming van het decreet Grond- en Pandenbeleid valt ongeveer samen met de lancering van de RWO Data Manager. Gemeenten communiceren het register van onbebouwde percelen aan Ruimte Vlaanderen via voornoemde internetapplicatie. Deze applicatie bevat verschillende modules, waarvan de module ‘bestemmingsplannen’ en de module ‘register onbebouwde percelen’ van belang kunnen zijn voor het aanleveren van voornoemd register. De RWO Data Manager is een paswoord-beveiligde applicatie die elke gebruiker een rol met bijhorende rechten toekent. Vanuit Ruimte Vlaanderen werd er technische ondersteuning voorzien, zowel naar de softwareleveranciers van de gemeente als naar de lokale besturen zelf toe. De aanpassing van de software van de gemeenten aan de RWO Data Manager heeft wat tijd gekost.

Daarnaast was er ook de interne reorganisatie (2012 -2013) binnen het beleidsveld ruimtelijke ordening waarbij de klemtoon o.a. werd gelegd op subsidiariteit naar de lokale besturen. Door een grotere inzet op het ontvoogdingsproces kwamen er middelen vrij om de gemeenten te stimuleren een register van onbebouwde percelen op te maken, op punt te stellen en te actualiseren. Ook het meer gebruik maken van subsidies voor de opmaak en/of actualisering van een register van onbebouwde percelen waren een stimulans voor de gemeenten tot het bijhouden van een dergelijk register. Voor de eerste opmaak gaat het om 2500 euro als basisbedrag, plus 0,5 euro per kavel of onbebouwd perceel. Als men weet dat enkel gemeenten met zeer grote reserves over een paar duizend onbebouwde percelen en kavels beschikken, is duidelijk dat deze subsidies slechts een deel van de opmaakkosten dekken. De actualisatie is in principe elk half jaar verplicht, maar de

actualisatievergoeding is jaarlijks en bedraagt 1000 euro als basisbedrag, plus 0,5 euro voor elk perceel dat opgenomen is in het register op 31 december. Ook deze bedragen dekken actualisaties niet (support voor software, administratieve bewerkingen, briefwisseling enz.).

Sommige gemeenten met een goedgekeurde inventaris hebben sinds 2010 hun inventaris omgevormd naar een register van onbebouwde percelen in de RWO Data Manager. Op een dag zal het aantal goedkeuringen door Ruimte Vlaanderen ruim over het totaal van 308 gemeenten gaan, waarmee we wel een actueel beeld kunnen hebben van het aantal registers.

Sinds 1 januari 2013 beschikken o.a. door deze acties 22 bijkomende gemeenten over een register van onbebouwde percelen.

Onderstaande figuur geeft aan dat er in 2012 (het jaar van de transitie binnen het beleidsveld RO) een 'stilstand' was in de goedkeuringen van de registers van onbebouwde percelen. De stijgende trend wordt hernomen vanaf 2013.

Figuur 3.2: Evolutie van het aantal goedkeuringen van inventarissen of registers van onbebouwde percelen in de periode 1999-2014.

Bron data: Ruimte Vlaanderen.

Gemeenten met een register van onbebouwde percelen

In de periode van 24 november 2010 tot 1 april 2014 is het aantal gemeentelijke registers van onbebouwde percelen in de RWO Data Manager aangegroeid van 38 naar 125 gemeenten.

Op 1 april 2014 hadden 254 gemeenten een register van onbebouwde percelen. 125 gemeenten beschikten over een register met de specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen.

Onderstaande figuur geeft per provincie aan hoeveel gemeenten deze provincie telt (*Aantal gemeenten*). T.o.v. deze 'target' wordt dan het aantal gemeenten aangegeven dat al over een goedgekeurd register van onbebouwde percelen beschikt (*Met ROP*), evenals het aantal , dat over

een register van onbebouwde percelen beschikken met de specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen (*Met ROP (en in Data Manager)*).

Figuur 3.3: Aantal gemeenten met een goedgekeurd register van onbebouwde percelen en aantal gemeenten met een specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen – verdeling per provincie.

Bron data: Ruimte Vlaanderen.

Figuur 3.4: Aantal gemeenten met een goedgekeurd register van onbebouwde percelen en aantal gemeenten met een specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen – spreiding in het Vlaamse Gewest.

Bron data: Ruimte Vlaanderen.

Uit Figuur 3.3 en Figuur 3.4 blijkt dat er verschillen zijn per provincie en dat er een groot verschil is tussen gemeenten met of zonder invoering in de RWO Data Manager. Enkel de registers van onbebouwde percelen die zijn ingegeven in de RWO Data Manager (*ROP in DM*), beantwoorden aan de voorwaarden van het DGPB.

De redenen waarom niet elke gemeente al een register van onbebouwde percelen heeft opgemaakt, blijken divers te zijn:

- Gemeenten hebben in het verleden dikwijls aangegeven dat ze eerst een vergunningenregister wilden opzetten, vooraleer een register van onbebouwde percelen op te maken. Dit had te maken met het invoeren van de onbebouwde loten gelegen in verkavelingen (deze zitten vervat in het vergunningenregister). Wat betreft de gemeenten die al ontvoegd zijn, stellen we vast dat

het actualiseren van het register van onbebouwde percelen niet gebeurt, niettegenstaande ze subsidies hiervoor kunnen ontvangen. Een bevraging bij de gemeenten zou hierin duidelijkheid kunnen brengen.

- Door samenwerkingsovereenkomsten met de Vlaamse overheid te sluiten hebben bepaalde provincies stimulerend gewerkt voor de gemeenten binnen hun provinciale grenzen. Gemeenten die een eigen woonbeleid willen ontwikkelen, kunnen op die manier gebruik maken van de woonprogrammatie die de provincies hun aanreiken. De stimulans zit dus wel degelijk in het feit dat een eigen gevalideerd register van onbebouwde percelen zorgt voor een lokaal verankerd woonbeleid.
- De invoering van de RWO Data Manager zorgde ervoor dat gemeenten hun bestaande software moesten aanpassen. De verandering van softwarepakket had als gevolg dat het register van onbebouwde percelen minder snel werd geactualiseerd.

Gemeenten met een specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen

Met de komst van het decreet Grond- en Pandenbeleid werden gemeenten verplicht om in hun register van onbebouwde percelen een specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen te integreren. De regels voor deze module zijn uitgewerkt in het BVR van 6 mei 2009 “houdende de wijziging van het besluit van de Vlaamse Regering van 10 juli 2008 houdende bepaling van de nadere regels voor de opmaak, de actualisering en de financiering van het register van de onbebouwde percelen”. De regeling trad in werking op 1 september 2009 en de opmaak van de lijst met gronden in handen van Vlaamse besturen en semipublieke rechtspersonen diende voltooid te zijn op 31 oktober 2010 (artikel 4.1.7 en 7.3.9 DGPB). In de praktijk is deze datum in geen enkele gemeente gehaald en beschikt ook vandaag nog slechts een minderheid van de gemeenten over deze module. Net als bij het register van onbebouwde percelen als geheel geldt ook dat hier dat er geen structurele controle is op inhoud of juistheid, of dat er zelfs maar een opvolging van de stand van zaken plaatsvindt.

De enige vorm van sensibilisering om deze module op te maken gebeurt tot nu toe op het lokaal woonoverleg en in het kader van de opvolging van het bindend sociaal objectief. Daar wordt gewezen op het nut en de verplichting om een actieprogramma op te maken voor gronden in handen van Vlaamse besturen en, facultatief, van Vlaamse semipublieke rechtspersonen.

Op 1 april 2014 waren er voor de in totaal 125 registers van onbebouwde percelen die al dergelijke module bevatten, gegevens beschikbaar van 4871 onbebouwde percelen in eigendom van Vlaamse besturen, en van 974 onbebouwde percelen in eigendom van Vlaamse semipublieke rechtspersonen. Daaruit blijkt dat een grote groep gemeenten totaal geen informatie aanlevert rond onbebouwde percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen. Bovendien wordt vastgesteld dat bepaalde gemeenten slechts ‘beperkte’ informatie aanleveren. Er is dan ook een vermoeden dat bepaalde gemeenten deze gegevens niet correct aanvullen. Het probleem van het definiëren van de Vlaamse semipublieke rechtspersonen was ook een groot struikelblok. Het is immers niet duidelijk wie er onder de Vlaamse semipublieke rechtspersonen valt. In 2010 werd een niet-limitatieve lijst van Vlaamse semipublieke rechtspersonen opgesteld, beschikbaar via de volgende link:

http://www.ruimtelijkeordening.be/Portals/108/docs/Ontvoogding/lijst_semipublieke_rechtspersonen.pdf

3.5.1.5. *Conclusies en aanbevelingen*

Conclusies

Het register van onbebouwde percelen geeft de Vlaamse overheid, de gemeenten en de provincies de mogelijkheid beleidsmatige analyses uit te voeren. Bv. In 2006 voor wat de Vlaamse overheid betreft:

- Potentieel inschattingen
- Clusteranalyse
- Analyse naar eigendomstoestand van Vlaamse besturen / semi publieke rechtspersonen

Toch zijn er nog volgende problemen:

- Vervolledigen van de gegevens.
- Recentheid van de gegevens.
- Het is een zeer tijdrovend proces om de lijst met gronden samen te stellen. Kadastergegevens moeten vergeleken worden met gegevens van het register of de inventaris van onbebouwde percelen. Zonder correct register van onbebouwde percelen moeten de kadastergegevens in elk geval manueel gecontroleerd worden om te kijken of ze in woongebied liggen.
- Wat de module Vlaamse Besturen en Vlaamse semipublieke rechtspersonen betreft, verwachten gemeenten dat het om een klein aantal gronden gaat. Die verwachting wordt bevestigd door gemeenten die deze module wel al opgemaakt hebben. Gemiddeld gaat het over 5% van het aantal gronden met bestemming wonen in Vlaanderen. Veel van die gronden komen dan nog niet eens in aanmerking voor de inventarisatie in de zin van artikel 4.1.7 DGPB, aangezien dat enkel kan gaan over percelen aan een voldoende uitgeruste weg en kavels in een niet-vervallen verkaveling (dus niet in binnengebieden). In de 5% zijn ook de reservegronden van SHM's inbegrepen (Vlaamse semipublieke rechtspersoon). In de praktijk is het aantal gronden dat onmiddellijk ontwikkelbaar is, gering en vaak ook met een kleine oppervlakte waar geen groter project mogelijk is, of gronden die slechts gedeeltelijk in woongebied liggen. Gemeenten hebben niet de mogelijkheid om besturen te dwingen te ontwikkelen of te laten ontwikkelen voor sociaal wonen.

Aanbevelingen

- Het register van onbebouwde percelen is geen eigenstandig instrument, maar het resultaat van bevraging van de DBA (Digitale Bouwaanvraag) en het DSI (Digitaal Stedenbouwkundig Informatiesysteem). Een alternatieve manier om gegevens m.b.t. onbebouwde percelen op te vragen kan via databevraging van de nieuwe systemen DBA en DSI.
- Gemeenten blijven wijzen op het nut van een register van onbebouwde percelen (dit geldt zowel voor het politieke bestuur als voor medewerkers van de dienst stedenbouw). Ze vinden het tijdrovend en hebben het gevoel dat er geen nieuwe informatie uit naar voren komt. Er is zeker nog ruimte om de bijdrage van het register van onbebouwde percelen aan het ruimtelijk beleid en het woonbeleid aan te tonen. Via de uitwisseling van praktijkervaringen en aanreiken van good practices kunnen meer gemeenten tot de opmaak of een volgehouden actualisering van dergelijk register bewogen worden. In het bijzonder is het nodig om gemeenten te laten zien hoe een register van onbebouwde percelen gebruikt

kan worden voor iets meer dan een zuiver aanbodbeleid van nieuwe bouwgronden voor jonge gezinnen.

- As-Builtattest en DBA uitvoeren waardoor er de mogelijkheid ontstaat tot een semi-automatisering voor de aanmaak van een register van onbebouwde percelen.
- Door een actueel ROP en een eigen activeringsheffing krijgen de gemeenten de bouwstenen om een verantwoord en gebiedsspecifiek ruimtelijk beleid en woonbeleid te voeren.

3.5.2. Gemeentelijke activeringsheffing

3.5.2.1. *Inhoud en context van het beleidsinstrument*

Artikel 3.2.5 DGPB geeft gemeenten de opdracht om potentiële woonlocaties vrij te maken en zodoende grondspeculatie tegen te gaan. Met dat doel zijn gemeenteraden gemachtigd tot het heffen van een jaarlijkse belasting, geheven op onbebouwde bouwgronden in woongebied of op onbebouwde kavels, activeringsheffing genaamd. Binnen dezelfde gemeente kan zowel een activeringsheffing op onbebouwde bouwgronden in woongebied als op onbebouwde kavels worden geheven.

Artikelen 3.2.6 t.e.m. 3.2.12 DGPB bevatten een suppletieve regeling voor de gemeentelijke activeringsheffing, die van toepassing is in zoverre de gemeentelijke heffingsreglementen daarvan niet afwijken. Daarin wordt onder meer bepaald wie heffingsplichtig is (artikel 3.2.7 DGPB), welke vrijstellingen er zijn (artikelen 3.2.8 t.e.m. 3.2.10 DGPB) en in welke gevallen de heffingsplicht wordt opgeschort (artikel 3.2.11 DGPB).

Wel algemeen verbindend zijn de bepalingen m.b.t. de minimale heffingsbedragen (artikel 3.2.5, §1, tweede lid, DGPB), de te volgen procedure m.b.t. vestiging, invordering en geschillen (artikel 3.2.13), en de regeling m.b.t. de verplichte invoering van een activeringsheffing (artikelen 3.2.14 t.e.m. 3.2.16 DGPB).

Gemeentelijke heffingsreglementen die op 31 augustus 2009 uitvoering gaven aan het op dat ogenblik geldende artikel 143 van decreet van 18 mei 1999 “houdende de organisatie van de ruimtelijke ordening”, blijven onderworpen aan dat decreetartikel, en dit voor de vooropgestelde duur van het reglement.

De minimumheffing die artikel 3.2.5 DGPB oplegt, is zeer laag (na indexatie met de ABEX-index voor het aanslagjaar 2013 komt dit neer op een minimumheffing van 0,27 euro/m² of 13,12 euro/strekkende meter en met een minimum van € 131,12 in totaal). Ook in de praktijk leggen gemeenten een lage heffing of belasting op, die zelden hoger is dan 300 euro per perceel voor het eerste perceel. Meestal voorziet het reglement ook een vaste heffing en geen progressieve verhoging van de heffing in de tijd.

3.5.2.2. *Relevante stakeholders*

Volgende stakeholders zijn te onderscheiden:

- gemeentebesturen;
- de eigenaars, erfpachters en opstalhouders van onbebouwde bouwgronden en kavels die zijn opgenomen in het register van onbebouwde percelen;
- Ruimte Vlaanderen.
- Agentschap voor Binnenlands Bestuur.

3.5.2.3. Doelstellingen van het beleidsinstrument

De gemeentelijke activeringsheffing is opgenomen in boek 3 van het decreet Grond- en Pandenbeleid. Het instrument beoogde aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving.

Operationele doelstelling van de activeringsheffing is de activering van gronden. Ingevolge artikel 3.2.5, §1, eerste lid, DGPB zijn gemeenten immers ertoe gehouden potentiële woonlocaties vrij te maken en grondspeculatie tegen te gaan.

3.5.2.4. Evaluatie van het beleidsinstrument

Uit de gegevens van de RWO Data Manager blijkt dat op 1 september 2014 **48 gemeenten** een activeringsheffing hebben voor 2.932 percelen met een totale oppervlakte van 415 hectare. **61 gemeenten** heffen een belasting op niet-bebouwde gronden (de voorganger van de activeringsheffing) voor 19.803 percelen met een totale oppervlakte van 2.138 ha.

Tabel 3.1: Aantal gemeenten met belasting op niet-bebouwde gronden en aantal gemeenten met activeringsheffing, volgens de RWO Data Manager –verdeling per provincie.

	Aantal gemeenten met belasting op niet-bebouwde gronden	%	Aantal gemeenten met activeringsheffing	%
Antwerpen (70)	13	19%	13	19%
Limburg (44)	4	9%	8	18%
Oost-Vlaanderen (65)	10	15%	9	14%
Vlaams-Brabant (65)	11	17%	13	20%
West-Vlaanderen (64)	23	36%	5	8%
Vlaanderen (308)	61	20%	48	16%

Bron data: Ruimte Vlaanderen.

Uit deze gegevens blijkt dat ook hier grote verschillen zijn tussen de verschillende provincies. Niettegenstaande Oost-Vlaanderen meer registers van onbebouwde percelen heeft, zijn er daar minder gemeenten die een activeringsheffing toepassen.

Onderstaande tabel bevat een overzicht per provincie van het aantal gemeenten die volgens het Agentschap voor Binnenlands Bestuur een heffing hebben op 'niet-bebouwde gronden'. Gemiddeld gaat het hem om 35 % van de gemeenten in 2013.

Tabel 3.2: Aantal gemeenten met belasting op niet-bebouwde gronden, Agentschap voor Binnenlands Bestuur – verdeling per provincie.

	Aantal gemeenten	%
Antwerpen (70)	22	31%
Limburg (44)	4	9%
Oost-Vlaanderen (65)	22	34%
Vlaams-Brabant (65)	22	34%
West-Vlaanderen (64)	39	61%
Vlaanderen (308)	109	35%

Bron data: Agentschap voor Binnenlands Bestuur.

Uit bovenstaande tabel blijkt duidelijk dat in West-Vlaanderen in verhouding meer gemeenten een activeringsheffing hanteren dan in Limburg. Als we bovenstaande informatie vergelijken met de bouwmogelijkheden per onbebouwd perceel, lijkt het dat er in West-Vlaanderen een actief activeringsbeleid wordt gevoerd omwille van een tekort aan bouwmogelijkheden. In Limburg daarentegen is er minder nood aan activering van onbebouwde gronden omdat er nog voldoende bouwmogelijkheden zijn. Uit contacten met de provincie Limburg blijkt dat er minder nood is aan activering van de onbebouwde gronden omdat andere partners de leidende rol van de gemeenten overnemen bv. de provincie. In de kaart hieronder worden de bouwmogelijkheden weergegeven op basis van cijfers uit 2012 (met die aanname dat er 2 bouwmogelijkheden per onbebouwd perceel kunnen worden gerealiseerd. Deze aanname zelf, is gebaseerd op berekeningen uit het verleden. Hoe meer bouwmogelijkheden, hoe donkerder de inkleuring van de gemeentecontour).

Figuur 3.5. Bouwmogelijkheden per onbebouwd perceel – spreiding in het Vlaamse Gewest.

Bron data: Ruimte Vlaanderen.

Verder houdt het feit dat gemeenten over een heffingsreglement beschikken, niet noodzakelijk in dat er effectief heffingen worden geïnd. Anderzijds blijft de vaststelling dat het invullen van informatie rond belasting/heffing op onbebouwde percelen in de RWO Data Manager niet verplicht is. Gemeenten kunnen dit optioneel aanvinken ter ondersteuning van hun interne werking.

3.5.2.5. Conclusies en aanbevelingen

Door een actueel register van onbebouwde percelen en een activeringsheffing krijgen de gemeenten de bouwstenen om een verantwoord en gebiedsspecifiek ruimtelijk beleid en woonbeleid te voeren.

De heffing en de belasting op onbebouwde percelen kan alleen geheven worden op percelen langs een voldoende uitgeruste weg en op kavels in een niet-vervallen verkaveling. Dat is zo bepaald in artikel 3.2.5 DGPB en gemeenten kunnen dit niet wijzigen. Dat betekent dat binnengebieden niet belast kunnen worden. Hier ligt echter het gros van de reserves waar grotere projecten mogelijk zijn. Indien deze gebieden in handen zijn van particulieren, al dan niet via aankoopopties voor projectontwikkelaars, en zij niet bereid zijn om te ontwikkelen, hebben gemeenten geen drukingsmiddel in handen. Dit maakt dat gemeenten het gevoel hebben dat ze met de heffing enkel kleine eigenaars kunnen treffen, maar niet “de grote speculanten”.

Maatregel	<p>Naam: <u>Register van onbebouwde percelen</u></p>	<p>Regelgeving: - Artikel 2.2.5 DGPB - Artikel 5.6.1 VCRO - BVR 10 juli 2008</p>
<p>Inhoud en context:</p>	<p>Wat? Beschrijving van de maatregel</p> <p>Artikel 2.2.5 DGPB stelt dat het register van onbebouwde percelen (ROP) een monitoringsinstrument voor het grond- en pandenbeleid vormt. Het register geeft een overzicht van onbebouwde percelen die een potentie tot bebouwing hebben, op de wijze bepaald bij en krachtens artikel 5.6.1 van de Vlaamse Codex Ruimtelijke Ordening.</p> <p>Ten behoeve van de toepassing van artikel 3.2.1 (maatregelen van activeringstoezicht) en artikel 4.1.7 (25%-norm en actieprogramma) DGPB maakt de opbouw van het register het tevens mogelijk om een overzicht te krijgen van de onbebouwde bouwgronden en kavels die eigendom zijn van Vlaamse besturen, respectievelijk Vlaamse semipublieke rechtspersonen, waarbij, wat de onbebouwde bouwgronden en kavels van Vlaamse besturen betreft, vermeld wordt of zij al dan niet beantwoorden aan de bijzondere karakteristieken, vermeld in artikel 3.2.1, 1°, DGPB.</p>	<p>Beschrijving betrokken actoren:</p> <ul style="list-style-type: none"> - Gemeentebesturen en intergemeentelijke samenwerkingsverbanden die belast zijn met de opmaak en actualisering van het register van onbebouwde percelen; - de eigenaars van onbebouwde bouwgronden en kavels die zijn opgenomen in het register van onbebouwde percelen; - Ruimte Vlaanderen; - Wonen-Vlaanderen, in verband met de monitoring van de 25%-norm en het gemeentelijk actieprogramma in de zin van artikel 4.1.7 DGPB de maatregelen van activeringstoezicht in de zin van artikel 3.2.1 e.v. DGPB.

Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling Activering van gronden	Operationele subdoelstelling - Monitoren van gegevens over onbebouwde bouwgronden en kavels. - Stimulans voor gemeenten om eigen grondbeleid te voeren.
Input/output	Input - Opmaak module ROP van de RWO Data Manager - Subsidiëring opmaak en actualisering ROP. - Personeelskosten bij gemeenten, intergemeentelijke samenwerkingsverbanden en Ruimte Vlaanderen.	Output Op 1 april 2014 hadden 254 gemeenten een register van onbebouwde percelen. 125 gemeenten beschikten over een register met de specifieke module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen.
Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? De maatregel draagt bij tot de algemene operationele doelstelling indien de gemeenten een up-to-date register onbebouwde percelen bijhouden.	Wordt de operationele subdoelstelling bereikt? Nog niet, gelet op de onvolledigheid van het register bij bepaalde gemeenten.
Conclusie en aanbevelingen	- Overtuigen van de gemeenten van het nut van het register - Een actueel register van onbebouwde percelen is een bouwsteun om een verantwoord ruimtelijk beleid en grondbeleid te voeren.	- Overtuigen van de gemeenten van het nut van het register om een register bij te houden en te actualiseren. - Een actueel register van onbebouwde percelen is een bouwsteun om een verantwoord ruimtelijk beleid en grondbeleid te voeren.

Maatregel	<p>Naam: <u>Gemeentelijke activeringsheffing</u></p>	<p>Regelgeving: - Artikelen 3.2.5 t.e.m. 3.2.16 DGPB - BVR 3 juli 2009</p>
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>Artikel 3.2.5 DGPB geeft gemeenten de opdracht om potentiële woonlocaties vrij te maken grondspeculatie tegen te gaan. Met dat doel zijn gemeenteraden gemachtigd tot het heffen van een jaarlijkse belasting, geheven op onbebouwde bouwgronden in woongebied of op onbebouwde kavels, activeringsheffing genaamd.</p> <p>Artikelen 3.2.6 t.e.m. 3.2.12 DGPB bevatten een suppletieve regeling voor de gemeentelijke activeringsheffing, die van toepassing is in zoverre de gemeentelijke heffingsreglementen daarvan niet afwijken.</p> <p>Wel algemeen verbindend zijn de bepalingen m.b.t. de minimale heffingsbedragen (artikel 3.2.5, §1, tweede lid, DGPB), de te volgen procedure m.b.t. vestiging, invordering en geschillen (artikel 3.2.13), en de regeling m.b.t. de verplichte invoering van een activeringsheffing (artikelen 3.2.14 t.e.m. 3.2.16 DGPB).</p>	<p>Beschrijving betrokken actoren:</p> <ul style="list-style-type: none"> - gemeentebesturen; - de eigenaars, erfpachters en opstalhouders van onbebouwde bouwgronden en kavels die zijn opgenomen in het register van onbebouwde percelen; - Ruimte Vlaanderen. - Agentschap voor Binnenlands Bestuur.

<p>Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)</p>	<p>Beschrijving algemene operationele doelstelling</p> <p>Activeren van gronden.</p>	<p>Operationele subdoelstelling</p> <p>- Heffen van een belasting op onbebouwde percelen. - Stimulans voor gemeenten om eigen grondbeleid te voeren.</p>
<p>Input/output</p>	<p>Input</p> <p>- Personeelskosten bij gemeenten.</p>	<p>Output</p> <p>Uit de gegevens van de RWO Data Manager blijkt dat op 1 september 2014 48 gemeenten een activeringsheffing hebben voor 2.932 percelen met een totale oppervlakte van 415 hectare. 61 gemeenten heffen een belasting op niet-bebouwde gronden (de voorganger van de activeringsheffing) voor 19.803 percelen met een totale oppervlakte van 2.138 ha.</p>
<p>Doelbereiking doelstellingen: effecten/realisaties en neveneffecten</p>	<p>Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling?</p> <p>Momenteel kan er geen oorzakelijk verband aangetoond worden. Er is geen geschikt onderzoek beschikbaar.</p>	<p>Wordt de operationele subdoelstelling bereikt?</p> <p><u>Geen gegevens beschikbaar.</u></p>
<p>Conclusie en aanbevelingen</p>	<p>Door een actueel register van onbebouwde percelen en een activeringsheffing krijgen de gemeenten de bouwstenen om een verantwoord en gebiedsspecifiek woonbeleid te voeren.</p>	

3.6. Leegstandsregister en leegstandsheffing

3.6.1. Inhoud en context van het beleidsinstrument

Het activeren van langdurig leegstaande woningen en gebouwen is een belangrijke algemene operationele doelstelling in het DGPB. Het decreet voorziet in zowel sanctionerende als stimulerende instrumenten om deze doelstelling te realiseren. Dit in uitvoering van de missie van het grond- en pandenbeleid, verwoord in artikel 2.1.2 DGPB, onder andere via volgende specifieke doelstellingen:

- Art 2.1.2, 2°: “het voorzien in een voldoende ruim en kwalitatief aanbod aan gronden, panden en infrastructuren die nodig of nuttig zijn voor de verwezenlijking van de economische, sociale en culturele rechten, vermeld in artikel 23 van de Grondwet, en voor het recht op menswaardig wonen, vermeld in artikel 3 van de Vlaamse Wooncode”;
- Art 2.1.2, 6°: “het terugdringen en tegengaan van grond- en pandenspeculatie”;
- Art 2.1.2, 7°: “het faciliteren van de ontwikkeling en verwezenlijking van ruimtelijke projecten door publieke, publiek-private of private actoren;”

Overeenkomstig artikel 2.2.6, §1, DGPB is het de taak van de gemeente om een register van leegstaande woningen en gebouwen bij te houden. Gemeenten zijn verplicht om het leegstandsregister minstens jaarlijks te actualiseren en ontvangen hiervoor een beperkte Vlaamse toelage. Deze bedraagt 1.000 euro voor de eerste registratie en 0.5 euro per pand in het register. Daarna bedraagt deze 100 euro bij elke jaarlijkse actualisatie en 0.5 euro per pand. In de praktijk varieert het aantal panden op een gemeentelijk register tussen enkele tot enkele honderden eenheden (voornamelijk in de grotere steden).

De opmaak en het beheer van het leegstandsregister kunnen geheel of gedeeltelijk worden overgedragen aan een intergemeentelijke administratieve eenheid met of zonder rechtspersoonlijkheid.

De gemeente kan met behulp van het gemeentelijk leegstandsregister een specifiek leegstandsbeleid voeren door het instellen van een gemeentelijke leegstandsheffing. Ze kan deze inkomsten aanwenden ten behoeve van het gemeentelijk woonbeleid.

Artikel 3.2.17, eerste lid, DGPB geeft gemeenten de mogelijkheid om een leegstandsheffing te heffen op woningen en gebouwen die zijn opgenomen op het leegstandsregister. Dit artikel legt ook minimale heffingsbedragen op. Met de suppletieve bepaling in artikel 3.2.18 DGPB krijgen gemeenten ruime marges om zelf de lokale heffingsmodaliteiten vast te leggen.

3.6.2. Relevante stakeholders

Wonen-Vlaanderen ondersteunt de gemeenten hierbij (opmaak modellen, RWO datamanager, subsidies) en heeft een toezichhoudende rol.

De Vlaamse regering heeft op basis van dit toezicht via artikel 3.2.27 DGPB de mogelijkheid om een uitzonderlijke gewestelijke leegstandsheffing in te stellen. Volgens artikel 3.2.24 DGPB kan de Vlaamse regering eveneens voorzien in bijkomende middelen voor de gemeenten, en dit in verhouding tot de gegenereerde opbrengsten van de gemeentelijke leegstandsheffing. Beide decretale mogelijkheden bleven tot op heden dode letter.

Het Agentschap voor Binnenlands Bestuur (ABB) en de Vlaamse Vereniging van Steden en Gemeenten (VMSG) werkten mee aan een modelreglement voor de leegstandsheffing. Vragen van gemeenten over de modaliteiten voor het instellen van een leegstandsheffing worden in overleg met de collega's van ABB behandeld.

3.6.3. Doelstellingen van het beleidsinstrument

De algemene operationele doelstelling betreft het activeren van langdurig leegstaande woningen en gebouwen via hergebruik en renovatie.

Ter verwezenlijking van de operationele subdoelstelling 'monitoren en bestrijden van leegstand bij gebouwen en woningen' wordt het beleidsinstrument leegstandsregister ingezet, al dan niet gecombineerd met een leegstandsheffing.

3.6.4. Evaluatie van het beleidsinstrument

3.6.4.1. Meten van de output

Op het niveau van de operationele subdoelstellingen is duidelijk dat:

- 93% van de gemeenten (286 gemeenten) beschikt over een in 2014 geactualiseerd register, deze bevatten samen 17.404 woningen en gebouwen;
- 80% van de gemeenten (246 gemeenten) een leegstandsheffing heeft ingevoerd;
- de Vlaamse regering de uitzonderlijke gewestelijke leegstandsheffing niet heeft ingevoerd en geen bijkomende middelen voorzien heeft.

3.6.4.2. Evaluatie van het doelbereik

Op basis van de voorliggende data is het niet zo eenvoudig om een duidelijk oorzakelijk verband aan te tonen tussen de algemene operationele doelstelling en de bijdrage van dit instrument.

Uit recente workshops met het oog op de uitwisseling van goede praktijken is gebleken dat in gemeenten waar een daadwerkelijke en nauwgezette opvolging gebeurt, een duidelijk en soms erg snel effect mogelijk is.

Het aantal gemeenten met een effectief leegstandsbeleid (zo correct mogelijke inventarisatie, vaak gekoppeld aan heffing) is gestaag gegroeid. Veel initiële gemeentelijke achterblijvers (die niet of symbolisch inventariseerden) hebben hun inspanningen mettertijd geïntensiveerd. Hiervoor zijn vooral endogene krachten verantwoordelijk: ambtenaren en bestuurders zijn of raken intrinsiek overtuigd van de meerwaarde en de billijkheid van een correct leegstandsbeleid, zeker wanneer de meervoudige opstartdrempels (samenwerking diensten, beperkingen gemeentelijke ICT-functionaliteit, uitzuivering historische fouten inschrijving en vergunning, eerste bestuurlijke inventarisaties en incohierungen,...) genomen zijn.

De meerwaarde van Wonen-Vlaanderen binnen dit groeipad situeert zich niet op de lijnen toezicht/sanctionering. De inbreng van het luik leegstand binnen het lokaal woonoverleg vanuit het decreet grond- en pandenbeleid (realisatie BSO, actieprogramma, verhuur van woningen via SVK,...) is veel belangrijker geweest, samen met de rol van de inhoudelijke aanspreekpunten woningkwaliteit (terugkoppeling over ontwerpen van gemeentelijke leegstandsreglementen). De opvolging van het leegstandsregister op het lokaal woonoverleg blijkt een effectief middel om leegstand op te volgen en met acties terug te dringen. In gemeenten met enkele tientallen leegstaande panden is een

bespreking per pand mogelijk; in gemeenten met veel leegstaande panden is een bespreking van panden die al een aantal jaren op het register staan zinvol. Hierbij bekijkt men per geval of contact voor verkoop (aan SHM) of voor verhuur via SVK zinvol is. Het gemeentelijk beleid inzake leegstand kan ook een duidelijke plaats krijgen bij de evaluatie van de plannen van aanpak, die opgemaakt worden door gemeenten van categorie 2 in kader van de voortgangstoetsen Bindend Sociaal Objectief.

Ook in het samenbrengen van gemeenten rond leegstandsregistratie met het oog op uitwisseling van ervaringen en methodieken is de ondersteunende meerwaarde van Wonen-Vlaanderen duidelijk, zowel via de intergemeentelijke samenwerkingsprojecten als via de workshops rond de RWO Data Manager en de gemeentelijke leegstandsregisters.

Het verder uitdiepen van deze rol (bv. via communicatie rond good en best practices, permanent aanbod van vorming en uitwisseling, delen van ervaringen rond het dagdagelijkse beheer van de gewestelijke inventarissen O/O) lijkt meer perspectief te bieden dan blijven vasthouden aan weinig overtuigende vormen van controle/sanctionering.

3.6.4.3. Procesevaluatie: knelpunten en belemmeringen in de uitvoering

Uit de hoger vermelde workshops kwamen een aantal specifieke knelpunten naar boven, zoals discussies over leegstand versus tweede verblijf, aanslepende dossiers met rusthuisbewoners, eigenaars in het buitenland, bij erfenissen (onverdeeldheid) en te dure kosten voor renovatie in het geval van beschermd erfgoed. Andere algemene knelpunten zijn o.a. leegstand boven winkelpanden, vaststellen van leegstand bij gebouwen en appartementen, de soms vage grens tussen leegstaande bedrijfsruimte en leegstaande gebouwen.

Een aantal van de bestaande knelpunten vloeit voort uit een lacune of onduidelijkheid in de regelgeving en kan dus geremedieerd worden via een bijsturing van de voorschriften. Anderzijds stuit men bij de vaststelling van leegstand op praktische problemen waarvoor geen eenduidige, pasklare oplossing is. Het verdient aanbeveling om samen met het werkveld te reflecteren over mogelijke antwoorden.

In wat volgt worden een aantal hete hangijzers nader toegelicht.

1. Bepaling “Effectief en niet-occasioneel gebruik”

Dit knelpunt is meermaals gesignaleerd vanuit de gemeenten en houdt verband met de interpretatie en toepassing van artikel 2.2.6, §3, DGPB:

§ 3. Een woning wordt als leegstaand beschouwd wanneer zij gedurende een termijn van ten minste twaalf opeenvolgende maanden niet aangewend wordt in overeenstemming met:

1° hetzij de woonfunctie;

2° hetzij elke andere door de Vlaamse Regering omschreven functie die een effectief en niet-occasioneel gebruik van de woning met zich mee brengt.

De praktijk leert immers dat veel woningen niet gebruikt worden als woning, maar wel in gebruik zijn voor een andere functie, zoals kantoor, handelsruimte, bergkamer, jeugdlokaal,... en dus niet leeg staan. De inventarisatie ervan als leegstaand kan bijgevolg in vraag worden gesteld. Om die reden

heeft de decreetgever voorzien dat de Vlaamse regering nader kan omschrijven in welke van die gevallen er al of niet sprake is van leegstand met als gevolg een opname in het leegstandsregister.

Dit in tegenstelling met de vroegere regeling in het Heffingsdecreet (decreet van 22 december 1995) waarin een gelijkaardig tekst was opgenomen (Artikel 30, §2, tweede lid), doch zodanig geformuleerd dat men de beslissing van de Vlaamse regering niet diende af te wachten om dit toe te passen. Het kwam de beheerder van de inventaris (register) toe hierover een appreciatie te doen.

Binnen het huidige juridische kader is dit niet mogelijk. Bijgevolg kunnen de gemeenten de leegstand van woningen enkel appreciëren i.f.v. het gebruik als woning, en dit zolang er geen decretale bepaling is die die 'andere functies' omschrijft.

2. Geïntegreerde aanpak van tweede verblijven

Eigenaars van vermoedelijk leegstaande woningen verwijzen in hun bezwaarschrift frequent naar een gebruik als tweede verblijf om de gevolgen van een opname op het leegstandsregister te vermijden. De maximale gemeentelijke heffing voor tweede verblijven is structureel lager dan de minimale geïndexeerde leegstandsheffing opgelegd door DGPB. De Omzendbrief Gemeentefiscaliteit BB 2011/01 van 10 juni 2011 stelt 1000 euro voorop als maximale heffing voor tweede verblijven, en pleit voor een verdere differentiatie van de heffing op basis van objectieve criteria (bv. lagere bedragen voor weekendhuisjes van beperkte omvang). Bij de opmaak van een gemeentelijke vermoedenslijst leegstand is echter in hoofdzaak sprake van volwaardige woningen en appartementen. Een vast maximumbedrag van 1000 euro voor structureel leegstaande grote woningen en appartementen als "tweede verblijf" blijft dan ook een aantrekkelijke ontsnappingsclausule, zeker in gemeenten waar het geïndexeerde minimumbedrag voor leegstand wordt verhoogd per cumulatief jaar leegstand.

In de communicatie naar de gemeenten moet duidelijk(er) worden gesteld dat woningen die geregistreerd zijn als tweede verblijf ook op de lijst van leegstaande woningen kunnen worden opgenomen. Uiteraard enkel als het tweede verblijf voldoet aan de voorwaarden voor registratie, wat in de praktijk vaak moeilijk vast te stellen is.

Gemeenten die zowel een heffing voor tweede verblijven als een leegstandsheffing toepassen, voorzien in hun heffingsreglement vaak een vrijstelling van de leegstandsheffing voor tweede verblijven. Dit werkt de aangifte als tweede verblijf als ontsnappingsroute voor leegstandsregistratie in de hand. Het instellen van de aangifte als tweede verblijf als mogelijke vrijstellingsgrond moet dus in de communicatie ontraden worden.

3. Leegstand binnen grotere complexen

Volgens artikel 2 van het decreet van 19 april 1995 "houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten" is een bedrijfsruimte "de verzameling van alle percelen waarop zich minstens één bedrijfsgebouw bevindt, als één geheel te beschouwen en waar een economische activiteit heeft plaatsgevonden of plaatsvindt. Deze verzameling heeft een minimale oppervlakte van 5 aren".

Grote complexen – bv. shoppingcentra of kantorencusters – voldoen aan deze minimumoppervlakte, en enkele of meerdere leegstaande commerciële eenheden opnemen in het leegstandsregister is dan ook niet mogelijk. Een complexe eigendomssituatie maakt de opname nog moeilijker.

Een ander probleem dat het spanningsveld tussen de registratie van leegstaande gebouwen en leegstaande bedrijfsruimten zichtbaar maakt is de vaak problematische categorisatie van leegstaande hoeves. Om te bepalen of zo'n gebouw al dan niet als bedrijfsruimte moet worden geregistreerd is de laatst uitgeoefende functie bepalend. Vaak is die moeilijk te achterhalen of te staven. In dit geval is overleg met de collega's van het Ruimte Vlaanderen aangewezen om dubbele registratie te voorkomen. Op technisch vlak is alvast werk gemaakt van een cross-check functionaliteit in de RWO Data Manager, die het mogelijk maakt om bij de invoer van een leegstaand gebouw na te gaan of het betrokken gebouw al is geregistreerd als leegstaande bedrijfsruimte.

4. Knelpunten in de verschillende manieren van registratie

De conclusies van het rapport "Leegstand en herbestemming" (UA, 2013), geformuleerd op basis van onderzoek bij de Vlaamse centrumsteden, blijken in grote mate gelijklopend met deze van de provinciale workshops leegstand voor alle gemeenten, georganiseerd in de loop van 2014.

Methode bepaalt zoekresultaat

De leegstandscijfers van de 13 Vlaamse centrumsteden lopen sterk uiteen, net zoals voor de 295 andere Vlaamse gemeenten. Deze variatie wortelt slechts deels in de realiteit, en is in grote mate toe te schrijven aan de wijze van registreren. Het rapport "Leegstand en herbestemming" onderscheidt drie vormen van registratie.

De administratieve methode vertrekt van een vermoedenslijst op basis van het bevolkingsregister, waarna een onderzoek ter plaatse volgt.

De veldwerk-methode bestaat uit een systematische visuele screening van het grondgebied; de resulterende vermoedenslijst wordt vervolgens administratief gecontroleerd.

De ad hoc-methode, ten slotte, beperkt het leegstandsonderzoek tot panden waarvoor een melding is gebeurd, of waarvan gemeentelijke medewerkers een vaststelling op het terrein hebben gedaan.

Daarnaast gebeurt in de praktijk soms een volledige administratieve screening op basis van het bevolkingsregister, zonder onderzoek ter plekke. Dit gebeurt meestal in gemeenten zonder een leegstandsheffing.

De meest efficiënte en correcte zoekmethode is een combinatie van de administratieve registratie en een screening straat per straat. Beide zoekmethodes vullen elkaar aan.

Het rapport concludeert dat met name de administratieve methode systematisch leidt tot een significant hogere opname van leegstaande panden dan de veldwerk-methode. Belangrijke kanttekening is wel dat dit vooral geldt voor woningen, niet voor gebouwen (zie volgend punt). Een ander knelpunt van de administratieve methode is de inschrijving zonder feitelijke bewoning.

In bepaalde regio's stellen nutsbedrijven op eigen initiatief verbruiksgegevens ter beschikking van openbare besturen. Deze gegevens zijn een belangrijk hulpmiddel bij het verhogen van de efficiëntie van de administratieve detectiemethode.

Verder variëren de modaliteiten voor de opvraging van kadastrale gegevens sterk tussen de regio's.

Het verdient daarom aanbeveling om als Vlaamse administratie initiatief te nemen tot overleg met zowel private als publieke actoren, met het oog op het vastleggen van een overkoepelend protocol voor (gratis) gegevensuitwisseling.

Leegstaande gebouwen zijn knelpunt binnen administratieve methode

De detectie van leegstaande kantoren, winkels etc. kan niet gebeuren op basis van het bevolkingsregister. Andere databronnen – zoals de Kruispuntbank Ondernemingen – bieden onvoldoende uitsluitel, omdat de administratieve zetel van een onderneming vaak los staat van de feitelijke vestiging(en) of kantoren. De veldwerk-methode biedt hiervoor deels een oplossing, bv. voor leegstand van handelszaken of kantoren die zichtbaar is vanop straat.

Het UA-rapport over de centrumsteden concludeert dan ook terecht dat het luik gebouwen vaak sterk wordt verwaarloosd, en deze conclusie geldt niet alleen voor de centrumsteden.

Appartementen als specifiek aandachtspunt

Leegstaande appartementen zijn quasi alleen via de administratieve methode te detecteren – specifieke klachten van burens etc. buiten beschouwing gelaten. Indicaties van leegstand op de hogere verdiepingen zijn vanop het openbaar domein moeilijk vast te stellen. Daarnaast bieden de kadastrale gegevens niet altijd duidelijkheid over de eigendomsstructuur. Het kadaster levert bij oudere gebouwen enkel informatie over alle eigenaars en hun aandeel in het gebouw. Dit maakt dat gemeenten, ook die met een actief leegstandsbeleid, de leegstaande appartementen nagenoeg niet registreren.

Vaststelling afhankelijk van mogelijkheid tot inpandige controle

Voor sommige types van gebouwen, anders dan woningen, is het moeilijk om leegstand vanaf de straatzijde te detecteren. Dit bemoeilijkt de vaststelling. Voor gebouwen moet immers aangetoond worden dat 50% van het pand in onbruik is.

Het verdient aanbeveling om de regelgeving uit te breiden met de mogelijkheid tot inpandige controle en tot het bevragen van omwonenden om de nodige argumenten te kunnen verzamelen voor de registratie als leegstaande woning of leegstaand gebouw.

5. Toezichtsrondes door Wonen-Vlaanderen

In 2012 startte Wonen-Vlaanderen met een toezichtsronde m.b.t. de verplichting tot opmaak van een leegstandsregister. Achterblijvende gemeenten werden opgevolgd en aangemaand. De namen van de gemeenten die in gebreke bleven, werden overgemaakt aan de betreffende provinciegouverneurs en aan de minister voor binnenlandse aangelegenheden. Ingebrekestellingen van gemeenten door voornoemde partijen blijken in de praktijk onbeproefd en werden ook niet in kader

van de toezichtregeling leegstand toegepast. Met een slechts beperkte activering van onwillige gemeenten tot gevolg.

6. Uitzonderlijke gewestelijke leegstandsheffing

De uitzonderlijke gewestelijke leegstandsheffing is niet in werking gesteld en er werden door de Vlaamse regering geen bijkomende middelen ter beschikking gesteld voor het beleid inzake leegstand. Indien de uitzonderlijke gewestelijk leegstandsheffing behouden wordt, is er nood aan een grondige evaluatie, en aan een heroriëntatie van de criteria voor het toepassen van deze heffing. Binnen de huidige regelgeving blijven uitgerekend de gemeenten zonder adequaat leegstandsbeleid buiten schot: criterium 2 (gemeenten die behoren tot de 10% Vlaamse gemeenten waar de relatieve leegstand o.b.v. het leegstandsregister het hoogst is) en criterium 3 (gemeenten waar de gemiddelde leegstand hoger is dan de gemiddelde leegstand in het vorige jaar) kunnen niet beoordeeld worden als de gemeente in kwestie geen leegstandsregister opmaakt.

De bestaande mogelijkheden tot het uitoefenen van toezicht of het opleggen van sancties in geval van aanhoudende inactiviteit geven het gewest onvoldoende slagkracht en missen dan ook hun doel. Vraag is of deze maatregelen verder uitgebreid dan wel geschrapt dienen te worden.

7. Subsidie

De veeleer symbolische subsidie voor de jaarlijkse actualisatie van het gemeentelijk leegstandsregister in de RWO Datamanager is geen argument voor gemeenten om al dan niet ernstig werk te maken van een leegstandsbeleid – zeker niet voor de gemeenten die een effectief leegstandsbeleid voeren. Leegstandsregistratie leidt immers tot activering, en zelfs zonder gemeentelijke leegstandsheffing tot structurele bijkomende gemeentelijke inkomsten.

Als leegstaande woningen worden verhuurd, zorgt de inschrijving van nieuwe bewoners voor inkomsten via de aanvullende personenbelasting (APB). Worden leegstaande panden verkocht, dan is de kans reëel dat ze – al dan niet na renovatie of vervangingsbouw – niet alleen via de APB duurzaam inkomsten zullen genereren, maar na herschatting van het vernieuwde pand ook via een hogere onroerende voorheffing, met bijhorende opcentiemen voor de gemeente (OOV).

Gemeentelijk leegstandsbeleid is bijgevolg intrinsiek lonend en vaak zelfs kostendekkend. Het nut van een continuering van de Vlaamse subsidie in haar huidige vorm kan dus in vraag worden gesteld.

8. Toepassing recht van voorkoop Vlaamse Wooncode

Op panden die opgenomen zijn in het leegstandsregister geldt een recht van voorkoop. Deze panden moeten daarom opgeladen worden in het e-voorkooploket. Vanuit een beperkt aantal zeer goed werkende gemeenten komen signalen dat een correcte toepassing van de voorkooprechten zeer omslachtig en tijdrovend is. Bij de meeste gemeenten is het e-voorkooploket in relatie tot leegstand geen punt van aandacht. De conclusie lijkt dan ook gerechtvaardigd dat het overgrote deel van de geïnventariseerde panden in de RWO Datamanager niet is opgeladen in het e-voorkooploket en bijgevolg ontsnapt aan de mogelijke uitoefening van een recht van voorkoop. Momenteel bestaat alleen de verplichting om de inventaris op de RWO Data Manager jaarlijks te actualiseren. Deze aanpak gaat voorbij aan het dynamische karakter van een leegstandsregister, zodat een

automatische koppeling tussen het e-voorkoopkloket en de RWO Data Manager momenteel geen uitkomst zou bieden voor een correcte toepassing van het recht van voorkoop.

9. Gegevensoverdracht tussen het gemeentelijk en het gewestelijke niveau

Het leegstandsbesluit van 10 juli 2009 verplicht de gemeenten om minimum jaarlijks een controle uit te voeren van de leegstaande panden op hun grondgebied en de gegevens van hun geactualiseerd leegstandsregister in te voeren in een webapplicatie aangeboden door Wonen-Vlaanderen, de RWO Data Manager. Deze toepassing blijkt in de praktijk te beperkt qua opzet om te kunnen dienen als volwaardig dossieropvolgingssysteem. Een aanzienlijk aantal gemeenten gebruikt de RWO Data Manager alleen om te voldoen aan de decretale verplichting tot jaarlijkse actualisatie. Operationeel gebruiken ze een apart dossieropvolgingssysteem, waarvan de data in het optimale geval digitaal opgeladen kunnen worden binnen de RWO Data Manager voor de verplichte periodieke actualisatie. Voor andere gemeenten is de RWO Data Manager hét opvolgingssysteem.

Door een groot aantal gemeenten wordt het voeren van de RWO Data Manager als een administratieve last ervaren. Temeer daar het voor de gemeenten niet duidelijk is waarvoor de ingevoerde gegevens op gewestelijk niveau worden gebruikt, naast het jaarlijks uitkeren van een actualisatiesubsidie. Daarenboven worden gemeenten die investeerden in een eigen software geconfronteerd met extra kosten voor het voorzien van een koppeling met de Data Manager. De verplichting om de AGIV databank doorlopend te voeren m.b.t. het recht van voorkoop is een bijkomende administratieve last bovenop de jaarlijkse actualisatie van de RWO Data Manager.

Tijdens de [Inspiratiedag 'Efficiënter informatie uitwisselen'](#) die op 23 oktober 2014 werd georganiseerd door het departement Bestuurszaken werd een recente studie voorgesteld die de grote verscheidenheid aan interbestuurlijke processen tussen het gemeentelijk en gewestelijk niveau in kaart brengt (het federale niveau werd buiten beschouwing gelaten). De veelheid aan interacties brengen – vaak wederzijds – aanzienlijke administratieve lasten met zich mee, die niet altijd in verhouding zijn met de opgeleverde resultaten. Het feit dat de verplichtingen rond de leegstandsregistratie tijdens de presentatie als tekenend voorbeeld werden aangehaald is een duidelijk signaal dat er op dit vlak ruimte is voor verbetering. Nadenken over hoe de administratieve last voor de gemeenten tot een werkbaar minimum kan herleid worden, maakt deel uit van de ondersteunende taak van Wonen-Vlaanderen. Tegelijk moet Wonen-Vlaanderen trouw blijven aan haar monitoringsopdracht door te onderzoeken hoe de kwaliteit van de aangeleverde gegevens kan geoptimaliseerd worden met het oog op rapportering en onderzoek

Het is aan te raden om hierover een standpunt in te nemen in overleg met de andere Vlaamse entiteiten en diensten die instaan voor aangrenzende aspecten van het leegstandsbeleid:

- Agentschap Ondernemen
- Ruimte Vlaanderen
- Onroerend Erfgoed

Er wordt gepleit voor deelname van Wonen-Vlaanderen en Ruimte Vlaanderen aan een geïntegreerde, overkoepelende aanpak van de leegstandsregistratie door Vlaanderen. Met het oog op de voorbereiding van een initiatief hiertoe wil het Kenniscentrum Vlaamse Centrumsteden een verkennende studie opstarten (cf. aankondiging in het KCVS-jaarplan voor 2014).

3.6.5. Aanbevelingen

Op basis van hoger vermelde knelpunten, worden volgende aanbevelingen gedaan:

- Wijziging decreet GPB voor bepaling “effectief en niet-occasioneel gebruik”, zodat de gemeenten de mogelijkheid krijgen om dit zelf nader te regelen. In de voorbereiding op de aanpassing van het leegstandsbesluit in 2013 werd in de ontwerpversie hiervoor een bepaling opgenomen. De Raad van State oordeelde echter dat dit op decretaal niveau moet aangepast worden.
- Betere communicatie naar gemeenten rond tweede verblijven versus leegstand: registratie als tweede verblijf ontraden als vrijstellingsgrond voor de leegstandsheffing.
- Voor leegstand binnen grotere complexen moet een meer structurele afstemming met het Agentschap Ondernemen en Ruimte Vlaanderen opgestart worden. Deze afstemming gebeurt nu al in beperkte mate, maar eerder op ad-hoc basis.
- Aanbevelingen en communicatie naar de gemeenten i.v.m. de verschillende methodes van inventarisatie. Daarnaast kunnen mogelijkheden voorzien worden om verder te kunnen gaan dan de vaststellingen vanop het openbaar domein (in pandige inventarisatie en bevragen van omwonenden).
- Afschaffen van de huidige werkwijze m.b.t. het toezicht door Wonen-Vlaanderen, waarbij de namen van achterblijvende gemeenten aan de provinciegouverneur en de minister voor binnenlandse aangelegenheden worden overgemaakt.
- De uitzonderlijke gewestelijke leegstandsheffing: gelet op de impact van leegstaande, onbewoonbare en verwaarloosde panden op de lokale leefomgeving, en de verantwoordelijkheid die de lokale overheden vandaag reeds hebben inzake inventarisatie en opvolging van deze panden, wordt ook de fiscale verantwoordelijkheid geconcentreerd op lokaal niveau binnen een algemeen Vlaams kader dat dubbele heffing en administratieve overlast vermijdt. Afschaffen van de subsidie voor de jaarlijkse actualisatie van de gemeentelijke leegstandsregisters.
- Stroomlijnen van de interbestuurlijke processen tussen het gemeentelijk en gewestelijk niveau inzake leegstand. Een domeinoverschrijdende afstemming met volgende entiteiten dringt zich op: Onroerend Erfgoed, AGIV, Ruimte Vlaanderen, Agentschap Ondernemen en Agentschap Binnenlands Bestuur.
- Streven naar uniforme, overkoepelende afspraken voor (gratis) gegevensuitwisseling met private actoren en andere overheden.

Maatregel	Naam: Leegstandsregister	Regelgeving: DGPB, boek 2 (hoofdstuk 3) Besluit van de Vlaamse Regering van 10 juli 2009 houdende nadere regelen betreffende het leegstandsregister
Inhoud en context:	Wat? Beschrijving van de maatregel Elke gemeente maakt een register op van leegstaande gebouwen en woningen op zijn grondgebied en actualiseert dit jaarlijks (tegen 30 april).	Beschrijving betrokken actoren - Gemeente: opmaak register en actualisatie (jaarlijks), opmaak gemeentelijk leegstandsreglement, procedure opname en schrapping, relatie e-voorkooploket AGIV. - Intergemeentelijke administratieve eenheid: opmaak register en actualisatie (jaarlijks), procedure opname en schrapping. - Wonen-Vlaanderen: ondersteunt de gemeenten (modellen, RWO data manager, subsidies voor jaarlijkse actualisatie, subsidies intergemeentelijke samenwerking) en houdt toezicht.
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling Stimuleren van hergebruik en renovatie van leegstaande woningen en gebouwen	Beschrijving operationele subdoelstelling Monitoren van de omvang van leegstaande woningen en gebouwen.
Input/Output	Input - Gemeente of intergemeentelijke administratieve eenheid: VTE voor opmaak en actualisatie register (jaarlijkse opname en schrapping) + jaarlijkse input in RWO Data Manager. - Wonen-Vlaanderen: VTE voor helpdesk regelgeving, vorming, jaarlijks circa 300 subsidies, toezichtsronde 2012	Output 286 gemeenten beschikken momenteel (1/7/2014) over een actief beheerd register; in totaal bevatten al deze registers samen 17.404 dossiers.

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? Momenteel kan geen oorzakelijk verband aangetoond worden. Er is geen gericht onderzoek beschikbaar om het activerend karakter te onderbouwen, maar alle praktijkervaringen wijzen wel in deze richting.	Wordt de operationele subdoelstelling bereikt? Ja, maar nog niet voor alle gemeenten. Monitoring op Vlaams niveau is moeilijk. In feite wordt niet de feitelijke leegstand gemonitord, maar wel de actieve opvolging door de gemeenten.
Conclusie en aanbevelingen	<ul style="list-style-type: none"> - Wijziging decreet GPB voor bepaling “effectief en niet-occasioneel gebruik”. - Beter communicatie naar gemeenten rond tweede verblijven versus leegstand. - Afstemming met Agentschap Ondernemen en Ruimte Vlaanderen over leegstand binnen grotere complexen. - Aanbevelingen aan gemeenten over de verschillende methodes van inventarisatie. - Afschaffen van de huidige werkwijze m.b.t. het toezicht door Wonen-Vlaanderen. - Afschaffen van de jaarlijkse subsidie voor actualisatie van het leegstandsregister. - Stroomlijnen van de interbestuurlijke processen tussen het gemeentelijk en gewestelijk niveau m.b.t. leegstand. - Afspraken i.v.m. (gratis) gegevensuitwisseling met andere overheden (FOD) 	

Maatregel	<p>Naam: <u>Gemeentelijke leegstandsheffing</u></p>	<p>Regelgeving: DGPB, boek 3 (hoofdstuk 3)</p> <p>Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen</p> <p>Modelreglement gemeentelijke leegstandsheffing (ABB en VVSG)</p>
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p><u>Gemeentelijke heffing</u>: Elke gemeente kan een leegstandsheffing instellen en bepaalt de hoogte ervan. Geïndexeerde minimumtarieven zijn bepaald in het DGPB.</p>	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - Gemeente: beslist tot instellen van de heffing, maakt gemeentelijk heffingsreglement op en int de heffing. - ABB en VVSG: opmaak modelreglement. - ABB toezicht op gemeentelijke heffingsreglementen
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling</p> <p>Activeren van leegstaande woningen en gebouwen via hergebruik en renovatie.</p>	<p>Beschrijving operationele subdoelstelling</p> <p>Bestrijden van leegstand op het grondgebied van een gemeente door het instellen van een gemeentelijke leegstandsheffing.</p>
Input/Output	<p>Input</p> <ul style="list-style-type: none"> - Gemeente: VTE voor opmaak gemeentelijk heffingsreglement en voor inning van de heffingen - Wonen-Vlaanderen: VTE coördinatie, organisatie van informatie-uitwisseling rond goede praktijken, helpdesk regelgeving 	<p>Output</p> <p>246 gemeenten hebben een leegstandsheffing ingesteld (80%).</p>

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? Geen gericht onderzoek beschikbaar om activerend karakter te onderbouwen, maar de praktijkervaringen wijzen wel in deze richting	Wordt de operationele subdoelstelling bereikt?
Conclusie en aanbevelingen	Het beleid inzake leegstand kan een duidelijke en substantiële rol krijgen bij de evaluatie van de plannen van aanpak, die opgemaakt worden door gemeenten in categorie 2 (in kader van voortgangstoets 2014 – zie deel 4).	

Maatregel	Naam: <u>Uitzonderlijke gewestelijke leegstandsheffing</u>	Regelgeving: DGPB, boek 3 (hoofdstuk 3)
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p><u>Uitzonderlijke gewestelijke heffing</u>: De VR kan uitzonderlijk een heffing instellen, mits voldaan is aan volgende voorwaarden: 1) de gemeente heeft geen heffing ingesteld, 2) de gemeente behoort tot de 10% Vlaamse gemeenten waar de relatieve leegstand het hoogst is, 3) de gemiddelde leegstand neemt jaarlijks toe.</p> <p>Bedrag = $(KI + M) \times P$.</p>	<p>Beschrijving betrokken actoren</p> <p>- De VR kan in uitvoering van het DGPB (in theorie) beslissen tot het instellen van een uitzonderlijke gewestelijke heffing. Dit gebeurde tot op heden niet.</p>
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling</p> <p>Activeren van leegstaande woningen en gebouwen via hergebruik en renovatie</p>	<p>Beschrijving operationele subdoelstelling</p> <p>Bestrijden van leegstand op het grondgebied van een gemeente door het instellen van een uitzonderlijke gewestelijke leegstandsheffing.</p>
Input/Output	<p>Input</p> <p>De maatregel werd tot op heden niet toegepast.</p>	<p>Output</p> <p>De maatregel werd tot op heden niet toegepast.</p>

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? De maatregel werd tot op heden niet toegepast.	Wordt de operationele subdoelstelling bereikt? De maatregel werd tot op heden niet toegepast. .
Conclusie en aanbevelingen	De gehanteerde criteria voorzien in het DGPB zijn niet coherent. Criteria 2 en 3 kunnen immers niet toegepast worden als de gemeente geen register heeft opgemaakt. De fiscale verantwoordelijkheid wordt geconcentreerd op lokaal niveau binnen een algemeen Vlaams kader dat dubbele heffing en administratieve overlast vermijdt.	

DEEL 4. VERWEZENLIJING VAN EEN SOCIAAL WOONAANBOD

4.1. Situering

“Verwezenlijking van een sociaal woonaanbod” kadert binnen de strategische doelstellingen beschikbaarheid van woningen, en kwaliteit van woning en woonomgeving. In het decreet Grond- en Pandenbeleid handelt dit deel van de evaluatie over Boek 4, Titel 1, dat een kader biedt/bodt voor de afbakening van de objectieven en normen op het vlak van sociaal woonaanbod en effectieve realisatiemodellen, zoals het bindend sociaal objectief, het actieprogramma, normen sociaal woonaanbod in gemeentelijke reglementen Sociaal Wonen en in ruimtelijke uitvoeringsplannen, en sociale lasten bij stedenbouwkundige vergunningen en verkavelingsvergunningen.

4.2. Bindend sociaal objectief en nulmeting, voortgangstoets en sociaal woonbeleidsconvenant

Dit onderdeel handelt over de nulmeting en hoe hieruit het bindend sociaal objectief bepaald werd. Om het bindend sociaal objectief te kunnen opvolgen, voert Wonen-Vlaanderen om de twee jaar een voortgangstoets uit. Als de gemeenten over een sociaal huuraanbod van ten minste 9% t.o.v. het aantal huishoudens in de nulmeting beschikken, wat moet blijken uit de meting van het sociaal woonaanbod, kunnen ze desgewenst een sociaal woonbeleidsconvenant afsluiten.

4.2.1. Bindend sociaal objectief en nulmeting

4.2.1.1. *Inhoud en context van het beleidsinstrument*

Boek 4, Titel 1, Afdeling 1, geeft aan wanneer de nulmeting moet plaatsvinden. De nulmeting zit als bijlage bij het decreet Grond- en Pandenbeleid. In Afdeling 2 van diezelfde titel wordt aangegeven wat het bindend sociaal objectief is en hoe dit tot op het niveau van de gemeenten wordt bepaald. Het Monitoringbesluit van 10 november 2011 bepaalt hoe het sociaal woonaanbod gemeten wordt.

Het **bindend sociaal objectief** (hierna het BSO) is een gemeentelijke omschrijving van het sociaal woonaanbod dat in de periode 2009-2023 ten minste moet worden verwezenlijkt. Het wordt bekendgemaakt op de wijze, vermeld in artikel 186 van het Gemeentedecreet van 15 juli 2005.

Het BSO van een gemeente is samengesteld uit **drie deelobjectieven**: een deelobjectief voor sociale huurwoningen, een deelobjectief voor sociale koopwoningen en een deelobjectief voor sociale kavels. De optelling van de gemeentelijke deelobjectieven geeft principieel respectievelijk de provinciale en de gewestelijke objectieven weer.

Het BSO houdt voor de gemeentelijke overheid de rechtsplicht in om (1) de bestaande gemeentelijke plannen en reglementen met een invloed op de verwezenlijking van het sociaal woonaanbod af te stemmen op het vooropgestelde percentage en om (2) normen vast te stellen in lijn met het vooropgestelde percentage.

Het BSO is een berekende taakstelling per deelobjectief o.b.v. de **nulmeting d.d. 31/12/2007**³¹ op het vlak van het bestaande sociaal woonaanbod binnen elke Vlaamse gemeente. De nulmeting omvat het sociaal huuraanbod van de SHM's en de SVK's dat verhuurd werd volgens het sociaal huurstelsel, de sociale koopwoningen die tot 20 jaar geleden verkocht werden en de sociale kavels waarvan de verkoop maximaal 10 jaar geleden plaatsvond. Deze termijnen stemmen overeen met de verbintenistermijnen voor de kopers van sociale koopwoningen en sociale kavels in de zin van het Overdrachtenbesluit van 29 september 2006.

De resultaten van deze nulmeting gelden voor de periode vanaf 2009 tot en met 31 december 2023. Daarna kan een nieuwe nulmeting uitgevoerd worden.

De gewestelijke **objectieven** zijn doorvertaald naar de vijf Vlaamse provincies, rekening houdend met het Limburgplan. Concreet kreeg Limburg 15% van het vooropgestelde objectief huur en 13% van het koopobjectief (sociale koop en sociale kavels). Het sociaal woonaanbod dat voorzien is voor de overige provincies is hierop gebaseerd, rekening houdend met het aantal huishoudens per provincie op 1 januari 2008.

Tabel 4.1: Verdeling gewestelijke objectieven voor sociale huurwoningen, sociale koopwoningen en sociale kavels per provincie.

Objectief	Sociale huurwoningen	Sociale koopwoningen	Sociale kavels
Antwerpen	12.123	5.782	275
Limburg	5.590	3.150	150
Oost-Vlaanderen	9.918	4.727	225
Vlaams-Brabant	7.684	3.665	167
West-Vlaanderen	8.125	3.846	183
Totaal	43.440	21.107	1.000

Bron data: DGPB.

Het gewestelijk **objectief** voor sociale **huurwoningen** wordt verdeeld over de gemeenten in functie van het aantal huishoudens (op 1/1/2008). Hierbij worden de volgende principes gehanteerd: gemeenten die over weinig sociaal huuraanbod beschikken, leveren een extra inspanning (0,8% tot 1,6%) bovenop de reguliere inspanning en gemeenten die al beschikken over 9% (of meer) sociale huurwoningen t.o.v. het aantal huishoudens, dienen geen inspanningen te leveren. Gemeenten die net onder de 9%-drempel zitten, worden 'afgetopt' op 9%.

De gewestelijke **objectieven** voor **sociale koopwoningen** en **sociale kavels** worden op het provinciale niveau verder verdeeld over de gemeenten. Elke gemeente kon hiervoor een gemotiveerd voorstel aan de provincie overmaken, waarin werd aangegeven hoeveel sociale koopwoningen en sociale kavels ze zelf wenste te realiseren tegen 2020. Alle provincies hebben de objectieven volledig over de gemeenten verdeeld en daarbij (onder meer) rekening gehouden met het aantal huishoudens per gemeente. Vlaams-Brabant heeft daarenboven ook rekening gehouden met grondreserves (in woonuitbreidingsgebied). De provincies zijn in de praktijk ongeveer als volgt te werk gegaan: ze hebben een voorstel van verdeling rondgestuurd en de gemeenten opgeroepen om desgewenst een tegenvoorstel te doen volgens artikel 4.1.5, §2, 1° en 4.1.6, §2, 1°, DGPB. In veel gevallen hebben gemeenten geen eigen voorstel geformuleerd en was de provincie genoodzaakt om zelf een

³¹ Bijlage 1 bij het decreet Grond- en Pandenbeleid.

verdeling te maken. Daardoor hebben nagenoeg alle gemeenten een objectief sociale koop gekregen, met uitzondering van Herstappe, Heuvelland, Spiere-Helkijn, Temse en Zuienkerke. Heel wat gemeenten hebben echter geen objectief sociale kavel, wat te maken heeft met het gering aantal te verdelen kavels (1000 over alle Vlaamse gemeenten).

Het lokaal woonoverleg volgt de realisatie van het BSO binnen de gemeente op. Op dit platform worden vraag en aanbod afgewogen en wordt de programmatie van de sociale woonprojecten besproken: waar, wat en hoe; met oog op verschillende en specifieke doelgroepen.

Gemeenten die hun **BSO bereikt** hebben, kunnen dit, na validatie door Wonen-Vlaanderen, bekendmaken.

4.2.1.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- De Vlaamse regering.
- Wonen-Vlaanderen, dat het BSO per gemeente opvolgt en de gemeenten ondersteunt bij de uitwerking van hun lokaal woonbeleid.
- Provincies, die de gewestelijke objectieven voor sociale koopwoningen en sociale kavels verdelen tot op het niveau van de gemeenten.
- Gemeenten, die als regisseur van het lokaal woonbeleid verantwoordelijk zijn voor de realisatie van het opgelegde BSO op haar grondgebied.
- Initiatiefnemers van sociale woonprojecten.

4.2.1.3. Doelstelling van het beleidsinstrument

De nulmeting en het BSO zijn opgenomen in boek 4, titel 1, van het decreet Grond- en Pandenbeleid. De instrumenten beogen aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

De instrumenten beoogden een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele doelstelling** is de spreiding en uitbreiding van het sociaal woonaanbod. **Operationele subdoelstelling** is de realisatie in elke gemeente van een bijkomend sociaal woonaanbod binnen de vooropgestelde termijn.

4.2.1.4. Evaluatie van het beleidsinstrument

De nulmeting bevat enkel het sociaal huuraanbod van SHM's en SVK's, waardoor niet alle sociale huurwoningen geteld zijn. Meer bepaald zijn het sociaal huuraanbod van het VWF en van de lokale overheden (gemeenten, OCMW's, intergemeentelijke samenwerkingsverbanden, OCMW-verenigingen) niet meegerekend, omdat die gegevens bij de opmaak van het decreet niet voorhanden waren. Het niet meetellen van sociale huurwoningen van het VWF en van lokale

besturen bij de nulmeting kan slechts in uitzonderlijke gevallen een impact gehad hebben op het opgelegde deelobjectief huur. Niet alleen heeft de meerderheid van de gemeenten geen van beide types sociale huurwoningen, maar verder speelt het aantal sociale huurwoningen enkel een rol om te bepalen of een gemeente een specifieke inhaalbeweging krijgt (indien het aandeel sociale huur lager is dan 3%) of dat men geheel (bij +9% sociale huur) of gedeeltelijk (net onder 9%) vrijgesteld is van een objectief voor sociale huurwoningen.

De sociale huurwoningen die na 1/1/2008 voor het eerst volgens het sociaal huurstelsel worden verhuurd, door het VWF of door de lokale overheden, worden – in dezelfde logica – wél meegeteld in de voortgangstoetsen en voor het bereiken van het BSO.

Daarnaast geven de voorbije voortgangstoetsen aan dat de nulmeting niet voor alle gemeenten de correcte weergave omvat van de cijfergegevens m.b.t. het sociaal huuraanbod van de SHM's. In vele gevallen gaat het om vernieuwbouwprojecten of renovaties, met wijziging van kwantitatief woonaanbod en/of doorgevoerde adreswijzigingen. Omdat er bij het toewerken naar het BSO voor het deelobjectief sociale huur rekening wordt gehouden met de nettotoename, waarbij elke sociale huurwoning in min een bijkomend te realiseren eenheid impliceert, ligt een rechtzetting van de cijfers in meerdere gemeenten heel gevoelig. Wonen-Vlaanderen tracht hieraan tegemoet te komen door het aantal dubbel getelde woningen te handhaven in afwachting van een nieuwe nulmeting, zodat het deelobjectief sociale huur niet de facto verhoogt.

Het BSO is bepaald op basis van het aantal huishoudens van de gemeenten op het moment van de nulmeting. Het sociaal woonaanbod zal in absolute cijfers toenemen i.f.v. de respectievelijke objectieven. Maar doordat ook het aantal huishoudens toeneemt, zal er verhoudingsgewijs niet noodzakelijk een substantiële toename van het sociaal woonaanbod gerealiseerd worden. In onderstaande tabel wordt een overzicht gegeven van het aantal gerealiseerde sociale huurwoningen t.o.v. het aantal huishoudens in 2008 en t.o.v. het aantal huishoudens op het moment van de voortgangstoetsen. Met de invoering van het nieuwe financieringssysteem voor de bouw van sociale huurwoningen (FS3 – het Financieringsbesluit van 21 december 2012) is de termijn om het gewestelijk objectief huur te bereiken verlengd tot 2023. In het Vlaams Regeerakkoord 2014-2019 is afgesproken dat deze termijn wordt verlengd tot 2025. Onderstaande tabel geeft aan wat de impact is op de toename van het aantal sociale huurwoningen t.o.v. de huishoudens, mocht het objectief binnen de vooropgestelde termijn volledig gerealiseerd zijn. Indien het aantal huishoudens voor een bepaald jaar nog niet beschikbaar is, werd het gebruik gemaakt van de bevolkingsprognoses van het Federaal Planbureau.

Tabel 4.2: Impact van het bereiken van het gewestelijk objectief voor sociale huurwoningen op het aantal sociale huurwoningen en op het aandeel sociale huur - differentiatie naargelang de streefdatum van het objectief.

Jaar	Aantal sociale huurwoningen in het Vlaamse Gewest	Aantal huishoudens (voorspeld) in het Vlaamse Gewest	Aandeel sociale huur t.o.v. HH 2008	Aandeel sociale huur t.o.v. HH in betreffende jaar
2008	143.226*	2.576.974	5,56%	5,56%
2012	153.395	2.675.929	5,95%	5,73%
2014	155.844	2.726.009	6,05%	5,72%
2023**	186.666	2.882.994	7,24%	6,47%
2025**	186.666	2.910.616	7,24%	6,41%

Bron data: Wonen-Vlaanderen; bevolkingsprognose Federaal Planbureau.

(*) Dit aantal bevat enkel sociale huurwoningen van SHM's en SVK's.

(**) Gewestelijk objectief voor sociale huurwoningen bereikt, afgezet t.o.v. het aantal huishoudens in de nulmeting en t.o.v. het aantal huishoudens in 2023/2025 volgens de bevolkingsprognoses³².

Het aandeel sociale huurwoningen t.o.v. het aantal huishoudens wordt steeds kleiner als de datum waarop het deelobjectief sociale huur gerealiseerd moet worden, verder naar achter wordt geschoven. Als rekening wordt gehouden met het percentage sociale huurwoningen dat er in Vlaanderen was eind 2007 en dit vergelijkt met 2025, zal er slechts 0,85% bijkomend sociaal huuraanbod gerealiseerd zijn.

Drie gemeenten hebben geen bindend sociaal objectief meer: Spiere-Helkijn, Temse en Herstappe. Het gaat hier telkens om gemeenten met ofwel geen objectief (Spiere-Helkijn) ofwel een zeer klein objectief (2 sociale kavels in Temse en 1 sociale huurwoning in Herstappe). In de praktijk heeft geen enkele gemeente met een BSO van betekenis haar objectieven al gehaald.

Gemeenten zullen hun BSO op verschillende tijdstippen bereiken. Het eindpunt voor het deelobjectief koop en kavels is eind 2020; tegen eind 2023 moet het deelobjectief huur gerealiseerd zijn. Ondertussen zijn er gemeenten die sommige deelobjectieven benaderen of zelfs overschrijden. Zoals eerder aangehaald, stemmen de provinciale objectieven – met uitzondering van het contingent voor de convenanten – overeen met de optelsom van de gemeentelijke objectieven. Als een gemeente zonder objectief met financiering vanwege het Vlaamse Gewest een sociale huurwoning bouwt, is er een andere gemeente die een sociale huurwoning minder kan bouwen – een woning die zij misschien nodig heeft om haar deelobjectief sociale huur te bereiken. Deze redenering kan evengoed worden doorgetrokken bij het bereiken van de provinciale objectieven. Het is niet duidelijk hoe hiermee zal omgegaan worden en welke gevolgen dit zal hebben voor lokale overheden.

4.2.1.5. Conclusies en aanbevelingen

De introductie van een BSO per gemeente heeft er zonder enige twijfel toe bijgedragen dat er bijkomende sociale woningen zijn gerealiseerd of nieuwe projectmogelijkheden worden gezocht in gemeenten waar dat vóór het decreet Grond- en Pandenbeleid niet bespreekbaar was. Het zet het lokaal sociaal woonbeleid op de politieke agenda op alle politieke bestuursniveaus. Een knelpunt blijft wel dat gemeenten die onverschillig of weigerachtig staan tegenover nieuwe sociale woningen, het decreet gemakkelijk naast zich neer kunnen leggen.

³² http://www.plan.be/databases/database_det.php?lang=nl&DB=HH20132060&ID=49

Zoals verder blijkt uit de cijfergegevens van de voortgangstoetsen³³, kunnen de provincies Oost- en West-Vlaanderen hun objectief sociale huur eerder bereiken dan de overige provincies. Binnen beide provincies zijn er echter gemeenten die hun deelobjectief sociale huur nog niet bereikt hebben en hiervoor nog bijzondere inspanningen zullen moeten leveren. Het is vooralsnog onduidelijk of het bereiken van een objectief op provinciaal niveau ook invloed zal hebben op de deelobjectieven van de gemeenten.

8.207 sociale huurwoningen moeten gerealiseerd worden binnen een sociaal woonbeleidsconvenant. De overige woningen werden verdeeld op niveau van de gemeenten. Deze 8.207 zittingen vervat in de provinciale objectieven. Tot op heden werd hiermee geen rekening gehouden bij het selecteren van de gemeenten die een sociaal woonbeleidsconvenant hebben afgesloten. Deze manier van werken kan ervoor zorgen dat de provinciale objectieven overschreden worden zonder dat alle gemeenten hun deelobjectief huur bereikt hebben.

4.2.2. Voortgangstoetsen

4.2.2.1. Inhoud en context van het beleidsinstrument

Artikel 22bis, §2, van de Vlaamse Wooncode bepaalt dat de Vlaamse regering voor het eerst in 2012, en daarna periodiek om de twee jaar, een voortgangstoets over de implementatie van het BSO uitvoert. *“Als de Vlaamse Regering vaststelt dat een gemeente kennelijk onvoldoende inspanningen levert om het bindend sociaal objectief tijdig te bereiken, sluit zij een overeenkomst met sociale woonorganisaties die bereid worden gevonden om het vereiste sociaal woonaanbod op het grondgebied van de gemeente te verwezenlijken.*

De Vlaamse Regering waakt over de medewerking van de gemeenten aan de implementatie van de overeenkomsten met sociale woonorganisaties. Onverminderd gevallen van overmacht kan zij daartoe elk financieel mechanisme aanwenden dat in rechte is voorgeschreven ter sanctionering van de niet-uitvoering van gemeentelijke verplichtingen.”

Zoals het opschrift van het Monitoringbesluit van 10 november 2011³⁴ al suggereert, bevat het twee grote luiken:

- de nadere regelen voor de opvolging van de realisatie van het BSO: het luik ‘monitoring sociaal woonaanbod’;
- de methodologie en de criteria voor de uitvoering van een tweejaarlijkse voortgangstoets: het luik ‘voortgangstoets’.

Een derde, kleiner luik is de beoordeling door Wonen-Vlaanderen van het al dan niet bereikt zijn van het BSO van een gemeente.

Een voortgangstoets wordt in twee fasen uitgevoerd:

1. De *inzameling van cijfergegevens* over het sociaal woonaanbod per gemeente, die leidt tot een voorlopige onderverdeling van gemeenten in categorie 1 of 2;

³³ Zie hierna, punt 4.2.2.4.

³⁴ Besluit van de Vlaamse Regering van 10 november 2011 tot bepaling van de nadere regelen voor de opvolging van de realisatie van het bindend sociaal objectief en tot bepaling van de methodologie en de criteria voor de uitvoering van een tweejaarlijkse voortgangstoets, B.S. 28 november 2011.

2. De *beoordeling van de inspanningen* die een gemeente gedaan heeft om naar het BSO toe te werken, die leidt tot een definitieve onderverdeling van gemeenten die voorlopig zijn onderverdeeld in categorie 2, in categorieën 2a en 2b.

Na de eerste voortgangstoets werd het besluit onderworpen aan een evaluatie door Wonen-Vlaanderen. Op basis van die evaluatie³⁵ werd het Monitoringbesluit gewijzigd bij besluit van de Vlaamse Regering van 4 april 2014. De voortgangstoetsen van 2012 en 2014 worden hieronder afzonderlijk besproken, zodat de verschillen in werkwijze duidelijk kunnen worden gesteld.

4.2.2.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- De Vlaamse regering, en de minister van Wonen.
- Wonen-Vlaanderen, de administratie die de voortgangstoets uitvoert en de gemeente ondersteunt bij de uitwerking van hun lokaal woonbeleid.
- De VMSW.
- Het VWF.
- Gemeenten.

4.2.2.3. Doelstelling van het beleidsinstrument

Het principe van de tweejaarlijkse voortgangstoets is opgenomen in artikel 22bis van de Vlaamse Wooncode. Het instrument beoogt een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

Het instrumenten beoogt een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele doelstelling** is de spreiding en uitbreiding van het sociaal woonaanbod. **Operationele subdoelstelling** is de realisatie in elke gemeente van een bijkomend sociaal woonaanbod binnen de vooropgestelde termijn.

4.2.2.4. Evaluatie van het beleidsinstrument

Voortgangstoets 2012

De Vlaamse Regering voerde in 2012 voor de eerste maal een voortgangstoets uit over de implementatie van de bindende sociale objectieven van de 308 Vlaamse gemeenten. In dat kader werden de inspanningen die een gemeente leverde om naar de deelobjectieven (sociale huur- en

³⁵ De voornaamste bevindingen van de evaluatie zijn opgenomen in de nota aan de Vlaamse Regering bij de eerste principiële goedkeuring van het wijzigingsbesluit van 4 april 2014 (VR 2013 1207 DOC.0717-1).

sociale koopwoningen) van het BSO toe te werken, sinds de datum van de nulmeting (31/12/2007), afgezet tegen het gewestelijk groeiritme³⁶ in de periode van 2004-2009.

Fase 1: Inzameling cijfergegevens

Voor de meting van het sociaal woonaanbod dienden verschillende instanties en actoren voor 31 januari 2012 hun gegevens over de periode 2008-2011 aan Wonen-Vlaanderen te bezorgen:

- de VMSW bezorgde het gerealiseerd sociaal woonaanbod van de SHM's (huur + koop);
- het sociaal huurpatrimonium van de SVK's werd door het vroegere Vlaams Overleg Bewonersbelangen (VOB) aangereikt;
- het VWF gaf haar eigen sociaal huurpatrimonium door dat voor de eerste keer sociaal verhuurd werd sinds 1/1/2008;
- de gemeenten bezorgden het vergund sociaal woonaanbod (via de module Vergund Sociaal Woonaanbod van de RWO Data Manager) en het gerealiseerd sociaal woonaanbod van de lokale besturen dat voor de eerste keer sociaal verhuurd werd sinds 1/1/2008 (de gemeente zelf, het OCMW en/of de samenwerkingsverbanden).

De resultaten van de meting van het sociaal woonaanbod per gemeente werden vergeleken met het groeiritme voor sociale huurwoningen en het groeiritme voor sociale koopwoningen. De vergelijking met het groeiritme voor sociale kavels werd niet gemaakt. Dit zal voor het eerst gebeuren bij de voortgangstoets van 2018.

Op basis van de meting van het gerealiseerd sociaal woonaanbod en, als dat onvoldoende bleek, van het vergund sociaal woonaanbod heeft Wonen-Vlaanderen een voorlopige onderverdeling gemaakt in categorieën 1 en 2. De gemeenten die in categorie 1 werden ondergebracht, volgden het groeiritme voor zowel het deelobjectief huur als het deelobjectief koop. De gemeenten in categorie 2 volgden het groeiritme voor het deelobjectief huur of koop niet, of volgden geen van beide. 127 gemeenten werden onderverdeeld in categorie 1, en 181 gemeenten in categorie 2.

Onderstaande tabel geeft een overzicht van het aantal gerealiseerde en vergunde sociale huurwoningen per provincie en dit in verhouding tot het te realiseren objectief huur. Hieruit blijkt dat vooral de provincie Vlaams-Brabant achterop hinkt. Een verklaring kan gevonden worden in het feit dat de SHM's werkzaam in Vlaams-Brabant, in vergelijking met andere provincies, over het kleinste aandeel grondreserves beschikken en dat de grondprijzen er beduidend hoger zijn. Het antwoord op de schriftelijke vraag nr. 334 van Mercedes Van Volcem van 5 maart 2013 en de

³⁶ In het Monitoringbesluit is sprake van een gewestelijk groeiritme waarmee de gemeentelijke inspanningen op het vlak van sociaal woonaanbod worden vergeleken. Dat gewestelijk groeiritme wordt gedefinieerd als het ritme van de realisatie van sociale huurwoningen en sociale koopwoningen in het Vlaams Gewest in de periode van 1 januari 2004 tot en met 31 augustus 2009. Wonen-Vlaanderen heeft het gewestelijk groeiritme berekend. Voor die berekening werd het gerealiseerde sociaal woonaanbod in de betreffende periode afgezet tegen de gewestelijke objectieven op het vlak van sociaal woonaanbod, zoals vooropgesteld in het kader van het grond- en pandenbeleid.

Hierna volgt een overzicht:

- Groeiritme voor sociale huurwoningen: 14,56% (verhoogd met 20%: 17,48%)
- Groeiritme voor sociale koopwoningen: 10,64%.

bijlage³⁷ geven de vergelijkende cijfers weer van de omvang van de grondreserves per provincie d.d. januari 2013 en een raming van de afname sinds 2012.

Tabel 4.3. Aantal vergunde en gerealiseerde sociale huurwoningen op 31 december 2011 – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
Provinciaal objectief	12.123	5.590	9.918	7.244	8.125	43.000
Gerealiseerd sociaal huuraanbod (nettotoename)	1.676	1.389	4.279*	451	2.440	10.235
Vergund sociaal huuraanbod	2.556	1.114	2.096	1.208	2.704	9.678
Aandeel gerealiseerd sociaal huuraanbod tov provinciaal objectief	13,82%	24,85%	43,14%	6,23%	30,03%	23,80%
Aandeel gerealiseerd en vergund sociaal huuraanbod tov provinciaal objectief	34,91%	44,78%	64,28%	22,90%	63,31%	46,31%

Bron data: Wonen-Vlaanderen.

(*) In de periode 2008-2011 vond er een overdracht van 1.906 Gentse stadwoningen plaats naar SHM WoninGent. Dit verklaart de versnelde toename in Oost-Vlaanderen t.o.v. de andere provincies.

Onderstaande tabel geeft een overzicht van het gerealiseerd en vergund sociaal koopaanbod. Ook hier hinkt de provincie Vlaams-Brabant achterop t.o.v. de overige provincies.

Tabel 4.4. Aantal vergunde en gerealiseerde sociale koopwoningen op 31 december 2011 – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
Provinciaal objectief	5.782	3.150	4.727	3.495	3.846	21.000
Gerealiseerd sociaal koopaanbod	424	550	504	123	411	2.012
Vergund sociaal koopaanbod	939	392	597	333	736	2.997
Aandeel gerealiseerd sociaal koopaanbod tov provinciaal objectief	7,33%	17,46%	10,66%	3,52%	10,69%	9,58%
Aandeel gerealiseerd en vergund sociaal koopaanbod tov provinciaal objectief	23,57%	29,90%	23,29%	13,05%	29,82%	23,85%

Bron data: Wonen-Vlaanderen.

³⁷ <http://www.vlaamsparlement.be/Proteus5/showSchriftelijkeVraag.action?id=869285>.

Fase 2: Beoordelen van de inspanningen

De 181 gemeenten die voorlopig werden onderverdeeld in categorie 2, werden verzocht een motiveringsnota op te maken om aan te geven of er voldoende inspanningen werden geleverd om naar het BSO toe te werken. De gemeenten kregen hiervoor twee maanden de tijd.

Wonen-Vlaanderen heeft de motiveringsnota's beoordeeld conform de voorwaarden en criteria, voorzien in artikel 19 van het Monitoringbesluit. Op basis van die beoordeling werden de gemeenten ondergebracht in een categorie 2a en in een categorie 2b. Gemeenten in categorie 2a leverden voldoende inspanningen om hun BSO te bereiken. Gemeenten in categorie 2b leverden onvoldoende inspanningen om hun BSO te bereiken. De Mededeling aan de Vlaamse Regering over 'Lijst met de gemeenten die ondergebracht worden in categorie 2b in het kader van de voortgangstoets 2012' (VR 2012 1611 MED.0505/1, 2 en 3) bevat voor elke categorie een overzicht van de gemeenten die erin ondergebracht zijn. In totaal zitten 127 gemeenten in categorie 1; 25 gemeenten in 2a en 156 gemeenten in categorie 2b. Op 26 november 2012 keurde de minister de lijst met 2b-gemeenten goed.

Onderstaande tabel geeft een overzicht van het aantal gemeenten dat per provincie werd onderverdeeld in een bepaalde categorie.

Tabel 4.5: Definitieve indeling in categorieën VGT2012 (vóór natraject) – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
categorie 1	26	24	31	10	36	127
categorie 2a	17	1	1	3	3	25
categorie 2b	27	19	33	52	25	156

Bron data: Wonen-Vlaanderen.

Fase 3: Natraject

Gezien de gemeenteraadsverkiezingen in het najaar van 2012 en de daarmee gepaard gaande nieuwe lokale bestuursploegen die van start gingen in januari 2013, was het niet opportuun om voor de 156 gemeenten van categorie 2b onmiddellijk een overeenkomst af te sluiten met een sociale woonorganisatie. Daarom verzocht Wonen-Vlaanderen de gemeenten in kwestie, op vraag van de minister van Wonen, in januari 2013 (per brief) om geactualiseerde gegevens van het vergund en gerealiseerd sociaal woonaanbod te bezorgen, de gegevens van de motiveringsnota te actualiseren (goedgekeurd actieprogramma en/of gemeentelijk reglement Sociaal Wonen en het minimaal vereiste uitvoeringsniveau voor ten minste 3 van de 5 prestatievelden) of een plan van aanpak op te maken. In dit plan kon een gemeente aangeven welke sociale woonprojecten er op stapel stonden, ongeacht of deze al vergund werden of niet. En tot slot konden de gemeenten die laatste mogelijkheid ook verankeren in een overeenkomst die ze vrijwillig afsloten met een sociale woonactor om sociaal woonaanbod op hun grondgebied te realiseren voor de periode 2014-2016. Die plannen van aanpak moesten tegen 15 april 2013 aan Wonen-Vlaanderen bezorgd worden. Wonen-Vlaanderen heeft de plannen beoordeeld.

Als uit de bezorgde documenten duidelijk bleek dat de gemeente in de komende legislatuur en daarna werk zou maken van het te realiseren sociaal woonaanbod, ging de Vlaamse regering voor deze gemeente niet op zoek naar een sociale woonorganisatie om in de plaats van de gemeente te trachten het BSO te bereiken, noch werd er voor die gemeenten verder initiatief genomen om conform artikel 22 bis, §2, derde lid, van de Vlaamse Wooncode een financiële sanctie op te leggen.

Uiteindelijk werden 141 gemeenten ondergebracht in categorie 1. De gemeenten die op basis van het natraject naar categorie 1 verschoven, waren gemeenten die de module Vergund Sociaal Woonaanbod niet tijdig invulden of gemeenten die hun eigen sociaal woonaanbod nog niet hadden doorgegeven aan Wonen-Vlaanderen. 38 gemeenten werden onderverdeeld in categorie 2a en 129 in categorie 2b. 99 gemeenten die onderverdeeld werden in categorie 2b, konden voldoende inspanningen aantonen op basis van hun plan van aanpak.

30 gemeenten konden niet aantonen dat ze voldoende inspanningen leverden, met hen werden begeleidingsgesprekken opgestart (categorie 2b*). Per gemeente werd daartoe overleg georganiseerd tussen een gemengde werkgroep van VMSW en Wonen-Vlaanderen, de lokale overheden en de sociale woonorganisaties werkzaam op het grondgebied. Het doel van dit overleg was dat de gemeente met één of meerdere sociale woonactoren werkzaam op haar grondgebied tot een overeenkomst kon komen voor de realisatie van bijkomend sociaal woonaanbod. De Vlaamse regering zou zich als derde partij aansluiten bij deze overeenkomsten en voorrang verlenen aan betreffende sociale woonactor(en) voor de financiering van de in de overeenkomst omschreven sociale woonprojecten. De gemeente zou daardoor bij de volgende voortgangstoets (in 2014) automatisch ingedeeld worden in categorie 2a.

26 gemeenten sloten een dergelijke overeenkomst met een sociale woonactor om bijkomend sociaal woonaanbod te realiseren of de bouw ervan op te starten binnen de periode 2014-2016.

4 gemeenten sloten geen overeenkomst af en worden beschouwd als gemeenten die kennelijk onvoldoende inspanningen leveren om naar hun BSO toe te werken. Het is niet duidelijk welk verder gevolg hieraan zal gegeven worden.

Onderstaande tabel vat samen hoeveel gemeenten per provincie in een bepaalde categorie werd onderverdeeld op basis van het natraject.

Tabel 4.6: Definitieve indeling in categorieën VGT2012 (na natraject) – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
categorie 1	28	26	35	14	38	141
categorie 2a	24	1	1	8	4	38
categorie 2b	17	13	21	28	20	99
categorie 2b*	1	4	8	15	2	30

Bron data: Wonen-Vlaanderen.

Voortgangstoets 2014

In 2014 is een tweede voortgangstoets uitgevoerd op het vlak van de realisatie van het BSO van de gemeenten.

Fase 1: Inzameling cijfergegevens

Voor de meting van het sociaal woonaanbod dienden verschillende instanties en actoren tegen 30 april 2014 hun gegevens over de periode 2008-2013 aan Wonen-Vlaanderen te bezorgen:

- de VMSW bezorgde het gerealiseerd sociaal woonaanbod van de SHM's en van de SVK's (huur + koop);
- het VWF gaf haar eigen sociaal huurpatrimonium door;
- de gemeenten bezorgden het gerealiseerd sociaal woonaanbod van de lokale besturen (de gemeente, het OCMW en/of de samenwerkingsverbanden);
- de VMSW gaf een overzicht van het geplande sociaal woonaanbod, opgenomen in de meerjarenplanning en in de kortetermijnplanning in het kader van het Procedurebesluit Wonen.

Het gerealiseerd sociaal woonaanbod omvat het woonaanbod dat werd gerealiseerd in de periode 1/1/2008 t.e.m. 31/12/2013. Het geplande sociaal woonaanbod bevat het sociaal woonaanbod dat opgenomen was in de meerjarenplanning en in de kortetermijnplanning na de bijeenkomst van de beoordelingscommissie van april 2014. Verder werd rekening gehouden met de woningen die vervat zaten in sociale woonprojecten die in uitvoering zijn.

De resultaten van de meting van het sociaal huuraanbod staan in onderstaande tabel.

Tabel 4.7. Aantal gerealiseerde en geplande sociale huurwoningen op 31 december 2013 – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
Provinciaal objectief	12.123	5.590	9.918	7.684	8.125	43.440
Gerealiseerd sociaal huuraanbod (nettotoename)	2.356	2.124	4.178	812	3.301	12.771
Gepland sociaal huuraanbod	5.605	1.928	4.644	2.698	3.622	18.497
Aandeel gerealiseerd sociaal huuraanbod tov provinciaal objectief	19,51%	38,00%	42,13%	10,57%	40,62%	29,40%
Aandeel gerealiseerd en gepland sociaal huuraanbod tov provinciaal objectief	65,67%	72,49%	88,95%	45,70%	85,21%	71,98%

Bron data: Wonen-Vlaanderen.

Het sociaal huuraanbod van elke gemeente werd vergeleken met het groeiritme voor sociale huurwoningen (21,63%, als enkel werd vergeleken met het gerealiseerd sociaal huuraanbod;

25,95%, als werd vergeleken met het gerealiseerd en het gepland sociaal huuraanbod). Op Vlaams niveau wordt dit percentage met 29,40% ruimschoots gehaald.

De resultaten van de meting van het sociaal koopaanbod staan in onderstaande tabel.

Tabel 4.8. Aantal gerealiseerde en geplande sociale koopwoningen op 31 december 2013 – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
Provinciaal objectief	5.782	3.150	4.727	3.665	3.846	21.170
Gerealiseerd Sociaal koopaanbod	714	846	733	222	636	3.151
Gepland sociaal koopaanbod	1.991	961	1.560	880	1.561	6.953
Aandeel gerealiseerd sociaal koopaanbod tov provinciaal objectief	12,35%	26,866%	15,51%	6,06%	16,54%	14,88%
Aandeel gerealiseerd en gepland sociaal koopaanbod tov provinciaal objectief	46,78%	57,37%	48,51%	30,07%	57,12%	47,73%

Bron data: Wonen-Vlaanderen.

Het sociaal koopaanbod van elke gemeente werd vergeleken met het groeiritme voor sociale koopwoningen (15,84%). Op Vlaams niveau wordt dit percentage met 14,88% niet gehaald. Als er ook gekeken wordt naar het gepland sociaal koopaanbod, blijkt er geen probleem te zijn om het groeiritme te volgen.

Op basis van de meting van het gerealiseerd sociaal woonaanbod en, als dat onvoldoende bleek, ook van het gepland sociaal woonaanbod, heeft Wonen-Vlaanderen de gemeenten begin juli 2014 voorlopig onderverdeeld in een categorie 1 en een categorie 2. Gemeenten in categorie 1 (in totaal 209) volgen het groeiritme sociale huur en sociale koop en leveren dus voldoende inspanningen om hun BSO tijdig te bereiken. Gemeenten in categorie 2 volgen het groeiritme sociale huur en/of sociale koop niet. Gemeenten uit deze categorie die het natraject van voortgangstoets 2012 met succes hebben doorlopen (in totaal 83), werden automatisch onderverdeeld in categorie 2a. De overige gemeenten uit categorie 2 (in totaal 16) werd gevraagd om een plan van aanpak op te maken.

Fase 2: Beoordelen van de inspanningen

14 van de 16 gemeenten in categorie 2 hebben een plan van aanpak opgemaakt. Wonen-Vlaanderen heeft plannen die beoordeeld conform de voorwaarden en criteria, omschreven in het Monitoringbesluit. Op basis van die beoordeling werden 9 van de 16 gemeenten bijkomend ondergebracht in categorie 2a. De andere 7 gemeenten werden ondergebracht in categorie 2b.

Gemeenten in categorie 2a leveren voldoende inspanningen om hun BSO te bereiken. Gemeenten in categorie 2b leveren onvoldoende inspanningen om hun BSO te bereiken.

Onderstaande tabel geeft een overzicht van het aantal gemeenten dat per provincie definitief werd onderverdeeld in een bepaalde categorie.

Tabel 4.9: Definitieve indeling in categorieën VGT2014 – verdeling per provincie.

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
categorie 1	52	35	47	24	51	209
categorie 2a	16	9	18	37	12	92
categorie 2b	2	0	0	4	1	7

Bron data: Wonen-Vlaanderen.

Gemeenten die definitief worden ondergebracht in categorie 2b, dienen een overeenkomst te sluiten met een of meer sociale woonorganisaties of openbare besturen. Deze overeenkomst bevat het engagement van de betreffende partijen om in de periode van drie jaar volgend op de datum van sluiting de maatregelen voor een bijkomend sociaal woonaanbod in de gemeente op te starten. De minister kan zich als derde partij aansluiten bij die overeenkomst. Wonen-Vlaanderen en de VMSW zullen begin 2015 het nodige overleg opstarten met de gemeente en de sociale woonactor(en).

4.2.2.5. Conclusies en aanbevelingen

Voortgangstoets 2012

Sommige instanties of actoren slaagden er niet om de cijfergegevens tijdig aan te leveren, tegen 31 januari, waardoor er beslist werd om de datum te verschuiven naar 30 april.

Een aantal gemeenten maakten geen gebruik van de module Vergund Sociaal Woonaanbod. Daardoor kon Wonen-Vlaanderen bij de beoordeling geen rekening houden met het vergund sociaal woonaanbod. Verder bleek de koppeling van de bij VMSW aangemelde projecten met de module Vergund Sociaal Woonaanbod geen sinecure. Gemeenten en SHM's (via de aangemelde projecten bij de VMSW) benoemen de projecten niet steeds op dezelfde manier. Dit is een van de redenen waarom beslist werd om de module Vergund Sociaal Woonaanbod af te schaffen en niet meer de vergunde sociale woningen en kavels te tellen, maar het geplande sociaal woonaanbod. Dit heeft als voordeel dat de VMSW over deze gegevens beschikt en de administratieve lasten voor de gemeenten dalen. Het vermindert ook de kans op dubbeltellingen.

De termijn voor bezorging van de motiveringsnota bleek te kort, enerzijds omwille van de timing – overlappend met het zomerverlof – anderzijds diende de nota ook voorgelegd te worden op het College van Burgemeester en Schepenen of de gemeenteraad.

Het beoordelingskader, conform artikel 19 van het Monitoringbesluit, liet niet toe rekening te houden met lokale randvoorwaarden of 'achtergrondinspanningen' die gemeenten leverden om naar

hun BSO toe te werken. Concreet kon een gemeente slechts ondergebracht worden in categorie 2a wanneer zij over een actieprogramma en/of een gemeentelijk reglement Sociaal Wonen beschikte dat maximale percentages sociaal woonaanbod oplegde en geen afwijkingen in min toestond. Daarnaast moest de gemeente minstens 3 op 5 scores op de in het Monitoringbesluit vermelde prestatievelden.

De vijf prestatievelden zeggen iets over het lokaal woonbeleid van de gemeente, maar leverden slechts een geringe bijdrage aan het behalen van het BSO. Toch zijn het noodzakelijke randvoorwaarden voor het gemeentelijk (sociaal) woonbeleid. Het lokaal woonoverleg vormt wel hét forum waar naar nieuwe projectlocaties gezocht wordt en waar het gebruik van instrumenten om sociale woonprojecten te creëren wordt gepromoot (actieprogramma, RUP's, ROP enz.).

Natraject

Toen Wonen-Vlaanderen met het natraject van start ging, bestond hiervoor geen reglementaire basis. Hierdoor was het moeilijk gemeenten te motiveren om blijvend inspanningen te leveren naar hun BSO toe te werken.

26 gemeenten sloten een overeenkomst af met een sociale woonorganisatie om een bijkomend sociaal woonaanbod te realiseren of op te starten binnen de periode 2014-2016. Het gaat hierbij niet noodzakelijk om een aanbod dat groot genoeg is om opnieuw het groeiritme te volgen. In heel wat gevallen betreft de overeenkomst een aanzienlijk lager aantal woningen dat nodig is om bij de voortgangstoets van 2016 in categorie 1 ondergebracht te worden. De overige 4 gemeenten zijn gemeenten die kennelijk onvoldoende inspanningen leveren om hun BSO te realiseren. Er is nog niet beslist welk verder gevolg hieraan gegeven zal worden. De financiële sanctie, waarvan sprake in artikel 22bis van de Vlaamse Wooncode, kende geen verdere uitwerking.

Uit de begeleidingsgesprekken met verschillende gemeenten bleek dat er gemeenten zijn die hun BSO niet kunnen realiseren. De redenen die hiervoor werden aangehaald, zijn onder andere dat er geen gronden meer ter beschikking zijn binnen de gemeenten om sociale woningen op te realiseren. Deze reden werd aangegeven in gemeenten die in de rand rond Brussel gelegen zijn. Verder gaf een andere gemeente ook aan dat ze amper een aantal vergunningen per jaar aflevert omdat de vraag naar bijkomende woningen heel klein is. Vanuit het beleid zal duidelijkheid verschaft moeten worden over de vraag hoe er met deze situaties omgegaan zal worden.

Voortgangstoets 2014

Van de 99 gemeenten die in het kader van voortgangstoets 2014 het groeiritme sociale huur en/of sociale koop niet haalden, werden er 83 automatisch ingedeeld in categorie 2a. Het Monitoringbesluit voorziet immers in een vrijstelling van de opmaak van een plan van aanpak voor gemeenten die het natraject van voortgangstoets 2014 met succes hadden doorlopen of een overeenkomst hadden gesloten met een sociale woonactor. Daaruit mag niet worden afgeleid dat de gemeenten in kwestie op schema zitten om hun BSO te behalen. Aangezien zij het groeiritme niet volgen, zullen zij een tandje moeten bijsteken. Er kan redelijkerwijs worden gesteld dat het aantal gemeenten dat in het kader van voortgangstoets 2016 een plan van aanpak zal moeten opmaken, zal verveelvoudigen.

Algemeen

Voortgangstoets 2012 heeft veel werk met zich meegebracht voor zowel de gemeenten als Wonen-Vlaanderen. Hierdoor is er wel een grote bewustwording ontstaan, samen met het inzetten van andere instrumenten die gehanteerd kunnen worden binnen het lokaal woonbeleid, voor wonen. Gemeenten zijn zich bewuster geworden van hun eigen regisseursrol binnen het lokale woonbeleid en het belang ervan. Ze denken onder andere na over waar er nood is aan sociale woningbouw en hoe deze dan best kan ingevuld worden. Hiervoor gaan ze in overleg met de lokale sociale woonactoren en ontwikkelen hierrond een visie over wat wenselijk geacht wordt en wat niet.

De Vlaamse Wooncode en het Monitoringbesluit van 10 november 2011 stellen dat er slechts 6.000 SVK-woningen kunnen meetellen voor het behalen van de objectieven voor sociale huurwoningen. Er werd geen verdeling per provincies of groepen van gemeenten gemaakt om te bepalen hoeveel SVK-woningen er per provincies, regio, kunnen meetellen. Dit wil zeggen dat er nu enkel naar het gewestelijk niveau wordt gekeken. Uit de voortgangstoets van 2014 bleek dat er al 3.157 SVK-woningen meetellen voor het deelobjectief huur. Dit hoge aantal is mee te verklaren door de groei die de SVK's moeten realiseren binnen het SVK-besluit.

In de provincie Oost-Vlaanderen worden telkens de 1.905 stadswoningen meegeteld bij het gerealiseerde sociaal huuraanbod dat na de nulmeting van de stad werd overgedragen naar de SHM WoninGent. De sociaal woonbeleidsconvenanten zijn nu mee opgenomen in de provinciale verdeling. Hier wordt niet naar gekeken bij de verdeling van de woningaantallen in de convenanten zelf.

Tussen de nulmeting en de eerste voortgangstoets werden er 7.962 bijkomende sociale huurwoningen geteld bij de SHM's en 1.789 bijkomende SVK-woningen. Het gaat hierbij over 4 jaar, met ook de kanttekening m.b.t. de overdracht van de stadswoningen van stad Gent naar WoninGent. Het bijkomend gerealiseerd sociaal woonaanbod tussen beide voortgangstoetsen is lager dan wat in 2012 werd gemeten. Weliswaar dient rekening te worden gehouden met het feit dat deze meting belangrijke correcties t.o.v. de vorige voortgangstoets omvat. Voor het bijkomende gerealiseerd sociaal huuraanbod nemen de SHM's 908 woningen voor hun rekening t.o.v. de vorige voortgangstoets en de SVK's 1.368 sociale huurwoningen. Vandaar dat er dus voor geopteerd werd om geen voortgangstoetsen met elkaar te vergelijken, maar steeds de vergelijking te maken met de nulmeting. Dit maakt dat bij elke voortgangstoets het volledige bijkomend sociaal woonaanbod wordt geteld sinds de nulmeting.

4.2.3. Sociaal woonbeleidsconvenanten

4.2.3.1. Inhoud en context van het beleidsinstrument

Artikel 4.1.4, §3, DGPB stelt dat gemeenten die beschikken over een aandeel sociale huurwoningen van ten minste 9% t.o.v. het aantal huishoudens in de nulmeting, een sociaal woonbeleidsconvenant kunnen afsluiten. Aan welke voorwaarden een gemeente moet voldoen om een dergelijk convenant te kunnen afsluiten, staat omschreven in artikel 29/1 van het Monitoringbesluit.

Sociaal woonbeleidsconvenanten zijn overeenkomsten tussen de Vlaamse regering (na delegatie: de minister) en gemeenten waar al een sociaal huuraanbod van ten minste negen procent (9%) van het

in de nulmeting vermelde aantal huishoudens voorhanden is en die dus geen deelobjectief huur meer moeten realiseren. Deze convenanten worden aangewend om het gedeelte van het gewestelijke macro-objectief m.b.t. de verwezenlijking van sociale huurwoningen te realiseren dat niet is verdeeld tot op het niveau van de gemeenten.

Om ook in de gemeenten met meer dan 9% sociaal huuraanbod het aantal sociale woningen desgewenst verder te laten groeien, worden middelen uitgetrokken. In totaal werden van de 43.440 sociale huurwoningen er 35.233 verdeeld over alle Vlaamse gemeenten. Dat maakt dat er nog 8.207 sociale huurwoningen te verdelen zijn, die kunnen worden gerealiseerd met een sociaal woonbeleidsconvenant.

In een sociaal woonbeleidsconvenant verbindt een gemeente er zich toe om een bepaald aantal sociale huurwoningen te verwezenlijken en doet de Vlaamse Regering toezeggingen over de financiering van dat sociaal woonaanbod. Het decreet legt op dat bij het afsluiten van woonbeleidsconvenanten voorrang gegeven moet worden aan gemeenten die volgens het Ruimtelijk Structuurplan Vlaanderen tot het stedelijk gebied behoren. Dit moet ervoor zorgen dat de convenanten de verhoudingen volgen die het Ruimtelijk Structuurplan Vlaanderen heeft vastgelegd voor bijkomende woongelegenheden in stedelijk gebied en buitengebied.

Om de twee jaar (vanaf 2012) wordt er door Wonen-Vlaanderen een voortgangstoets uitgevoerd waarbij onder andere wordt nagegaan of gemeenten de 9%-drempel halen, zijnde de verhouding van het beschikbare sociaal huuraanbod t.o.v. het aantal huishoudens op 1 januari 2008. Wanneer uit een voortgangstoets blijkt dat gemeenten hieraan voldoen, worden zij door de VMSW aangeschreven ter bevestiging dat een sociaal woonbeleidsconvenant kan worden aangegaan.

Er kunnen enkel sociaal woonbeleidsconvenanten afgesloten worden voor bijkomende sociale huurwoningen. De financiering van de sociaal woonbeleidsconvenanten verloopt via de programmatiecyclus zoals voorzien in het Procedurebesluit Wonen van 25 oktober 2013. Daarvoor worden middelen uitgetrokken in de Vlaamse begroting, conform het groeipad dat werd opgenomen in de memorie van toelichting bij het decreet Grond- en Pandenbeleid.

4.2.3.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- De Vlaamse regering en de minister van Wonen, die een sociaal woonbeleidsconvenant met een gemeente kunnen afsluiten.
- Wonen-Vlaanderen, dat op basis van de meting bij de voortgangstoets nagaan welke gemeenten 9% sociale huurwoningen op hun grondgebied hebben.
- VMSW, die de opmaak van een sociaal woonbeleidsconvenant ondersteunt.
- Gemeenten met een sociaal huuraanbod van ten minste 9% ten opzichte van het aantal huishoudens in de nulmeting, die een sociaal woonbeleidsconvenant kunnen afsluiten.
- initiatiefnemers van projecten die worden opgenomen in een convenant.

4.2.3.3. *Doelstelling van het beleidsinstrument*

De regeling m.b.t. het sluiten van een sociaal woonbeleidsconvenant is opgenomen in boek 4, titel 1, van het decreet Grond- en Pandenbeleid. Het instrument beoogt aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

Het instrument beoogt een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele doelstelling** is de spreiding en uitbreiding van het sociaal woonaanbod. **Operationele subdoelstelling** is de realisatie van een bijkomend sociaal huuraanbod in gemeenten waar het aandeel sociale huurwoningen ten minste 9% bedraagt van het aantal huishoudens in de nulmeting.

4.2.3.4. *Evaluatie van het beleidsinstrument*

In het kader van de voortgangstoets 2012 werd de meting van het sociale woonaanbod per gemeente d.d. 31/12/2011 uitgevoerd. Meer in het bijzonder werd een lijst van gemeenten met een sociaal huuraanbod van minstens 9 procent opgemaakt. De lijst omvatte 26 gemeenten: *Antwerpen, Baarle-Hertog, Boom, Dendermonde, Dilsen-Stokkem, Duffel, Genk, Gent, Hamme, Kortrijk*, Lokeren, Maaseik*, Maasmechelen, Menen, Mesen, Schelle, Sint-Amands, Spiere-Helkijn, Temse, Veurne, Vilvoorde, Wachtebeke, Wervik, Willebroek, Zelzate en Zwevegem.*

De VMSW contacteerde alle 26 gemeenten en vroeg hen of ze zich kandidaat wensten te stellen voor het sluiten van een sociaal woonbeleidsconvenant voor de periode 2014-2016. 19 gemeenten hebben gereageerd: *Antwerpen, Boom, Dendermonde, Dilsen-Stokkem, Duffel, Genk, Gent, Kortrijk, Maaseik, Maasmechelen, Menen, Schelle, Sint-Amands, Temse, Veurne, Wachtebeke, Wervik, Willebroek en Zwevegem.*

Tussen de Vlaamse regering, waarvoor optrad de Vlaamse minister van wonen, en 18 steden of gemeenten werd op 13 mei 2014 een sociaal woonbeleidsconvenant gesloten. Het convenant met Willebroek werd in het najaar van 2014 gesloten. De VMSW stond in voor intensieve ondersteuning van de gemeenten bij de opmaak van de convenanten. Bij het afsluiten van de convenanten biedt de Vlaamse Regering de garantie dat deze projecten bij voorrang zullen worden behandeld in het kader van de programmatie.

Met een aantal gemeenten die intussen hun deelobjectief sociale huur hebben gehaald - waardoor geen verplichte toenameregeling meer geldt - maar nog niet over 9% sociaal huuraanbod beschikken, kon geen sociaal woonbeleidsconvenant worden afgesloten. Aan deze gemeenten werd bevestigd dat zij tot nader order sociale huurwoningen kunnen blijven bouwen met financiering van de Vlaamse overheid, omdat er zich tot dusver geen problemen voordeden m.b.t. de financiering. Mocht dit in de toekomst veranderen, dan moet er naar een gepaste oplossing gezocht worden. Het lag steeds in de intenties van het beleid om de wachtlijsten voor sociale huurwoningen zo sterk mogelijk af te bouwen zolang de middelen voorhanden zijn.

4.2.3.5. *Conclusies en aanbevelingen*

Het Monitoringbesluit bepaalt dat er enkel een sociaal woonbeleidsconvenant kan afgesloten worden als een gemeente op het moment van de voortgangstoets een aandeel van 9% sociale huurwoningen op haar grondgebied heeft t.o.v. het aantal huishoudens op 1/1/2008. Dit zorgt voor verwarring. Het BSO heeft niet tot doel dat elke gemeente 9% sociale huurwoningen op haar grondgebied heeft. Het BSO heeft vooral als doel dat het sociaal woonaanbod wordt verspreid over alle Vlaamse gemeenten. Veel gemeenten zullen hun deelobjectief huur voor de vooropgestelde einddatum bereiken, maar nog onder de 9% blijven. Voor deze gemeenten is het niet duidelijk of ze nog verder sociale huurwoningen kunnen realiseren binnen de bestaande financiering, die steeds krapper wordt. Het onderscheid tussen gemeenten met 9% sociale huur (met of zonder objectief) en gemeenten met behaald objectief maar onder de 9% wordt als willekeurig ervaren. Gemeenten met 9% kunnen zonder bijkomende motivering van de noodzaak voorrang krijgen bij de financiering van sociale huurwoningen, terwijl gemeenten met behaald objectief huur maar minder dan 9% sociale huur deze voorrang niet kunnen genieten. Dit is jammer, te meer daar een aandeel van meer dan 9% sociale huur vaak te danken is aan bepaalde historische omstandigheden en niet aan recente inspanningen van het gemeentebestuur.

Doorzicht in de cyclus van sociale woonprojecten is belangrijk voor gemeenten om naar het objectief te blijven toewerken. Het nieuwe Procedurebesluit Wonen heeft daar verbetering in gebracht. Toch kan het Projectportaal van de VMSW nog verbeterd worden tot een echt opvolgingsinstrument. Op het woonoverleg wordt nu al op veel plaatsen de stand van de realisaties minstens één keer per jaar opgevolgd met lokale informatie. Dit verhoogt de betrokkenheid en de neiging om te proberen vooruitgang te boeken.

Sommige gemeenten zijn de objectieven ook als een maximum gaan beschouwen: ze plannen tot ze die gehaald hebben. Dit is begrijpelijk, maar was niet wat bedoeld was. Het decreet voorziet immers dat later nieuwe objectieven vastgesteld kunnen worden (waarvan de termijnen gelijk lopen met de ruimtelijke structuurplanning). Toch zijn met de huidige verdelingsmechanismen van het decreet de objectieven grosso modo proportioneel te verdelen in verhouding tot het aantal huishoudens, zonder rekening te houden met behoeften, de lokale socio-demografische toestand en de reële vraag zoals bekend uit wachtlijsten en de duur van de wachttijd. Het is een lacune dat stimuli ontbreken voor gemeenten om hiermee rekening te houden.

Bovendien houdt een proportionele verdeling op basis van het aantal huishoudens geen rekening met het verschillend ruimtelijke statuut van verschillende gemeenten (bv. centrumstad vs plattelandsgemeente) en met de verschillende demografische en planologische groeiscenarië's die het Vlaamse beleid daaraan gekoppeld heeft. Niet alleen gaat de verdeling aan planologische principes voorbij, maar ook aan de feitelijke bevolkingsgroei in het Vlaamse gewest. Zo groeit de bevolking en het aantal huishoudens in stedelijke centra, randstedelijke gebieden en aansluitende pendelregio's sterker dan in perifere landelijke gebieden. Gemeenten zonder objectief huur (omdat ze 9% sociale huur hebben), liggen echter net vaak in deze stedelijk bepaalde groeiregio's. Tegelijk ontbreken in enkele zeer landelijke en/of perifere gemeenten soms de ruimtelijke mogelijkheden voor een substantiële uitbreiding van het aantal woningen (sociale of andere). Dit alles maakt dat toekomstige verdelingen best rekening houden met lokale verschillen en (geplande en feitelijke) bevolkingsgroei.

<p>Maatregel</p>	<p>Naam: Bindend sociaal objectief</p>	<p>Regelgeving: Artikel 4.1.1 – 4.1.16 DGPB (boek 4, titel 1, hoofdstuk 1) Artikel 22bis Vlaamse Wooncode Monitoringbesluit van 10 november 2011</p>
<p>Inhoud en context</p>	<p>Wat? Beschrijving van de maatregel</p> <p>Elke gemeente kreeg een bindend sociaal objectief opgelegd dat moet gerealiseerd worden tegen 2023. Dit BSO bestaat uit deelobjectieven voor sociale huurwoningen, sociale koopwoningen en/of sociale kavels.</p> <p>Deze objectieven zijn bepaald op basis van de nulmeting van het sociaal woonaanbod die plaatsvond op 31/12/2007 in verhouding tot het aantal huishoudens per gemeente op 1/1/2008.</p>	<p>Beschrijving betrokken actoren:</p> <ul style="list-style-type: none"> - De Vlaamse regering - Wonen-Vlaanderen - Provincies - Gemeenten - Initiatiefnemers van sociale woonprojecten <p>[- Initiatiefnemers van projecten met een sociale last]</p>
<p>Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)</p>	<p>Beschrijving algemene operationele doelstelling:</p> <p>Spreading en uitbreiding van het sociaal woonaanbod.</p>	<p>Beschrijving operationele subdoelstelling:</p> <p>Realisatie in elke gemeente van een bijkomend sociaal woonaanbod binnen de vooropgestelde termijn.</p>

Input/Output	Input	Output
Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	<p>Draagt het instrument bij tot het bereiken van de algemene operationele doelstelling?</p> <p>Meer gemeenten zetten in op het realiseren van een gedifferentieerd sociaal woonbeleid.</p>	<p>Wordt de operationele subdoelstelling bereikt?</p> <p>Gemeenten zijn zich meer bewust van hun rol als regisseur van het lokaal woonbeleid.</p>
Conclusie en aanbevelingen	<p>De introductie van een BSO per gemeente heeft er zonder enige twijfel toe bijgedragen dat er bijkomende sociale woningen zijn gerealiseerd of nieuwe projectmogelijkheden worden gezocht in gemeenten waar dat vóór het decreet Grond- en Pandenbeleid niet bespreekbaar was. Het zet het lokaal sociaal woonbeleid op de politieke agenda op alle politieke bestuursniveaus. Een knelpunt blijft wel dat gemeenten die onverschillig of weigerachtig staan tegenover nieuwe sociale woningen, het decreet gemakkelijk naast zich neer kunnen leggen.</p> <p>Nu de subsidie voor de sociale koopsector wegvalt, moet er nagedacht worden over hoe er met de deelobjectieven voor sociale koopwoningen en sociale kavels moet worden omgegaan in de toekomst.</p> <p>Bij de vaststelling van nieuwe objectieven in de toekomst, wordt best rekening gehouden met lokale verschillen, planologische principes, bevolkingsgroei en ruimtelijke mogelijkheden.</p>	

Maatregel	Naam: Voortgangstoetsen	Regelgeving: Artikel 4.1.1 – 4.1.16 DGPPB (boek 4, titel 1, hoofdstuk 1) Artikel 22bis Vlaamse Wooncode Monitoringbesluit van 10 november 2011
Inhoud en context:	Wat? Beschrijving van de maatregel Om de twee jaar gaat Wonen-Vlaanderen na of de gemeenten toewerken naar hun BSO. Het is een tussentijdse meting waarin zowel gekeken wordt naar het bijkomend gerealiseerd en gepland sociaal woonaanbod als naar de inspanningen die gemeenten leveren indien de cijfers onvoldoende groei weergeven.	Beschrijving betrokken actoren - De Vlaamse regering, en de minister van Wonen - Wonen-Vlaanderen - De VMWSW - Het VWF - Gemeenten
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling Spreiding en uitbreiding van het sociaal woonaanbod.	Beschrijving operationele subdoelstelling Vanaf 2012 om de twee jaar nagaan of gemeenten het groeiritme (vanaf 2016 het groepspad) volgen om het BSO tijdig te behalen.

Input/output	<p>Input: personeelskosten bij Wonen-Vlaanderen, VMSW en de gemeenten.</p> <p>Wonen-Vlaanderen voert om de twee jaar een voortgangstoets uit. In die context vraagt het cijfergegevens op bij de VMSW, het VWF en de lokale besturen. Wonen-Vlaanderen verwerkt de gegevens tot een globale meting van het gerealiseerde en geplande sociaal woonaanbod in elke gemeente. Op basis daarvan wordt een voorlopige onderverdeling in categorieën opgemaakt.</p> <p>Gemeenten in categorie 2 moeten een plan van aanpak opmaken waarin ze aantonen dat ze voldoende inspanningen leveren om hun BSO te bereiken. Wonen-Vlaanderen beoordeelt de plannen van aanpak. Op basis daarvan wordt een definitieve onderverdeling in categorieën opgemaakt.</p> <p>Gemeenten in categorie 2b en de lokale sociale woonactoren worden uitgenodigd voor een overleg met Wonen-Vlaanderen en de VMSW, met als doel het sluiten van een overeenkomst over de realisatie van sociale woonprojecten. Wonen-Vlaanderen en de VMSW begeleiden de partijen bij de opmaak en uitvoering van de overeenkomsten.</p>	<p>Output</p> <p>Definitieve onderverdeling van gemeenten in categorieën.</p>
--------------	--	---

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? - Om de twee jaar een duidelijk overzicht van het sociaal woonaanbod in Vlaanderen, niet enkel van de SHM's en de SVK's, maar ook van VWF en lokale overheden. - Het geeft een benchmark tussen de gemeenten onderling om te zien hoe ver ze staan in het toewerken naar hun BSO. - De definitieve onderverdeling van gemeenten in categorieën wordt door de minister bekendgemaakt.	Wordt de operationele subdoelstelling bereikt? Uit de meting van het sociaal woonaanbod in het kader van de voortgangstoets 2014 blijkt: - Het groeirime huur wordt door de meeste gemeenten bereikt. - Het groeirime koop hinkt achterop.
Conclusie en aanbevelingen	Voortgangstoets 2012 heeft veel werk met zich meegebracht voor zowel de gemeenten als Wonen-Vlaanderen. Hierdoor is er wel een grote bewustwording ontstaan. Gemeenten zijn zich bewuster geworden van hun eigen regisseursrol binnen het lokaal woonbeleid en het belang ervan. Ze denken onder andere na over waar er behoefte is aan sociale woningbouw en hoe deze dan best kan ingevuld worden. Hiervoor gaan ze in overleg met de lokale sociale woonactoren en ontwikkelen een visie over wat wenselijk geacht wordt en wat niet. De voortgangstoetsen zijn in de toekomst best minder administratief belastend zowel voor de lokale besturen als voor Wonen-Vlaanderen.	

Maatregel	Naam: Sociaal woonbeleidsconvenanten	Regelgeving: Artikel 4.1.4, §3, DGFB (boek 4, titel 1, hoofdstuk 1) Monitoringbesluit van 10 november 2011
Inhoud en context:	Wat? Beschrijving van de maatregel Gemeenten die een sociaal huuraanbod van ten minste 9% ten opzichte van het aantal huishoudens in de nulmeting hebben, kunnen een sociaal woonbeleidsconvenant sluiten met de Vlaamse Regering.	Beschrijving betrokken actoren - De Vlaamse regering en de minister van Wonen. - Wonen-Vlaanderen. - VMSW. - Gemeenten met een sociaal huuraanbod van ten minste 9% ten opzichte van het aantal huishoudens in de nulmeting. - initiatiefnemers van projecten die worden opgenomen in een convenant.
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling Spreiding en uitbreiding van het sociaal woonaanbod	Beschrijving operationele subdoelstelling Realisatie van een bijkomend sociaal huuraanbod in gemeenten waar het aandeel sociale huurwoningen ten minste 9% bedraagt van het aantal huishoudens in de nulmeting.

Input/Output	Input	Output
Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	<p>Personeelskosten, bouwkosten, subsidiekosten.</p> <p>- Bij elke voortgangstoets wordt bepaald of een gemeente 9% sociale huurwoningen op haar grondgebied heeft en een sociaal woonbeleidsconvenant mag afsluiten. Door een dergelijke overeenkomst af te sluiten heeft de sociale woonactor voorrang op financiering van de projecten die in het convenant werden opgenomen.</p> <p>Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling?</p> <p>Deze maatregel draagt in voldoende mate bij aan bijkomend sociaal woonaanbod, maar minder aan de spreiding van het sociaal woonaanbod. Door gemeenten te verplichten hiervoor een overeenkomst af te sluiten, wordt wel duidelijk waar en hoeveel bijkomend sociaal woonaanbod er nog mag verwacht worden in gemeenten die al over 9% sociaal huuraanbod beschikken.</p>	<p>Er werd een sociaal woonbeleidsconvenant gesloten met 18 gemeenten voor de periode 2014-2016.</p> <p>Wordt de operationele subdoelstelling bereikt?</p> <p>18 van de 25 gemeenten die in de meting van het sociaal woonaanbod in het kader van de voortgangstoets 2012 een sociaal huuraanbod van ten minsten 9% hadden, hebben een sociaal woonbeleidsconvenant afgesloten.</p>
Conclusie en aanbevelingen	<p>Gemeenten die hun deelobjectief huur bereikt hebben, maar geen 9%, en bijkomende sociale huurwoningen willen realiseren, geven aan ook een convenant te willen afsluiten. Dat kan op dit moment niet. Het voordeel hierbij is dat ze voorrang van financiering kunnen krijgen en niet verplicht zijn om dit via gemengde projecten te realiseren.</p> <p>Als een gemeente geen bijkomend sociaal huuraanbod meer wil op haar grondgebied, maar de SHM wel en de gemeente wil geen convenant afsluiten, kan de SHM ook geen (gesubsidieerd) bijkomend sociaal huuraanbod meer realiseren, ongeacht de noden.</p>	

4.3. Normen sociaal woonaanbod in actieprogramma's, reglementen Sociaal Wonen en ruimtelijke uitvoeringsplannen

4.3.1. Het gemeentelijk actieprogramma

4.3.1.1. Inhoud en context van het beleidsinstrument

Elke gemeente diende uiterlijk op 31 oktober 2010, voor haar grondgebied, de gezamenlijke oppervlakte te berekenen van de onbebouwde bouwgronden en kavels in eigendom van Vlaamse besturen³⁸. Daarnaast kan de gemeente, weliswaar op vrijwillige basis, ook de gezamenlijke oppervlakte berekenen van de onbebouwde bouwgronden en kavels in eigendom van Vlaamse semipublieke rechtspersonen. De resultaten van de berekening gelden tot 31 december 2023.

Op basis van haar regisseursrol dient de gemeente ervoor te waken dat de betrokken Vlaamse besturen en Vlaamse semipublieke rechtspersonen geconcentreerde acties ondernemen opdat ten minste 25% van de gezamenlijke oppervlakte wordt aangewend voor de realisatie van een sociaal woonaanbod. De gemeente stelt ter zake een actieprogramma vast.

Aan de verplichting is voldaan als het BSO van de gemeente binnen de vooropgestelde termijn wordt behaald. Als dat niet het geval is, kan de Vlaamse regering ten aanzien van Vlaamse besturen in de gemeente maatregelen van activeringstoezicht³⁹ treffen.

Artikel 4.3.1, §3, van de Vlaamse Codex Ruimtelijke Ordening stelt dat indien een vergunningsaanvraag getoetst dient te worden aan de 25%-norm, de toetsing dient te gebeuren met inachtneming van het gemeentelijk actieprogramma.

4.3.1.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- de gemeenteraden, die de actieprogramma's vaststellen;
- de Vlaamse besturen die onbebouwde bouwgronden en kavels in eigendom hebben;
- de Vlaamse semipublieke rechtspersonen die onbebouwde bouwgronden en kavels in eigendom hebben
- Ruimte Vlaanderen en Wonen-Vlaanderen.

4.3.1.3. Doelstellingen van het beleidsinstrument

Het gemeentelijk actieprogramma is opgenomen in boek 4, titel 1, van het decreet Grond- en Pandenbeleid. Het instrument beoogt aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

³⁸ In de berekening hoefde niet opgenomen te worden:

- De gronden die voldoen aan een van de bijzondere karakteristieken, vermeld in artikel 3.2.1, 1°, DGPB.
- De gronden die eigendom zijn van sociale woonorganisaties of van Vlabinvest apb.

³⁹ Zie hierna, punt 7.3.

Het instrument beoogt een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele doelstelling** is de spreiding en uitbreiding van het sociaal woonaanbod. **Operationele subdoelstelling** is de betrachting om onbebouwde percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen te activeren voor de realisatie van een sociaal woonaanbod.

4.3.1.4. Evaluatie van het beleidsinstrument

Metten van de output

Gemeenten zijn er niet toe gehouden Wonen-Vlaanderen of Ruimte Vlaanderen op de hoogte te brengen van de vaststelling van een actieprogramma in de zin van artikel 4.1.7 DGPB. Het onderwerp komt wel regelmatig ter sprake op een lokaal woonoverleg. In 2013 stond het onderwerp in 59 gemeenten op de agenda van het lokaal woonoverleg.

Wonen-Vlaanderen was eind 2013 op de hoogte van 71 goedgekeurde actieprogramma's. Dit stemt overeen met ongeveer 1 op de 4 gemeenten.

Tabel 4.10: Goedgekeurde actieprogramma's – verdeling per provincie.

	2009	2010	2011	2012	2013	Totaal
Antwerpen	0	1	0	29	6	36
Limburg	0	0	0	0	2	2
Oost-Vlaanderen	0	0	0	1	9	10
Vlaams-Brabant	1	0	1	6	6	14
West-Vlaanderen	0	0	2	1	6	9
Totaal	1	1	3	37	29	71

Bron data: Jaarverslag 2013 Wonen-Vlaanderen.

Wonen-Vlaanderen heeft geen zicht op de uitvoering van de gemeentelijke actieprogramma's.

Evaluatie van het doelbereik

Het laat zich uitschijnen dat het gemeentelijk actieprogramma tot aan het vernietigingsarrest van het Grondwettelijk Hof van 7 november 2013 een eerdere geringe bijdrage leverde aan de algemene operationele doelstelling, de spreiding en uitbreiding van het sociaal woonaanbod. De operationele subdoelstelling werd tot dan toe evenmin bereikt.

Door het wegvallen van de normen sociaal woonaanbod en de socialelastenregeling is het actieprogramma het voornaamste instrument waarover gemeenten nog beschikken om naar hun BSO toe te werken. Ook in de Omzendbrief RWO/2014/1 van 4 april 2014 "betreffende de mogelijkheden om sociaal wonen in ruimtelijke uitvoeringsplannen te verankeren" worden de gemeenten aangeraden om de mogelijkheden van de activering van gronden van Vlaamse besturen en Vlaamse semipublieke rechtspersonen te onderzoeken, alvorens met private grondeigenaars te gaan onderhandelen over de realisatie van een sociaal woonaanbod. De verwachting is dan ook dat het actieprogramma de komende jaren aan belang zal winnen.

Procevaluatie (knelpunten, belemmeringen in de beleidsuitvoering)

In de bevraging die het Steunpunt Wonen in 2013 uitvoerde, gaven de geïnterviewde publieke actoren aan dat *“gemeenten geen actieprogramma opstellen omdat (1) het BSO toch zo goed als bereikt is, omdat (2) ze menen dat er toch geen opportuniteiten uit voort zullen vloeien, of omdat (3) ze op dit ogenblik niet gestraft worden als ze geen actieprogramma opstellen. Andere gemeenten maken wel een actieprogramma op omdat (1) ze effectief de opportuniteiten op hun grondgebied willen onderzoeken of omdat (2) het een vereiste is in de voortgangstoets.*

Volgens de bevroegde publieke actoren en de coördinatoren van de IGS-projecten is voor de meeste gemeenten gebleken dat de opportuniteiten die eruit voortvloeien beperkt zijn. Vaak gaat het, volgens hen, om versnipperde, weinig ontwikkelbare gronden. Verschillende geïnterviewde actorengeven hierbij ook wel aan dat de gemaakte oefening tóch interessant was omdat het de gemeenten aanzet tot reflectie over de ruimtelijke mogelijkheden op hun grondgebied.

De geïnterviewde decentrale diensten van Wonen-Vlaanderen geven aan dat het actieprogramma in sommige gevallen wel mogelijkheden heeft opgeleverd, ook bij gemeenten die initieel dachten dat het actieprogramma niets zou opleveren. De gemeente heeft in deze gevallen aan de sociale huisvestingsmaatschappij (SHM) gevraagd om contact op te nemen met de betrokken eigenaars om te kijken of er een samenwerking mogelijk is. De belangrijkste eigenaars zijn de gemeenten, de OCMW's en de kerkfabrieken.

De bevroegde decentrale diensten van Wonen-Vlaanderen, alsook andere geïnterviewde actoren, vrezen wel dat er in een aantal gevallen grote onderhandelingskunsten nodig zullen zijn om de eigenaars tot een verkoop te overhalen. De verkoop van de gronden is op dit ogenblik namelijk niet afdwingbaar. In gemeenten, die over voldoende andere bebouwbare gronden beschikken, is het geen absolute vereiste om deze onderhandelingen door te duwen. In gemeenten met weinig bebouwbare gronden, waar ook de sociale huisvestingsmaatschappijen (SHM's) weinig tot geen gronden meer hebben, is dit wel noodzakelijk. In deze gemeenten dient elke ontwikkelbare grond aangegrepen te worden om het Bindend sociaal objectief (BSO) te realiseren.

Een tweede mogelijk struikelblok is de prijs. De geïnterviewde sociale huisvestingsmaatschappijen (SHM's) geven aan dat ze de marktwaarde van deze gronden, zeker in de gemeenten waar de bebouwbare gronden schaars zijn, niet kunnen betalen.

Er is discussie over het vooropgestelde percentage van 25% dat moet bebouwd worden. De geïnterviewde gemeenten vinden dat de verkoop een veel te grote hap zou betekenen uit hun spaarpot voor onverwachte situaties, terwijl sommige sociale huisvestingsmaatschappijen (SHM's) vinden dat dit percentage nog zou opgedreven mogen worden. Een IGS-coördinator vindt het vooral onrealistisch dat 25% van die gronden effectief ontwikkelbaar zou zijn.

De niet afdwingbaarheid van de verkoop van de gronden is volgens verschillende geïnterviewde sociale en publieke actoren de zwakste schakel van het instrument. Het zou volgens een ondervraagde publieke actor een veel interessanter instrument zijn moest het Vlaamse Gewest, in het geheel van de onbebouwde percelen van (semi)publieke rechtspersonen in Vlaanderen, strategisch te ontwikkelen gronden aanduiden. Deze strategische gronden zouden dan volgens hem afdwingbaar moeten zijn zodat ze aangesneden kunnen worden voor sociale woningbouw.

De gemeentelijke ambtenaren betreuren dat de semi-publieke rechtspersonen op dit ogenblik hun gronden nog steeds te koop stellen. De gemeenten denken dat de semi-publieke rechtspersonen

hierbij hopen er een hogere prijs voor te krijgen dan de schattingsprijs die ze zullen krijgen bij de verkoop aan een sociale huisvestingsmaatschappij (SHM) in het kader van het actieprogramma.”⁴⁰

4.3.1.5. Conclusies en aanbevelingen

De gemeenten waren tot voor kort niet overtuigd van het nut van de opmaak van een actieprogramma in de zin van artikel 4.1.7 DGFB. Door het arrest van het Grondwettelijk Hof van 7 november 2013 heeft het actieprogramma aan belang gewonnen; het wordt momenteel zelfs beschouwd als voornaamste instrument dat gemeenten zelf in handen hebben om naar hun BSO toe te werken.

In zijn evaluatierapport suggereert het Steunpunt Wonen om (1) de oplijsting van de gronden in eigendom van Vlaamse semipublieke rechtspersonen publiek te maken, om (2) aan het activeringstoezicht naar de gemeente toe een kortetermijnverplichting (met sanctionering) te verbinden en om (3) een controlemechanisme in te bouwen zodat bij de gemeentelijke invulling van het actieprogramma gecontroleerd kan worden of effectief alle publieke en semipublieke gronden zijn opgenomen in de lijst van het actieprogramma. *“De idee leeft momenteel dat gemeenten dit niet consequent doen en dat er nog groeimarge zit op de mogelijkheden van dit instrument. Het moet echter wel de verantwoordelijkheid blijven van de lokale besturen om te beoordelen welke van deze onbebouwde percelen, opgenomen in de lijst van het actieprogramma, wel en welke niet moeten worden ingezet voor sociale woningbouw. De lokale instanties zijn het beste geplaatst om de aanwending af te wegen ten aanzien van andere toepassingen zoals voorzieningen voor scholen, groen, toerisme, cultuur, economie, enzovoort.”*

“Een mogelijke aanvulling daarbij is dat voor gronden van publieke en semi-publieke overheden de grond door deze overheden zou in eigendom gehouden worden, eerder dan volledig ‘geprivatiseerd’. Private ontwikkelaars zouden hier bijvoorbeeld alleen bouwmogelijkheden kunnen verkrijgen via formules van erfpacht of opstalrecht. Op die manier kunnen deze overheden de regie over de aanwending van deze gronden op langere termijn behouden, in functie van het uitvoeren van een beleid voor betaalbaar wonen. Dit zou ook de koudwatervrees bij het inzetten van dit instrument bij overheden kunnen wegnemen.”⁴¹

Met deze aanbevelingen kan ingestemd worden.

In de beleidsnota Wonen 2014-2019 geeft de minister van Wonen aan dat ze *“Vlaamse besturen zal stimuleren om gronden op de markt te brengen of aan te wenden voor het lokaal (sociaal) woonbeleid, en lokale besturen aanzetten om gronden in erfpacht te geven aan sociale huisvestingsmaatschappijen. Aan de hand van een verkoop onder voorwaarden, waarbij bedongen wordt om een aandeel sociale woningen te realiseren, kunnen Vlaamse besturen en Vlaamse semipublieke rechtspersonen hun gronden aanbieden aan private ontwikkelaars, door middel van een eenvoudige marktraadpleging.”⁴²*

⁴⁰ L. VANDERSTRAETEN, J. CEUPPENS en M. RYCKEWAERT, m.m.v. P. DE DECKER en S. WINTERS (2014), Evaluatie van de borging van het sociaal woonaanbod en de lastenregeling van het decreet *Grond- en Pandenbeleid*, Steunpunt Wonen, Leuven, 47-49.

⁴¹ L. VANDERSTRAETEN, J. CEUPPENS en M. RYCKEWAERT (2014), o.c., 92-93.

⁴² Beleidsnota Wonen 2014-2019, *Parl. St. VI. Parl. 2014-2015*, nr. 135/1, 19.

4.3.2. Normen sociaal woonaanbod in reglementen Sociaal Wonen

4.3.2.1. Inhoud en context van het beleidsinstrument

Oud artikel 4.1.8, respectievelijk oud artikel 4.1.9 DGPB legden gewestelijke en gemeentelijke normen sociaal woonaanbod op in verkavelingsprojecten en bouwprojecten van bepaalde omvang die niet gelegen waren in plangebieden waar specifieke normen gelden⁴³.

De gewestelijke en gemeentelijke normen sociaal woonaanbod in verkavelingsprojecten en bouwprojecten die niet gelegen zijn in plangebieden waar specifieke normen gelden, waren:

- (1) ten minste 20% en ten hoogste 40% van het aantal te verwezenlijken woningen en/of kavels indien de gronden eigendom zijn van Vlaamse besturen of Vlaamse semipublieke rechtspersonen;
- (2) ten minste 10% en ten hoogste 20% van het aantal te verwezenlijken woningen en/of kavels indien de gronden eigendom zijn van natuurlijke personen of rechtspersonen.

Een gemeente kon project per project een norm sociaal woonaanbod opleggen die zich bevond tussen deze decretale marges. Een gemeente kon ook een gemeentelijk reglement Sociaal wonen (GRSW) opstellen met dezelfde rechtskracht en bindende waarde als een stedenbouwkundige verordening. Het gemeentelijk reglement sociaal wonen (GRSW) kon marges of concrete percentages sociaal woonaanbod vaststellen. Het reglement kon ook onderscheiden percentages voor sociale huurwoningen, sociale koopwoningen en/of sociale kavels vaststellen, en afwijkingen in min toestaan tot maximaal de helft van de toepasselijke normering, mits een objectieve en pertinente motivatie. Verdere afwijkingen in min waren toegestaan voor gemeenten met een sociaal woonaanbod van ten minsten 10%. In andere gevallen kon enkel wanneer het BSO is behaald, het gemeentelijk reglement sociaal wonen afzien van het opleggen van een percentage sociaal woonaanbod of een percentage hanteren dat lager is dan de minimale normering.

Elk gemeentelijk reglement Sociaal Wonen diende ten minste driejaarlijks geëvalueerd te worden.

4.3.2.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- de gemeenteraden, die de reglementen Sociaal Wonen goedkeuren;
- Verkavelaars en bouwheren van woonprojecten die onder het toepassingsgebied van de normen sociaal woonaanbod vielen.
- Vergunningverlenende bestuursorganen: gemeenten en provincies.
- Wonen-Vlaanderen als ondersteuner van het lokaal woonbeleid.

4.3.2.3. Doelstellingen van het beleidsinstrument

De regeling m.b.t. het reglement Sociaal Wonen was tot 7 november 2013 opgenomen in boek 4, titel 1, van het decreet Grond- en Pandenbeleid. Het instrument beoogde aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

Het instrument beoogde een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele**

⁴³ Zie hierna, nr. 4.3.3, voor de normen sociaal woonaanbod in plangebieden.

doelstelling was de spreiding en uitbreiding van het sociaal woonaanbod. **Operationele subdoelstelling** was de realisatie van gemengde projecten in elke gemeente en het betrekken van private actoren bij het gemeentelijk sociaal woonbeleid.

4.3.2.4. *Evaluatie van het beleidsinstrument*

Metten van de output

Gemeenten zijn er niet toe gehouden Wonen-Vlaanderen of Ruimte Vlaanderen op de hoogte te brengen van de goedkeuring van een reglement Sociaal Wonen in de zin van oud artikel 4.1.9 DGPB. Het onderwerp kwam wel regelmatig ter sprake op een lokaal woonoverleg. In 2013 stond het onderwerp in 41 gemeenten op de agenda van het lokaal woonoverleg; dat is meer dan het dubbele van in 2012.

Wonen-Vlaanderen was eind 2013 op de hoogte van 86 goedgekeurde reglementen Sociaal Wonen. In 2013 werden ook 16 reglementen geactualiseerd.

Tabel 4.11: Goedgekeurde reglementen Sociaal Wonen – verdeling per provincie.

	2009	2010	2011	2012	2013	Totaal	Geactualiseerd in 2013
Antwerpen	0	3	6	8	3	20	1
Limburg	0	1	0	3	0	4	0
Oost-Vlaanderen	1	4	7	3	3	18	0
Vlaams-Brabant	2	21	12	2	1	38	15
West-Vlaanderen	1	2	2	1	1	6	0
Totaal	4	30	27	17	8	86	16

Bron data: Jaarverslag 2013 Wonen-Vlaanderen.

Evaluatie van het doelbereik

Door de vernietiging van artikel 4.1.9 DGPB kunnen gemeentelijke reglementen Sociaal Wonen geen significante bijdrage meer leveren aan het bereiken van de algemene operationele doelstelling, noch wordt de operationele subdoelstelling bereikt.

Procesevaluatie (knelpunten, belemmeringen in de beleidsuitvoering)

Niet van toepassing, gelet op de integrale vernietiging van het beleidsinstrument door het Grondwettelijk Hof. Het evaluatierapport van het Steunpunt Wonen bevat een aantal voorstellen tot remediëring van de knelpunten uit de intussen vernietigde regeling.

4.3.2.5. *Conclusies en aanbevelingen*

Met de vernietiging van de regeling m.b.t. de gewestelijke en gemeentelijke normen sociaal woonaanbod, voorheen opgenomen in artikelen 4.1.8 en 4.1.9 DGPB, is een beleidsinstrument weggevallen dat gemeenten konden aanwenden in functie van het behalen van hun BSO. Gemeenten werden gevraagd hun reglementen Sociaal Wonen in te trekken.

Er zou voor geopteerd kunnen worden om, rekening houdend met de opmerkingen en bezwaren van het Grondwettelijk Hof, een nieuwe decretale regeling uit te werken die initiatiefnemers van projecten van een bepaalde omvang verplicht om een aandeel sociaal woonaanbod te realiseren. In de beleidsnota Wonen 2014-2019 opteert de minister van Wonen er echter voor om geen nieuwe,

dwingende regeling uit te werken, maar de bestaande mogelijkheden tot vrijwillige realisatie van sociale woningen door private actoren te versterken en uit te breiden. Programma's als CBO, Design and Build en aankoop nieuwe woning zetten private actoren ertoe aan om volwaardige partners op de sociale huisvestingsmarkt worden. Verder zal de mogelijkheid onderzocht worden om private actoren op basis van nieuwe formules aan te zetten tot het vrijwillig bouwen van sociale woningen.⁴⁴

4.3.3. Normen sociaal woonaanbod in ruimtelijke uitvoeringsplannen

4.3.3.1. Inhoud en context van het beleidsinstrument

Artikel 4.1.12 DGPB bepaalde dat RUP's en BPA's die een bestemmingswijziging naar woongebied doorvoeren, onder bepaalde voorwaarden eigenstandige procentuele objectieven en voorschriften kunnen vaststellen met betrekking tot de verwezenlijking van een sociaal woonaanbod in de categorieën van projecten, vermeld in artikel 4.1.8, eerste lid, DGPB (hierna: normen sociaal woonaanbod). Meer in het bijzonder diende aan elk van de volgende voorwaarden voldaan te zijn:

1° de bestemmingswijziging gebeurt door middel van:

- a) hetzij een gewestelijk plan;
- b) hetzij een provinciaal of gemeentelijk plan, in welk geval er sprake moet zijn van een omzetting van woonuitbreidingsgebied of woonreservegebied, of van een zone die geordend wordt door een RUP en sorteert onder de categorie van gebiedsaanduiding "landbouw", "bos", "overig groen" of "reservaat en natuur", of geordend wordt door een plan van aanleg en aangewezen is als landelijk gebied overeenkomstig het KB van 28 december 1972 betreffende de inrichting en de toepassing van de ontwerp-gewestplannen en de gewestplannen;

2° het door middel van het plan gecreëerde woongebied heeft een oppervlakte van ten minste een halve hectare, ongeacht eventuele andere bestemmingswijzigingen;

3° het objectief betreft⁴⁵:

- a) hetzij ten minste 40% en ten hoogste 50% voor gronden die in eigendom zijn van Vlaamse besturen of Vlaamse semipublieke rechtspersonen;
- b) hetzij ten minste 20% en ten hoogste 25% voor gronden die in eigendom zijn van overige natuurlijke personen of rechtspersonen.

Artikel 4.1.13 DGPB bepaalde dat in gemeenten waar het BSO nog niet is bereikt, de RUP's en BPA's die woonuitbreidingsgebied of woonreservegebied omzetten naar woongebied, steeds normen sociaal woonaanbod moesten vaststellen volgens de beginselen van artikel 4.1.12 DGPB.

Ingevolge artikel 7.3.10 DGPB waren de artikelen 4.1.12 en 4.1.13 van toepassing op RUP's en BPA's die voorlopig worden vastgesteld of aangenomen vanaf 1 september 2009, de datum waarop het decreet Grond- en Pandenbeleid in werking is getreden.

Voor de operationalisering van deze normen in plangebieden wijzigde de decreetgever de bijlage bij het besluit van de Vlaamse Regering van 11 april 2008 "tot vaststelling van de nadere regels met betrekking tot de vorm en de inhoud van de ruimtelijke uitvoeringsplannen". Meer in het bijzonder

⁴⁴ Beleidsnota Wonen 2014-2019, *Parl. St.* VI. Parl. 2014-15, nr. 135/1, 32.

⁴⁵ De overheid die het plan vaststelde, kon onder strikte voorwaarden een objectief vaststellen dat lager lag dan de minimale objectieven, of zelfs volledig afzien van het vaststellen van een objectief in bepaalde gemeenten van het plangebied.

werd de eerste gebiedsspecifieke typebepaling voor de “Categorie van gebiedsaanduiding 1: Wonen” evenals de bijhorende toelichting vervangen door een gebiedsspecifieke typebepaling voor de normen sociaal woonaanbod.

In zijn arrest nr. 145/2013 van 7 november 2013, verbeterd bij beschikking van 18 december 2013, heeft het Grondwettelijk Hof de artikelen 4.1.12, 4.13, 7.3.10 en de gebiedsspecifieke typebepaling voor de normen sociaal woonaanbod in de bijlage bij het BVR van 11 april 2008 integraal vernietigd.

Bij decreet van 4 april 2014 “houdende wijziging van diverse decreten met betrekking tot de ruimtelijke ordening en het grond- en pandenbeleid” (B.S. 15 april 2014) is bepaald dat de normen sociaal woonaanbod die in RUP's en BPA's werden opgenomen in uitvoering van artikel 4.1.12 en 4.1.13 DGPB, voor onbestaande worden gehouden. Met dat doel werd een artikel 7.4.2/2 ingevoegd in de Vlaamse Codex Ruimtelijke Ordening. In haar communicatie over de impact van het arrest van het Grondwettelijk Hof stelde de Vlaamse regering dat op basis van de huidige wetgeving geen sociale lasten of voorwaarden inzake normen sociaal woonaanbod kunnen worden opgelegd in nieuwe vergunningen. Dergelijke normen sociaal woonaanbod kunnen evenmin nog worden opgelegd in RUP's en BPA's.

Het Grondwettelijk Hof vernietigde de verplichting om via ruimtelijke planningsinstrumenten een sociale last op te leggen bij projecten van bepaalde omvang. Dat betekent echter niet dat de gemeenten, als regisseur van het lokale woonbeleid, de decretale verplichting rond het BSO niet meer moeten naleven. Onder bepaalde voorwaarden kunnen gemeenten gebiedsspecifieke voorschriften gericht op een sociaal woonaanbod opnemen in ruimtelijke ordeningsinstrumenten. De betrokken Vlaamse ministers van Wonen en Ruimtelijke Ordening hebben daarrond duidelijkheid verschaft in de **omzendbrief RWO/2014/1 van 4 april 2014** “betreffende de mogelijkheden om sociaal wonen in ruimtelijke uitvoeringsplannen te verankeren”. In de omzendbrief wordt een algemeen afwegingskader meegegeven waarin rekening wordt gehouden met de lokale nood aan sociaal woonaanbod, afgewogen tegen het bouwpotentieel van de (semi)publieke rechtspersonen. Gemeenten worden aangezet om in overleg te gaan met de private actoren over de realisatie van een sociaal woonaanbod. Gewezen wordt op de mogelijkheid van verankering van sociaal wonen in een RUP als blijkt dat dit noodzakelijk is om de lokale sociale woonbehoefte te kunnen opvangen. Ten slotte wordt een overzicht gegeven van instrumenten die voor de realisatie van een sociaal woonaanbod ingezet kunnen worden. De omzendbrief kan worden geraadpleegd via de volgende link:

http://www2.vlaanderen.be/ruimtelijk/wetgeving/omzendbrieven/docs/20140404_Verankeren_sociaal_wonen_in_RUP.pdf

4.3.3.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- de overheid die het RUP of BPA vaststelt, zijnde het Vlaamse Gewest, de provincie of een gemeente;
- initiatiefnemers van projecten als vermeld in *oud* artikel 4.1.8, eerste lid, DGPB, op gronden gelegen in het plangebied;
- eigenaars van gronden gelegen in het plangebied: Vlaamse besturen en Vlaamse semipublieke rechtspersonen enerzijds, andere rechtspersonen en natuurlijke personen anderzijds;

- sociale woonactoren die in het kader van de uitvoering van een sociale last in het plangebied een overeenkomst gesloten hebben met de initiatiefnemer;
- huurders of kopers van woningen opgericht in het plangebied.

4.3.3.3. Doelstellingen van het beleidsinstrument

De normen sociaal woonaanbod in plangebieden waren opgenomen in boek 4, titel 1, van het decreet Grond- en Pandenbeleid. Het instrument beoogde aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

Het instrument beoogde een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele doelstelling** was de spreiding en uitbreiding van het sociaal woonaanbod. **Operationele subdoelstelling** was de betrachting om bij het aansnijden van nieuw woongebied een deel voor te behouden voor de realisatie van een sociaal woonaanbod.

4.3.3.4. Evaluatie van het beleidsinstrument

Metten van de output

Er zijn geen gegevens beschikbaar over het aantal RUP's en BPA's waarin sinds 1 september 2009 in uitvoering van artikel 4.1.12 en 4.1.13 DGPB normen sociaal woonaanbod werden opgenomen. Gelet op de vernietiging van het beleidsinstrument door het Grondwettelijk Hof werd ervoor geopteerd om geen bijkomende gegevensinzameling te organiseren.

Evaluatie van het doelbereik

Door de vernietiging van artikelen 4.1.12 en 4.1.13 DGPB leveren RUP's en BPA's geen significante bijdrage meer aan het bereiken van de algemene operationele doelstelling, noch wordt de operationele subdoelstelling bereikt.

De omzendbrief RWO/2014/1 van 4 april 2014 schetst de krijtlijnen voor een verankering van sociaal wonen in RUP's. De toekomst zal moeten uitwijzen of het daarin aangereikte algemene afwegingskader effectief kan bijdragen tot de realisatie van de algemene operationele doelstelling en/of de operationele subdoelstelling kan bereiken.

Procesevaluatie (knelpunten, belemmeringen in de beleidsuitvoering)

Niet van toepassing, gelet op de integrale vernietiging van het beleidsinstrument door het Grondwettelijk Hof.

4.3.3.5. Conclusies en aanbevelingen

Met de vernietiging van de regeling m.b.t. de normen sociaal woonaanbod in plangebieden, voorheen opgenomen in artikelen 4.1.12 en 4.1.13 DGPB, is een beleidsinstrument weggefallen dat gemeenten konden aanwenden in functie van het behalen van hun BSO.

Er zou voor geopteerd kunnen worden om, rekening houdend met de opmerkingen en bezwaren van het Grondwettelijk Hof, een nieuwe decretale regeling uit te werken die bij het aansnijden van nieuw woongebied via het vergunningenbeleid een deel voorbehoudt voor de realisatie van een sociaal woonaanbod. In de beleidsnota Wonen 2014-2019 opteert de minister van Wonen er echter voor om geen nieuwe, dwingende regeling uit te werken, maar de bestaande mogelijkheden tot vrijwillige realisatie van sociale woningen door private actoren te versterken en uit te breiden.

Om die reden lijkt het meer aangewezen de gemeenten aan te sporen gebruik te maken van het algemeen afwegingskader, opgenomen in de Omzendbrief RWO/2014/1 van 4 april 2014 “betreffende de mogelijkheden om sociaal wonen in ruimtelijke uitvoeringsplannen te verankeren”.

Maatregel	Naam: Gemeentelijk Actieprogramma	Regelgeving: Artikel 4.1.7 en 7.3.9 DGPPB.
Inhoud en context:	Wat? Beschrijving van de maatregel Gemeenten zijn ertoe gehouden voor hun grondgebied de gezamenlijke oppervlakte van de 'bebouwbare' onbebouwde bouwgronden en kavels in eigendom van Vlaamse besturen, en desgevallend van de Vlaamse semipublieke rechtspersonen, te berekenen. Minstens 25% van deze gronden dient in de periode 2009-2023 aangewend te worden voor de verwezenlijking van een sociaal woonaanbod. De gemeenteraad keurt hiertoe een gemeentelijk actieprogramma goed.	Beschrijving betrokken actoren - de gemeenteraden; - de Vlaamse besturen die onbebouwde bouwgronden en kavels in eigendom hebben; - de Vlaamse semipublieke rechtspersonen die onbebouwde bouwgronden en kavels in eigendom hebben - Ruimte Vlaanderen en Wonen-Vlaanderen.
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling: Uitbreiden en geografisch spreiden van het sociaal woonaanbod.	Beschrijving operationele subdoelstelling: Activeren van onbebouwde percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen voor de verwezenlijking van een sociaal woonaanbod.
Input/Output	Input: administratieve last voor de gemeenten (o.a. berekening oppervlakte onbebouwde percelen). Dus personeelskosten.	Output: 71 goedgekeurde actieprogramma's (eind 2013). Geen gegevens over de uitvoering van de actieprogramma's.

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? De bijdrage van het actieprogramma aan het bereiken van de algemene operationele doelstelling is momenteel beperkt. Een groot aantal gemeenten beschikt (nog) niet over een actieprogramma.	Wordt de operationele subdoelstelling bereikt? Neen. Een groot deel van de gemeenten heeft (nog) geen actieprogramma.
Conclusie en aanbevelingen	Het gemeentelijk actieprogramma heeft na het vernietigingsarrest van het Grondwettelijk Hof van 7 november 2013 duidelijk aan belang gewonnen als instrument voor de realisatie van het BSO en als toetsingskader en beleidsinstrument voor het gemeentelijk plannings- en vergunningenbeleid. Dit opent perspectieven voor die beleidsaspecten, maar het is te vroeg om deze nieuwe potentiële oriëntatie en de wijze waarop de gemeenten hiermee zullen omgaan te kunnen evalueren.	

Maatregel	<p>Naam: <u>Gemeentelijke Reglementen Sociaal Wonen</u></p>	<p>Regelgeving: Oud artikel 4.1.9 DGPP.</p>
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>De gemeenten konden een gemeentelijk reglement Sociaal Wonen vaststellen met dezelfde rechtskracht en bindende waarde als een stedenbouwkundige verordening. In dat reglement konden ze marges of concrete percentages voor de verwezenlijking van een sociaal woonaanbod in de verkavelings- en bouwprojecten vaststellen en desgevallend de objectieve en pertinente motieven op grond waarvan afwijkingen in min konden worden toegestaan.</p>	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - de gemeenteraden, die de reglementen Sociaal Wonen goedkeuren; - Verkavelaars en bouwheren van woonprojecten die onder het toepassingsgebied van de normen sociaal woonaanbod vielen. - Vergunningverlenende bestuursorganen: gemeenten en provincies. - Wonen-Vlaanderen.
Doelstellingen (uit beleidsdocumenten + evt. impliciet /vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling:</p> <p>Uitbreiden en geografisch spreiden van het sociaal woonaanbod.</p>	<p>Beschrijving operationele subdoelstelling</p> <p>Realiseren van gemengde projecten in elke gemeente en betrekken van private actoren bij het gemeentelijk sociaal woonbeleid.</p>
Input/output	<p>Input: personeelskosten gemeenten.</p>	<p>Output: 86 goedgekeurde reglementen Sociaal Wonen (eind 2013).</p>

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? De door het Grondwettelijk Hof vastgestelde onwettigheid en vernietiging van de decretale regeling maakt het bereiken van de algemene operationele doelstelling onmogelijk.	Wordt de operationele subdoelstelling bereikt? De door het Grondwettelijk Hof vastgestelde onwettigheid en vernietiging van de decretale regeling maakt het bereiken van de operationele subdoelstelling onmogelijk.
Conclusie en aanbevelingen	Met de vernietiging van de regeling m.b.t. de gewestelijke en gemeentelijke normen sociaal woonaanbod, voorheen opgenomen in artikelen 4.1.8 en 4.1.9 DGPB, is een beleidsinstrument weggevalen dat gemeenten konden aanwenden in functie van het behalen van hun BSO. Gemeenten werden gevraagd hun reglementen Sociaal Wonen in te trekken.	

Maatregel	<p>Naam: <u>normen sociaal woonaanbod in plangebieden</u></p>	<p>Regelgeving: Oude artikelen 4.1.12 en 4.1.13 DGPP. Bijlage bij BVR van 11 april 2008 – gebiedsspecifieke typebepaling voor de “Categorie van gebiedsaanduiding I: Wonen. Omzendbrief RW/2014/1 van 4 april 2014 “mogelijkheden om sociaal wonen in RUP’s te verankeren”</p>
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>In ruimtelijke uitvoeringsplannen of plannen van aanleg die een bestemmingswijziging naar woongebied doorvoeren, kon de overheid eigenstandige percentages sociaal woonaanbod opleggen bij projecten van bepaalde omvang. Bij een omzetting van woonuitbreidingsgebied of woonreservegebied naar woongebied was men verplicht om dergelijke percentages op te leggen. Voor de (semi-)publieke gronden gold een norm van minimaal 40% en maximaal 50%, voor de particuliere gronden was de norm minimaal 20% en maximaal 25%. Afwijkingen in min tot de helft van het minimum waren toegestaan mits motivering.</p>	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - de overheid die het RUP of BPA vaststelt, zijnde het Vlaamse Gewest, de provincie of een gemeente; - initiatiefnemers van projecten als vermeld in <i>oud</i> artikel 4.1.8, eerste lid, DGPP, op gronden gelegen in het plangebied; - eigenaars van gronden gelegen in het plangebied: Vlaamse besturen en Vlaamse semipublieke rechtspersonen enerzijds, andere rechtspersonen en natuurlijke personen anderzijds; - sociale woonactoren die in het kader van de uitvoering van een sociale last in het plangebied een overeenkomst gesloten hebben met de initiatiefnemer; - huurders of kopers van woningen opgericht in het plangebied.
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling</p> <p>Uitbreiden en geografisch spreiden van het sociaal woonaanbod.</p>	<p>Beschrijving operationele subdoelstelling</p> <p>Bij het aansnijden van nieuw woongebied door middel van een RUP of BPA een deel voorbehouden voor de realisatie van een sociaal woonaanbod.</p>

Input/Output	Input: personeelskosten voor de overheid die het plan opstelt.	Output Er zijn geen gegevens beschikbaar over het aantal RUP's en BPA's waarin sinds 1 september 2009 in uitvoering van artikel 4.1.12 en 4.1.13 DGPB normen sociaal woonaanbod werden opgenomen.
Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? Door de vernietiging leveren RUP's geen significante bijdrage meer aan het bereiken van de algemene operationele doelstelling.	Wordt de operationele subdoelstelling bereikt? De vernietiging door het Grondwettelijk Hof maakt het bereiken van de operationele doelstelling onmogelijk.
Conclusie en aanbevelingen	De gemeenten dienen gewezen te worden op de mogelijkheden die het DGPB biedt tot realisatie van hun BSO ook na het vernietigingsarrest van het Grondwettelijk hof van 7 november 2013. De Omzendbrief van de Vlaamse Regering van 04/04/2014 inzake "Mogelijkheden om sociaal wonen in ruimtelijke uitvoeringsplannen te verankeren" is hiertoe het geijkte instrument; gemeenten dienen aangespoord te worden gebruik te maken van de aanbevelingen hierin opgenomen.	

4.4. Sociale lasten bij verkavelingsvergunningen en stedenbouwkundige vergunningen

4.4.1. Inhoud en context van het beleidsinstrument

Aan het decreet Grond- en Pandenbeleid lag de algemene idee ten grondslag van een outputgerichte controle van het sociaal woonaanbod, waarbij niet de aard ((semi)publiek of privaatrechtelijk) van de actor prevaleert, maar wel de effectieve realisatie van sociale kavels respectievelijk woningen⁴⁶. Met de figuur van de “sociale last” voerde de decreetgever een instrument in om een redelijke en gerechtvaardigde private input in de sociale huisvestingssector mogelijk te maken. Een sociale last laat immers toe om de privésector toegang te verschaffen tot de sociale woonmarkt, doch onder welbepaalde condities die aansluiten bij diegene die gelden in hoofde van SHM’s.

Indien een verkavelings- of bouwproject onderworpen was aan een norm sociaal woonaanbod⁴⁷, kregen verkavelaars of bouwheren van rechtswege een sociale last opgelegd in hun vergunning. Een sociale last is een stedenbouwkundige last in de zin van artikel 4.2.20 van de Vlaamse Codex Ruimtelijke Ordening. Zij verplicht de verkavelaar of bouwheer ertoe handelingen te stellen opdat een sociaal woonaanbod zou worden verwezenlijkt dat in lijn is met het op het verkavelingsproject of het bouwproject toepasselijke percentage.

De verkavelaar of bouwheer kon de sociale last op een van de volgende door hem gekozen wijzen uitvoeren:

1° *in natura*. De verkavelaar of bouwheer ging over tot de realisatie - binnen een termijn van vijf jaar - van een sociaal woonaanbod dat beantwoordt aan de technische normen en de prijsnormen voor sociale woningen. De naleving van die normen werd gecontroleerd en geattesteerd door de VMSW. De attestering impliceerde ten aanzien van het Wetboek van de Registratie-, hypotheek- en griffierechten en van de regelgeving inzake de belasting over de toegevoegde waarde de erkenning van het sociaal gedeelte als zijnde gerealiseerd door een SHM, waardoor de verkavelaar of bouwheer aanspraak kon maken op de verminderde tarieven. De verkoop van de sociale huurwoningen gebeurde volgens een cascadesysteem, waarbij de VMSW als laatste in cascade gehouden was tot aankoop. Voor de realisatie van de sociale koopwoningen en/of de sociale kavels kon men aanspraak maken op infrastructuursubsidies. De verkoop van de sociale koopwoningen en de sociale kavels gebeurde door bemiddeling van een lokaal actieve SHM.

2° *door verkoop van gronden aan een sociale woonorganisatie*. Ook hier was er een cascadesysteem, waarbij de VMSW als laatste in cascade gehouden was tot aankoop. De verkoopprijs werd vastgesteld op het bedrag van de schattingsprijs. Op de overnemende sociale woonorganisatie rustte de verplichting om binnen een termijn van vijf jaar op de gronden een sociaal woonaanbod te realiseren.

3° *door verhuring van woningen aan een sociaal verhuurkantoor*. De verkavelaar of bouwheer sloot – uiterlijk op de datum van de afgifte van de vergunning – een hoofdhuurovereenkomst voor een periode van ten minste 27 jaar met het SVK. De huurprijs van de woning mocht niet meer bedragen dan 485 euro, te verhogen met 7% per slaapkamer vanaf de tweede, en maximaal te verhogen met 28% (te indexeren).

⁴⁶ *Parl. St.* VI. Parl., 2008-09, nr. 2012/1, 57.

⁴⁷ Zie hiervoor, nr. 4.3.

4° door een combinatie van een van de voorgaande uitvoeringswijzen.

In uitzonderlijke gevallen kon de verkavelaar of bouwheer de sociale last ook geheel of gedeeltelijk uitvoeren door een *sociale bijdrage te storten aan de gemeente*, gelijk aan 50.000 euro (te indexeren) per eenheid sociale last die niet op een andere manier wordt uitgevoerd. Die mogelijkheid gold enkel als het vergunningverlenende bestuursorgaan daarmee instemde en in zoverre het project niet gelegen was in een (voormalig) woonuitbreidings- of woonreservegebied. De sociale bijdrage diende ingezet te worden ten bate van het gemeentelijk sociaal woonaanbod.

De verkavelaar of bouwheer kon mits instemming van het vergunningverlenende bestuursorgaan de uitvoering van de sociale last verleggen naar andere economisch en ruimtelijk gelijkwaardige terreinen binnen dezelfde gemeente.

Op verzoek van de verkavelaar of bouwheer kon het vergunningverlenende bestuursorgaan een hogere sociale last opleggen dan deze die volgens de toepasselijke norm sociaal woonaanbod was vereist. Voor het surplus kreeg hij kredieteenheden, die hij in mindering kon brengen van andere projecten met een sociale last binnen dezelfde gemeente.

4.4.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- Verkavelaars en bouwheren van woonprojecten die onder het toepassingsgebied van de sociale last vielen.
- Vergunningverlenende bestuursorganen: gemeenten en provincies.
- Sociale woonactoren die betrokken werden bij de uitvoering van de sociale last: SHM's, SVK's, het VWF.
- De gemeente als regisseur van het lokaal woonbeleid, en als begunstigde van de uitzonderlijk sociale bijdrage.
- De VMSW, die bij de uitvoering *in natura* van de sociale last de conformiteit met de technische normen en de prijsnormen diende te attesteren en die als laatste in de cascadereregeling gehouden was tot aankoop van gronden, respectievelijk sociale huurwoningen.
- Wonen-Vlaanderen als ondersteuner van het lokaal woonbeleid.

4.4.3. Doelstellingen van het beleidsinstrument

De socialelastenregeling was opgenomen in boek 4, titel 1, van het decreet Grond- en Pandenbeleid. Het instrument beoogde aldus een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

Het instrument beoogde een bijdrage te leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod: de uitbreiding van het sociaal woonaanbod met 43.440 sociale huurwoningen, 21.170 sociale koopwoningen en 1.000 sociale kavels. **Algemene operationele**

doelstelling was de uitbreiding en geografische spreiding van het sociaal woonaanbod. **Operationele subdoelstelling** was de realisatie van gemengde projecten in elke gemeente en het betrekken van private actoren bij het gemeentelijk sociaal woonbeleid.

4.4.4. Het arrest van het Grondwettelijk Hof en de afwikkeling ervan

4.4.4.1. Arrest nr. 145/2013 van het Grondwettelijk Hof van 7 november 2013

Het Grondwettelijk Hof heeft in zijn arrest nr. 145/2013 van 7 november 2013, verbeterd bij beschikking van 18 december 2013, de normen sociaal woonaanbod en de socialelastenregeling vernietigd. Het komt tot die conclusie na een prejudiciële vraagstelling aan het Europees Hof van Justitie. In zijn arrest van 8 mei 2013 heeft het Hof van Justitie op de prejudiciële vragen geantwoord.

Het Grondwettelijk Hof komt op basis van de volgende argumentatie tot het besluit om de socialelastenregeling te vernietigen:

- Het Grondwettelijk Hof heeft geoordeeld dat de steunmaatregelen die de decreetgever had voorzien als compensatie voor de *uitvoering in natura* van de sociale last, beschouwd moeten worden als staatssteun die vooraf aangemeld had moeten worden bij de Europese Commissie. Het gaat meer in het bijzonder om het verminderd tarief van de registratierechten van 1,50%, het verlaagd btw-tarief van 6%, de overnamegarantie bij de realisatie van sociale huurwoningen en de infrastructuursubsidies bij de realisatie van sociale koopwoningen en sociale kavels. Aangezien de steunmaatregelen niet tijdig zijn aangemeld dienden zij te worden vernietigd.
- De vernietiging van de steunmaatregelen leidde er volgens het Grondwettelijk Hof toe dat de verkavelaars en bouwheren de sociale last moesten dragen zonder enige compensatie. Een dergelijk zware last is niet evenredig met de doelstelling van verwezenlijking van een sociaal woonaanbod. Die conclusie geldt niet enkel voor de uitvoering *in natura*, maar ook voor de andere uitvoeringswijzen van de sociale last.
- De vernietiging dient eveneens betrekking te hebben op de bepalingen die onlosmakelijk met de vernietigde bepalingen zijn verbonden. Om die reden werden ook de normen sociaal woonaanbod, de gebiedsspecifieke typebepaling m.b.t. sociaal woonaanbod in ruimtelijke uitvoeringsplannen, en een aantal bepalingen van de Vlaamse Codex Ruimtelijke Ordening vernietigd.

Het Grondwettelijk Hof heeft de overige middelen tegen boek 4 van het decreet Grond- en Pandenbeleid, waaronder de verenigbaarheid met de overheidsopdrachtenregelgeving, niet onderzocht. Het hof heeft ook niet onderzocht of de beperking van het eigendomsrecht, het gelijkheids- en non-discriminatiebeginsel en het vrij verkeer van kapitaal noodzakelijk en pertinent zijn om de nagestreefde doelstelling te bereiken. Ze konden immers niet leiden tot een grotere vernietiging. Bij de eventuele opmaak van een alternatief dienen al deze aspecten bekeken te worden.

Een uittreksel van het arrest werd op 10 februari 2014 gepubliceerd in het Belgisch Staatsblad.

4.4.4.2. Rechtsgevolgen

De vernietiging betekent dat de decretale normen sociaal woonaanbod, de regeling m.b.t. de sociale lasten en de daarmee verbonden steunmaatregelen geacht worden nooit te hebben bestaan. De

doelstellingen van het DGPB, het BSO en de decretale normen en lasten bescheiden woonaanbod werden niet vernietigd.

Op de websites van de betrokken administraties hebben de ministers bevoegd voor Ruimtelijke Ordening en Wonen richtlijnen gepubliceerd over de gevolgen van het arrest voor gemeentebesturen, bouwpromotoren en sociale woonorganisaties. Voor vragen kunnen gemeentebesturen, bouwpromotoren en sociale woonorganisaties terecht bij een daartoe ingerichte helpdesk: helpdesk.arrestenGPB@rwo.vlaanderen.be. Er is ook een lijst met veel gestelde vragen beschikbaar: http://www2.vlaanderen.be/ruimtelijk/docs/faq_gpb_w.pdf.

Op 4 april 2014 bekrachtigde de Vlaamse Regering het ontwerp van decreet “houdende wijziging van diverse decreten met betrekking tot de ruimtelijke ordening en het grond- en pandenbeleid”. Dat decreet bevat een aantal technische aanpassingen van de bestaande decreten als gevolg van de arresten van het Grondwettelijk Hof. Daarnaast is bepaald dat de voorschriften inzake sociaal woonaanbod in RUP's en BPA's die vastgesteld zijn na 1 september 2009, als onbestaande moeten worden beschouwd. Het decreet werd op 15 april 2014 in het Belgisch Staatsblad bekendgemaakt.

Op 4 april 2014 hechtte de Vlaamse Regering haar principiële goedkeuring aan het ontwerp van besluit van de Vlaamse Regering “houdende wijziging van diverse bepalingen met betrekking tot het grond- en pandenbeleid”. De Raad van State verleende zijn advies op 26 mei 2014. Definitieve goedkeuring van het ontwerpbesluit is voorzien voor begin 2015.

Op 4 april 2014 legden de ministers bevoegd voor Ruimtelijke Ordening en Wonen omzendbrief RWO/2014/1 voor aan de Vlaamse Regering die ingaat op de mogelijkheden om sociaal wonen in ruimtelijke uitvoeringsplannen te verankeren.

4.4.4.3. Vrijwillige uitvoering van de sociale last

In de richtlijnen over de rechtsgevolgen van het arrest van het Grondwettelijk Hof op de websites van de betrokken administraties is bepaald dat private ontwikkelaars ervoor kunnen opteren hun sociale last op vrijwillige basis verder uit te voeren. Specifiek voor de afgeleverde vergunningen met sociale last waarbij is geopteerd voor een uitvoering *in natura*, wordt gesteld:

“Er kan een overeenkomst gesloten worden over een vrijwillige realisatie van het sociaal woonaanbod. Om dit mogelijk te maken zal op korte termijn een modelovereenkomst ter beschikking worden gesteld. Wel dient aangestipt te worden dat de context waarin een dergelijke overeenkomst gesloten wordt, er een is zonder de vernietigde steunmaatregelen. Echter, in zoverre het gaat om sociale huurwoningen, kan teruggevallen worden op het btw-Wetboek en het Wetboek der registratie-, hypotheek en griffierechten om toch nog de verlaagde tarieven toe te passen.”

De VMSW verstuurde op 13 mei 2014 telex nr. 17 naar de SHM's met daarin een plan van aanpak voor de vrijwillige uitvoering *in natura* van sociale lasten. Ook de betrokken private initiatiefnemers werden per brief op de hoogte gebracht. Dossiers ‘uitvoering *in natura*’ die ten laatste op 7 november 2013 een deelattest nr. 1 van de VMSW ontvingen, komen in aanmerking. Deze dossiers (huur- en/of koopwoningen) kunnen op vrijwillige basis ingediend worden.

Er kan een overeenkomst van vrijwillige realisatie van het sociaal woonaanbod gesloten worden, op voorwaarde dat deze overeenkomst juridisch sluitend is. Een combinatie van een vaststellingsovereenkomst en een koop-verkoopovereenkomst maakt dit mogelijk.

1° De private initiatiefnemer, een SHM en het Vlaamse Gewest sluiten de vaststellingsovereenkomst. Deze overeenkomst wordt gesloten “tot slot van alle rekeningen”.

2° De private initiatiefnemer en een SHM sluiten een koop-verkoopovereenkomst voor de verwerving van sociale woningen. Deze overeenkomst kan gesloten worden voor:

- de verwerving van al gerealiseerde sociale woningen, geattesteerd door de VMSW in een attest van conformverklaring (= aankoop nieuwe woningen).
- de verwerving van in oprichting zijnde sociale woningen, waarvoor de private initiatiefnemer de aanvraag conformverklaring kan voorleggen.

De beide overeenkomsten worden op hetzelfde moment gesloten, omdat ze aan elkaar gekoppeld zijn. Het niet-naleven van de vaststellingsovereenkomst heeft de ontbinding van de koop-verkoopovereenkomst tot gevolg.

De uiteindelijke verkoopprijs van de (op te richten of opgerichte) woningen wordt via onderhandelingen tussen de betrokken partijen bepaald. Niets belet de partijen om, zoals vóór het arrest het geval was, de verkoopprijs te bepalen via de simulatietabel waarvoor de VMSW deelattest nr. 1 heeft afgeleverd. De aankoop van deze sociale woningen wordt gefinancierd volgens de voorwaarden van 'aankoop nieuwe woningen' uit het Financieringsbesluit van 21 december 2012.

4.4.5. Evaluatie van het beleidsinstrument

4.4.5.1. Meten van de output

In de budgettaire raming van de bijkomende inspanningen op het vlak van het sociaal woonaanbod in de periode 2009-2023, die als bijlage 2 bij de Memorie van Toelichting is gevoegd⁴⁸, is voorzien dat de private actoren de volgende bijdrage leveren aan de kwantitatieve doelstellingen op het vlak van het sociaal woonaanbod:

1° 4360 sociale huurwoningen (10% van de doelstelling): 182 geprogrammeerde woningen in 2011, 2012 en 2013; 545 woningen op jaarbasis in de periode 2014-2019; 136 woningen op jaarbasis in de periode 2020-2023.

2° 4000 sociale koopwoningen (19% van de doelstelling): 400 geprogrammeerde woningen op jaarbasis in de periode 2011-2020.

3° 0 sociale kavels.

Uitvoering in natura

De uitvoering *in natura* van sociale lasten werd geattesteerd door de VMSW. Vóór aanvang van de werken beoordeelde de VMSW de conformiteit van de plannen met de technische normen voor sociale woningen. Als de conformiteit werd vastgesteld, leverde de VMSW een deelattest nr. 1 af. Minstens dertig kalenderdagen voor de aanvraag van de werken diende de VMSW een aanvraag voor deelattest nr. 2 in, samen met een kopie van de vergunning. Daardoor werd de werfopvolging georganiseerd. Na voltooiing van de werken beoordeelde de VMSW de conformiteit van met de technische normen. Als de conformiteit werd vastgesteld, leverde de VMSW een deelattest nr. 2 af. Tot slot leverde de VMSW een deelattest nr. 3 af als de sociale last volledig uitgevoerd was, d.w.z. de sociale huurwoningen overgedragen aan een sociale woonorganisatie, of de sociale koopwoningen of kavels aangeboden door bemiddeling van een lokale SHM.

In de periode van 1 september 2009 tot 7 november 2013 is in het kader van de uitvoering *in natura* van de sociale last bij **vier projecten** een sociaal woonaanbod gerealiseerd (deelattesten nrs. 1, 2 en 3 afgeleverd). In totaal werden 34 sociale huurwoningen en 27 sociale koopwoningen gerealiseerd. Bij een **vijfde project**, goed voor 21 sociale huurwoningen, werden de werken opgeleverd en de authentieke verkoopakte ondertekend na 7 november 2013.

⁴⁸ *Parl. St.* VI. Parl., 2008-09, nr. 2012/1, 160 e.v.

Voor **35 projecten**, goed voor 434 sociale huurwoningen en 40 sociale koopwoningen, werd het deelattest nr. 2 aangevraagd vóór 7 november 2013, zonder dat het deelattest nr. 2 ook al werd afgeleverd vóór die datum. Voor nog eens **44 projecten**, goed voor 451 sociale huurwoningen en 121 sociale koopwoningen, werd het deelattest nr. 1 afgeleverd vóór 7 november 2013, zonder dat ook het deelattest nr. 2 al werd aangevraagd vóór die datum. Het zijn deze dossiers die in aanmerking komen voor de vrijwillige uitvoering *in natura*⁴⁹.

Voor **15 projecten**, goed voor 226 sociale huurwoningen en 39 sociale koopwoningen, werd het deelattest nr. 1 aangevraagd vóór 7 november 2013, zonder dat het deelattest nr. 1 ook al werd afgeleverd vóór die datum. Voor **44 projecten**, goed voor 592 sociale huurwoningen en 520 sociale koopwoningen, werd een aanmelding bij de VMSW gedaan vóór 7 november 2013, zonder dat het deelattest nr. 1 ook al werd aangevraagd vóór die datum. Deze dossiers komen niet in aanmerking voor de vrijwillige uitvoering *in natura*, hoewel menig private initiatiefnemer ook hier de VMSW had laten weten bereid te zijn op vrijwillige basis een sociaal woonaanbod te realiseren.

Voor **9 projecten**, goed voor 34 sociale kavels, werd een administratieovereenkomst gesloten met een lokaal actieve SHM.

In totaal waren op 7 november 2013 **1.758 sociale huurwoningen, 747 sociale koopwoningen en 34 sociale kavels** gerealiseerd of gepland.

Tabel 4.12: Gerealiseerde en geplande sociale huur- of koopwoningen in het kader van de uitvoering in natura van de sociale last.

	Sociale huurwoningen	Sociale koopwoningen
Deelattest nr. 3 verkregen	55	27
Deelattest nr. 2 aangevraagd	434	40
Deelattest nr. 1 verkregen	451	121
Deelattest nr. 1 aangevraagd	226	39
Aangemeld bij de VMSW	592	520
Totaal	1758	747

Bron data: VMSW.

Verkoop van gronden aan een sociale woonorganisatie

Initiatiefnemers konden hun sociale last ook uitvoeren door gronden te verkopen aan een sociale woonorganisatie. De overnemer was ertoe gehouden om binnen een termijn van vijf jaar op de gronden in kwestie een sociaal woonaanbod te realiseren.

In de periode van 1 september 2009 tot 7 november 2013 werd in het kader van de uitvoering van een sociale last bij **98 projecten** de authentieke akte voor de verkoop van grond verleden. Op de overgenomen gronden kunnen ten minste 1.137 sociale huur- of koopwoningen of sociale kavels gerealiseerd worden. In **5 van die 98 dossiers**, goed voor 37 sociale huurwoningen en 6 sociale koopwoningen, waren op 7 november 2013 de werkzaamheden op de overgenomen gronden al opgestart of in aanbesteding.

⁴⁹ Zie hiervoor, punt 4.4.4.3.

Bij nog eens **74 projecten**, goed voor ten minste 805 sociale huur- of woningen of kavels, werd het compromis getekend of een andere overeenkomst gesloten vóór 7 november 2013, maar nog niet de authentieke verkoopakte. Zonder vernietiging van de socialelastenregeling zouden deze grondoverdrachten doorgedaan zijn, en moest de overnemende sociale woonorganisatie er binnen een termijn van 5 jaar – dus ruim voor de streefdatum van de kwantitatieve doelstellingen – een sociaal woonaanbod realiseren.

In totaal waren op 7 november 2013 ten minste **1.942 sociale huur- of koopwoningen of sociale kavels** gerealiseerd of gepland op gronden die ofwel al waren aangekocht in het kader van de sociale last ofwel binnen afzienbare termijn zouden worden aangekocht (bron: VMSW).

Verhuring van woningen aan een sociaal verhuurkantoor

Initiatiefnemers konden hun sociale last ook uitvoeren door woningen voor een periode van ten minste 27 jaar te verhuren aan een SVK. De hoofdhuurovereenkomst diende uiterlijk op het ogenblik van de afgifte van de vergunning gesloten te zijn.

In de periode van 1 september 2009 tot 7 november 2013 werden in het kader van de uitvoering van de sociale last **bij 2 projecten** in totaal 13 woningen verhuurd aan een SVK.

Voor **21 projecten**, goed voor 180 sociale huurwoningen, was er vanwege een SVK een huurengagement, een intentieverklaring of een ander overeenkomst gesloten vóór 7 november 2013, maar waren er nog geen woningen verhuurd aan het SVK.

In totaal waren op 7 november 2013 voor **193 huurwoningen** afspraken gemaakt met een SVK in het kader van de sociale last (bron: VMSW).

Storting van een sociale bijdrage aan de gemeente

Op 7 november 2013 waren volgens de module Vergund Sociaal Woonaanbod van de RWO Data Manager **27 vergunningen** met sociale last afgeleverd waarbij geopteerd is voor storting van een sociale bijdrage aan de gemeente. In totaal zou voor **91 eenheden sociale last** geopteerd zijn voor de uitzonderlijke sociale bijdrageregeling. Deze cijfers zijn een onderschatting van het werkelijke aantal dossiers met keuze voor storting van een sociale bijdrage. Ruimte Vlaanderen heeft op basis van een intern onderzoek aangegeven dat er nog **minstens 8 andere, niet in de module opgenomen vergunningen** met sociale last zijn afgeleverd waarbij geopteerd is voor de uitzonderlijke sociale bijdrageregeling.

Het is niet duidelijk of de sociale bijdrage in elk van de genoemde vergunningsdossiers al is gestort; noch Ruimte Vlaanderen, noch Wonen-Vlaanderen beschikken over relevante gegevens. Volgens de module Vergund Sociaal Woonaanbod is de bijdrage gestort in **7 dossiers**, goed voor **10 eenheden sociale last**. Als alle sociale bijdragen intussen gestort zouden zijn, komt dit neer op 91 x 50.000 euro (te indexeren), of ongeveer **4,55 miljoen euro**. In een aantal gevallen heeft de gemeente de ontvangen bijdragen al aangewend voor het lokaal sociaal woonaanbod (renovatie patrimonium, subsidie SVK's, kapitaalverhoging SHM, doelstelling actieprogramma).

Vrijwillige uitvoering in natura

In periode van mei tot eind november 2014 vonden op de VMSW **30 formele overlegmomenten** plaats met een private initiatiefnemer die op vrijwillige basis de uitvoering *in natura* van de sociale

last wilde verderzetten, en een SHM die bereid was de sociale woningen over te nemen. Wonen-Vlaanderen nam eveneens deel aan het overleg, aangezien het Vlaamse Gewest partij is bij de vaststellingsovereenkomst.

Op 8 december 2014 waren voor **dertien dossiers** een vaststellingsovereenkomst en een koop-verkoopovereenkomst gesloten. **Drie dossiers** zijn verdergezet zonder de combinatie vaststellingsovereenkomst/ koop-verkoopovereenkomst, en dus met overname na realisatie van de woningen. In totaal worden hiermee **199 (136 +63) sociale huurwoningen** gerealiseerd. Bij andere dossiers zijn de overeenkomsten in opmaak, of lopen de onderhandeling nog.

4.4.5.2. Evaluatie van het doelbereik

De socialelastenregeling heeft niet de tijd gehad om de opstartfase te ontgroeien, gezien de korte looptijd tot aan het vernietigingsarrest en rekening houdend met de procedurele doorlooptijd van de vergunningverlening waaraan de lastenregeling was gekoppeld. Desondanks heeft de regeling op 4 jaar tijd aangetoond gronden en panden te kunnen activeren voor de realisatie van een substantieel gedeelte van het door de Vlaamse Overheid vooropgestelde bijkomend sociaal woonaanbod.

Afgemeten t.a.v. de kwantitatieve doelstellingen voor de periode 2009-2023 (artikel 22bis van de Vlaamse Wooncode), betekent dit dat in de periode van 1 september 2009 tot 7 november 2013 – na ruim vier jaar werking van het decreet Grond- en Pandenbeleid – 1.951 sociale huurwoningen, 747 sociale koopwoningen en 34 sociale kavel zijn gerealiseerd of gepland via de uitvoeringswijzen *in natura* en verhuring aan een SVK. Daarbij komt nog dat minstens 1.942 sociale woningen of kavels zijn gerealiseerd of gepland op gronden die ofwel al waren aangekocht in het kader van de sociale last ofwel binnen afzienbare termijn zouden worden aangekocht. In totaal is er over een periode van 4 jaar door toedoen van de figuur van de sociale last een bijkomend sociaal woonaanbod (huur-koop-kavels) van ten minste 4.674 eenheden gerealiseerd of gepland. Dit stemt overeen met **55,9%** van de vooropgestelde bijdrage in de budgettaire raming van de bijkomende inspanningen op het vlak van het sociaal woonaanbod in de periode 2009-2023, die als bijlage 2 bij de Memorie van Toelichting is gevoegd. Extrapolatie van deze cijfers doet uitschijnen dat zonder het arrest van het Grondwettelijk Hof het streefcijfer van de bijdrage van de sociale last probleemloos gehaald zou worden.

De levensduur van de socialelastenregeling was te kort om te kunnen nagaan of en in welke mate de uitzonderlijke sociale bijdrageregeling een effectieve bijdrage kan leveren aan het sociaal woonbeleid in die gemeenten waar om reden van grondprijzen of bouwdichtheid geen betaalbare gronden en panden meer aanwezig zijn.

Het relatief grote aantal *in natura*-projecten en hun geografische spreiding heeft ertoe geleid dat het aantal private ondernemingen betrokken bij de realisatie van sociale woningbouw duidelijk is toegenomen. Dit betekende voor de sector van de sociale huisvesting een toename van het potentiële aanbod aan ontwikkelaars die over de vereiste knowhow beschikken om sociale woningen te bouwen conform de procedure en de technische normen. De cascaderегeling met de overnamegarantie voor gronden en sociale huurwoningen werd, ook na het arrest van het Grondwettelijk Hof, door meerdere bouwondernemingen gesuggereerd als een te overwegen piste om grotere projecten financieerbaar te houden. Tegelijk werd de overnamegarantie geduid als een waarborg voor ondernemingscontinuïteit bij de betrokken projectontwikkeling.

Het instrument 'sociale last' was tot 7 november 2013 goed op weg om haar operationele subdoelstelling - de realisatie van gemengde projecten in elke gemeente en het betrekken van private actoren bij het gemeentelijk sociaal woonbeleid - te bereiken. Ook had de regeling het potentieel om een substantiële bijdrage te leveren aan de realisatie van de algemene operationele doelstelling, de uitbreiding en geografische spreiding van het sociaal woonaanbod.

4.4.5.3. *Procesevaluatie (knelpunten, belemmeringen in de beleidsuitvoering)*

Niet van toepassing, gelet op de integrale vernietiging van het beleidsinstrument door het Grondwettelijk Hof. Het evaluatierapport van het Steunpunt Wonen bevat een aantal voorstellen tot remediëring van de knelpunten uit de intussen vernietigde regeling.

4.4.6. Conclusies en aanbevelingen

Met de vernietiging van de socialelastenregeling is een beleidsinstrument weggevallen dat gemeenten konden aanwenden in functie van het behalen van hun BSO.

De socialelastenregeling heeft zeker positief bijgedragen aan het realiseren van meer sociale woningen. In de beleidsnota Wonen 2014-2019 opteert de minister van Wonen er voor om geen nieuwe, dwingende regeling uit te werken, maar de bestaande mogelijkheden tot vrijwillige realisatie van sociale woningen door private actoren te versterken en uit te breiden. Programma's als CBO, Design and Build en aankoop nieuwe woning zetten private actoren ertoe aan om volwaardige partners op de sociale huisvestingsmarkt worden. Verder zal de mogelijkheid onderzocht worden om private actoren op basis van nieuwe formules aan te zetten tot het vrijwillig bouwen van sociale woningen.

Maatregel	Naam: Sociale last	Regelgeving: Artikelen 4.1.16 – 4.1.26 DGPB (boek 4, titel 1, hoofdstuk 3). Financieringsbesluit. Proceduurebesluit Wonen.
Inhoud en context:	<p>Wat? Beschrijving van de maatregel</p> <p>Aan verkavelingsprojecten en bouwprojecten onderworpen aan een norm sociaal woonaanbod (artikel 4.1.8 DGPB) werd van rechtswege een sociale last opgelegd. Die last kon uitgevoerd worden op verschillende wijzen: 1° <i>in natura</i>, 2° door de verkoop van gronden aan een sociale woonorganisatie, 3° door verhuring van woningen aan een SVK, 4° door een combinatie van die uitvoeringswijzen.</p> <p>Mits instemming van de vergunningverlenende overheid kon in uitzonderlijke omstandigheden de sociale last geheel of gedeeltelijk worden uitgevoerd door storting van een sociale bijdrage aan de gemeente.</p>	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - Verkavelaars en bouwheren van woonprojecten die onder het toepassingsgebied van de sociale last vielen. - Vergunningverlenende bestuursorganen: gemeenten en provincies. - Sociale woonactoren die betrokken werden bij de uitvoering van de sociale last: SHM's, SVK's, het VWF. - De gemeenten. - De VMSW. - Wonen-Vlaanderen.
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	<p>Beschrijving algemene operationele doelstelling</p> <p>Uitbreiden en geografisch spreiden van het sociaal woonaanbod.</p>	<p>Beschrijving operationele subdoelstelling</p> <p>Elke gemeente moet trachten gemengde ontwikkelingen te realiseren en private actoren te betrekken bij het woonbeleid.</p>

Input/output	Input: personeelskosten voor vergunningverlenend bestuursorgaan. Bouwkosten voor de private ontwikkelaar. Subsidiekosten voor het Vlaamse Gewest.	Output Op 7 november 2013 leverden de projecten met sociale last een gerealiseerd of gepland sociaal woonaanbod van 4059 eenheden. Dit komt neer op 48,5% van de kwantitatieve doelstelling voor private actoren die vooropgesteld was voor de periode 2009-2023.
Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? De decretale regeling werd vernietigd. Dit instrument levert dus geen significante bijdrage (meer) tot de algemene operationele doelstelling. Niettemin zullen een aantal projecten met sociale last verder worden uitgevoerd.	Wordt de operationele subdoelstelling bereikt? De decretale regeling werd vernietigd. De operationele subdoelstelling kan dus niet meer bereikt worden. Wel dient benadrukt te worden dat, gelet op de output, het instrument zijn doel wellicht probleemloos zou hebben bereikt.
Conclusie en aanbevelingen	De socialelastenregeling heeft zeker positief bijgedragen aan het realiseren van meer sociale woningen. Gelet op de output zou best worden overwogen om de private sector –op vrijwillige basis– blijvend te betrekken en het resterend instrumentarium optimaal aan te wenden: vrijwillige realisaties van sociale woningen door private actoren, CBO, Design and Build, de procedure aankoop van een nieuwe woning, activeren van gronden van Vlaamse besturen en Vlaamse semipublieke rechtspersonen, enz...	

DEEL 5. VERWEZENLIJKING VAN EEN BESCHEIDEN WOONAANBOD

5.1. Inhoud en context van de maatregel

5.1.1. *Oppervlakte- en volumenormen bescheiden woonaanbod*

Artikel 1.2, eerste lid, 1°, DGPB definieert het bescheiden woonaanbod als:

“het aanbod aan huurwoningen, koopwoningen en kavels, met uitsluiting van het sociaal woonaanbod, dat met behoud van de toepassing van artikel 4.2.2, § 1, tweede lid, en artikel 4.2.4, § 1, tweede lid, bestaat uit kavels van ten hoogste 500m², eengezinswoningen met een bouwvolume van ten hoogste 550m³, en andere woningen met een bouwvolume van ten hoogste 240m³, te verhogen met 50m³ voor woningen met drie of meer slaapkamers”.

Bovenvermelde maximale oppervlakte- en volumenormen kunnen via een gemeentelijke stedenbouwkundige verordening Bescheiden Wonen (artikel 4.2.2 DGPB) of via een bestemmingsplan dat normen bescheiden woonaanbod vaststelt (artikel 4.2.4 DGPB), verder beperkt worden.

De Vlaamse overheid heeft zich geëngageerd om in de periode 2012-2023 een bescheiden woonaanbod van 6.000 eenheden te verwezenlijken. Die verwezenlijking gebeurt op initiatief van enerzijds de SHM's en anderzijds de private actoren die ervoor opteren hun last bescheiden woonaanbod *in natura* uit te voeren.

5.1.2. *Normen en lasten bescheiden woonaanbod*

Artikel 4.2.1 DGPB legt een norm bescheiden woonaanbod op in verkavelingsprojecten en bouwprojecten van bepaalde omvang⁵⁰ die niet gelegen zijn in plangebieden waar specifieke normen gelden. In elk van die verkavelingsprojecten en bouwprojecten wordt een bescheiden woonaanbod verwezenlijkt dat gelijk is aan:

1° voor wat betreft gronden die eigendom zijn van Vlaamse besturen of Vlaamse semipublieke rechtspersonen: 40%;

2° voor wat betreft gronden die eigendom zijn van overige natuurlijke of rechtspersonen: 20%.

⁵⁰ Het gaat om dezelfde categorieën van verkavelingsprojecten en bouwprojecten als deze die onderworpen waren aan een norm sociaal woonaanbod:

1° verkavelingen van ten minste tien loten bestemd voor woningbouw, of met een grondoppervlakte groter dan een halve hectare, ongeacht het aantal loten;

2° groepswooningbouwprojecten waarbij ten minste tien woongelegenheden ontwikkeld worden;

3° de bouw of de herbouw van appartementsgebouwen waarbij ten minste vijftig appartementen gecreëerd worden;

4° verkavelingen, groepswooningbouwprojecten en projecten voor de bouw of de herbouw van appartementsgebouwen die niet voldoen aan de voorwaarden, vermeld in 1°, 2° of 3°, en waarvoor een verkavelingsvergunning of een stedenbouwkundige vergunning wordt aangevraagd door een verkavelaar of een bouwheer wiens project aansluit op andere, door dezelfde verkavelaar of bouwheer te ontwikkelen gronden, die samen met de gronden waarop de aanvraag betrekking heeft, een oppervlakte van meer dan een halve hectare beslaan.

Artikel 4.2.4, §1, DGPB bepaalt dat RUP's en BPA's onder bepaalde voorwaarden eigenstandige normen bescheiden woonaanbod kunnen opleggen. Daarin kunnen zoals gezegd de oppervlakte- en volumennormen van het bescheiden woonaanbod verder beperkt worden. De normen kunnen gemoduleerd worden in functie van de gezinssamenstelling.

Artikel 4.2.4, §1, DGPB bepaalt dat RUP's en BPA's die woonuitbreidingsgebied of woonreservegebied omzetten naar woongebied met een oppervlakte van ten minste een halve hectare, een norm bescheiden woonaanbod moeten opleggen in de verkavelingsprojecten en bouwprojecten, vermeld in artikel 4.2.1, eerste lid. In elk van die verkavelingsprojecten en bouwprojecten wordt een bescheiden woonaanbod verwezenlijkt dat gelijk is aan 40%. De norm kan mits motivatie ten hoogste worden verminderd tot 10%.

Indien een verkavelingsproject of bouwproject onderworpen is aan een norm bescheiden woonaanbod, krijgen verkavelaars of bouwheren van rechtswege een last inzake bescheiden woonaanbod opgelegd in hun vergunning⁵¹. Een last inzake bescheiden woonaanbod is een stedenbouwkundige last in de zin van artikel 4.2.20 van de Vlaamse Codex Ruimtelijke Ordening. Zij verplicht de verkavelaar of bouwheer ertoe handelingen te stellen opdat een bescheiden woonaanbod zou worden verwezenlijkt dat in lijn is met het op het verkavelingsproject of het bouwproject toepasselijke percentage (artikel 4.2.5 DGPB).

De verkavelaar of bouwheer kan de last inzake bescheiden woonaanbod op een van de volgende door hem gekozen wijzen uitvoeren:

1° *in natura*. De verkavelaar of bouwheer verwezenlijkt een bescheiden woonaanbod binnen een termijn van acht jaar na de afgifte van de vergunning. Hij dient de uitvoering van de last te waarborgen: dat kan hij ofwel door een aankoopoptie te verlenen ten bate van een sociale woonorganisatie of een openbaar bestuur, ofwel door een afdoende financiële waarborg te storten of een bankgarantie in te dienen (artikel 4.2.6 DGPB).

2° *door verkoop van gronden aan een sociale woonorganisatie of een openbaar bestuur*. In tegenstelling tot wat het geval was bij de sociale last, is er hier geen cascadesysteem waarbij de VMSW als laatste in de cascade gehouden is tot aankoop. De verkoopprijs wordt vastgesteld op het bedrag van de schattingsprijs. De verkochte gronden worden ingezet ten bate van het gemeentelijk woonbeleid (artikel 4.2.7 DGPB).

3° De verkavelaar of bouwheer kan ervoor opteren de last geheel of gedeeltelijk uit te voeren door *een bijdrage te storten aan de gemeente*, gelijk aan 33.400 euro (te indexeren; voor 2014 is het bedrag 38.500 euro) per eenheid last inzake bescheiden woonaanbod die niet op een andere manier wordt uitgevoerd. Die mogelijkheid geldt enkel als het vergunningverlenende bestuursorgaan daarmee instemde en in zoverre het project niet gelegen is in een (voormalig) woonuitbreidings- of woonreservegebied. De bijdrage dient ingezet te worden ten bate van het gemeentelijk sociaal of bescheiden woonaanbod (artikel 4.2.8 DGPB).

⁵¹ Op deze regeling bestaat één uitzondering: in een verkaveling die minder dan vijf loten bestemd voor woningbouw telt en die een grondoppervlakte groter dan een halve hectare heeft of die overeenkomstig artikel 4.2.1, eerste lid, 4°, DGPB aansluit op andere, door dezelfde verkavelaar te ontwikkelen gronden, die samen met de gronden waarop de aanvraag betrekking heeft, een oppervlakte van meer dan een halve hectare beslaan, wordt geen last inzake bescheiden woonaanbod opgelegd. Zie artikel 4.2.5, §3, DGPB.

De verkavelaar of bouwheer kan mits instemming van het vergunningverlenende bestuursorgaan de uitvoering van de last inzake bescheiden woonaanbod verleggen naar andere economisch en ruimtelijk gelijkwaardige terreinen binnen dezelfde gemeente (artikel 4.2.8/1 DGPB).

5.1.3. Taakstelling van SHM's op het vlak van bescheiden woonaanbod

Ingevolge artikel 41, §2, van de Vlaamse Wooncode kunnen SHM's ten belope van ten hoogste 20 procent van hun jaarlijkse investeringsvolume een bescheiden woonaanbod verwerven, verwezenlijken en vervreemden. Dat bescheiden woonaanbod wordt verhuurd of vervreemd aan woonbehoefteigen die geen andere woning volledig in volle eigendom of volledig in vruchtgebruik hebben. De SHM's kunnen voor deze autonome taken met betrekking tot het bescheiden woonaanbod geen subsidies of tegemoetkomingen ontvangen of aanwenden. SHM's die beslissen om gebruik te maken van deze bevoegdheid, hanteren gescheiden boekhoudingen voor hun taken met betrekking tot het bescheiden woonaanbod en hun taken met betrekking tot het sociaal woonaanbod. De middelen die voortkomen uit hun taken met betrekking tot het bescheiden woonaanbod, moeten worden wederaangewend voor deze taken of voor hun taken met betrekking tot het sociaal woonaanbod (winstverdelingsoogmerk).

Ingevolge artikel 4.2.10 DGPB kan de Vlaamse Regering de voorwaarden en de aanvullende regels voor de verhuring en de vervreemding van het bescheiden woonaanbod door SHM's bepalen. Deze bevoegdheid werd, voor wat het bescheiden huuraanbod betreft, opgenomen in het besluit van de Vlaamse Regering van 18 oktober 2013 "tot reglementering van de verhuring van bescheiden huurwoningen van SHM's"⁵². Dit besluit strekt ertoe de bescheiden huurwoningen van SHM's overeenkomstig inschrijvings-, toelatings- en toewijzingsregels toe te wijzen. De gemeenten krijgen de bevoegdheid om een reglement met lokale toewijzingsregels vast te stellen. Een SHM die in haar werkingsgebied een gemeente heeft die geen gebruik maakt van de mogelijkheid om een reglement met lokale toewijzingsregels vast te stellen, zal haar bescheiden huurwoningen in die gemeente toewijzen volgens de gewestelijke toewijzingsregels. Een SHM met een gemeente in haar werkingsgebied die lokale toewijzingsregels heeft vastgesteld in een reglement Bescheiden Wonen, zal haar bescheiden huurwoningen in die gemeente toewijzen volgens de gemeentelijke toewijzingsregels. De gemeenten beschikken dus over een ruime vrijheid om in te spelen op de lokale situatie en maximaal rekening te houden met de specifieke noden in hun werkingsgebied.

5.1.4. Gemeentelijke stedenbouwkundige verordeningen Bescheiden Wonen en gemeentelijk reglementen Bescheiden Wonen

Artikel 4.2.2 DGPB stelt dat gemeenteraden een **gemeentelijke stedenbouwkundige verordening Bescheiden Wonen** kunnen vaststellen. Daarin kunnen zoals gezegd de oppervlakte- en volumennormen van het bescheiden woonaanbod verder beperkt worden. De normen kunnen gemoduleerd worden in functie van de gezinssamenstelling. De stedenbouwkundige verordening kan daarenboven de objectieve en pertinente motieven omschrijven op grond waarvan het vergunningverlenende bestuursorgaan afwijkingen in min kan toestaan tot maximaal de helft van de toepasselijke norm bescheiden woonaanbod.

⁵² B.S. 25 november 2013.

Artikel 4.2.10, §2, DGPB stelt dat gemeenteraden een **gemeentelijk reglement Bescheiden Wonen** kunnen vaststellen, met dezelfde rechtskracht en bindende waarde als een stedenbouwkundige verordening. Dat reglement omvat kwaliteitsnormen voor het bescheiden woonaanbod en de woonomgeving. Het reglement kan ook onderscheiden percentages bescheiden woonaanbod vastleggen voor de verwezenlijking van diverse typologieën van kavels en woningen die deel uitmaken van het bescheiden woonaanbod. Zoals gezegd kan het reglement verder ook lokale toewijzingsregels voor de verhuring of vervreemding van een bescheiden woonaanbod door SHM's omvatten.

5.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- *Private projectontwikkelaars*: Private projectontwikkelaars zijn onder de voorwaarden van artikel 4.2.5 DGPB verplicht om een last inzake bescheiden woonaanbod uit te voeren. Zij kunnen die last uitvoeren *in natura*, door verkoop van gronden of door storting van een bijdrage aan de gemeente.
- *SHM's*: Ingevolge artikel 41, §2, van de Vlaamse Wooncode kunnen SHM's ten belope van ten hoogste 20 procent van hun jaarlijkse investeringsvolume een bescheiden woonaanbod verwerven, verwezenlijken en vervreemden.
- *Gemeenten*: Gemeenten worden zowel betrokken bij het bescheiden woonaanbod gerealiseerd door SHM's als bij het bescheiden woonaanbod gerealiseerd door de private actoren. Wanneer het bescheiden woonaanbod gerealiseerd is door een SHM, dan heeft de gemeente de mogelijkheid om een gemeentelijk reglement met lokale toewijzingsregels op te stellen. Wanneer een private ontwikkelaar een project wil realiseren, dan zal de ontwikkelaar hiervoor een vergunning aanvragen bij de gemeenten. De gemeenten moeten bij de beoordeling van de vergunning rekening houden met eventuele lasten inzake bescheiden woonaanbod.
- *Kandidaat-huurders of kandidaat-kopers van het bescheiden woonaanbod*: Naar analogie met de private huurmarkt dienen kandidaat-huurders actief op zoek te gaan naar een geschikte bescheiden huurwoning. Hierdoor zijn zij niet gebonden door keuzes met betrekking tot de ligging van de woning, het type woning, het aantal slaapkamers, enz. en dient evenmin een sanctie te worden opgelegd voor kandidaat-huurders die meermaals een door de SHM aangeboden woning weigeren.

5.3. Doelstellingen van het beleidsinstrument

Het bescheiden woonaanbod beoogt een bijdrage te leveren aan de volgende **strategische doelstellingen** van het Vlaamse woonbeleid:

- betaalbaarheid van wonen;
- beschikbaarheid van woningen;
- kwaliteit van woning en woonomgeving;
- integratie en gelijke kansen.

5.3.1. *Verwezenlijking van een bescheiden woonaanbod*

Boek 4, Titel 2, van het decreet Grond- en Pandenbeleid stelt de **operationele doelstelling** 'verwezenlijking van een bescheiden woonaanbod' voorop. Deze doelstelling wordt nader

gespecificeerd in artikel 22bis van de Vlaamse Wooncode, dat de Vlaamse overheid de opdracht geeft om in de periode 2012-2023 het bescheiden woonaanbod met 6 000 eenheden uit te breiden.

Bovenvermelde operationele doelstelling heeft betrekking op de output van de maatregel en niet op de gewenste effecten of de gewenste verandering in de samenleving. Om deze doelstelling te bereiken werden in het decreet Grond- en Pandenbeleid een aantal instrumenten ingeschreven, namelijk de last bescheiden woonaanbod en de mogelijkheid voor SHM's om een bescheiden woonaanbod te verwerven, verwezenlijken of te vervreemden.

5.3.2. Betaalbaarheid van wonen bevorderen

Het instrument 'bescheiden woonaanbod' is in de eerste plaats in het leven geroepen door de vraag naar meer betaalbare woningen. Artikel 4.2.9 DGPB bepaalt daarom dat de Vlaamse Regering indicatieve streefprijzen opstelt voor de verkoop of verhuur van woningen en de verkoop van kavels die deel uitmaken van het bescheiden woonaanbod. De indicatieve streefprijzen dienen de transparantie van de grond- en pandenmarkt. Zij kunnen echter niet op bindende wijze worden afgedwongen. Het bescheiden woonaanbod werd aldus niet onderworpen aan een huurprijsnormering. Zowel de private actor als de SHM kan de huur- of verkoopprijs van zijn bescheiden woningen vrij bepalen.

5.4. Evaluatie van het beleidsinstrument

5.4.1. Meten van de output

Normen en lasten bescheiden woonaanbod

Als gevolg van het streven naar minder administratieve lasten bij de lokale besturen en bij de Vlaamse overheid wordt het bescheiden woonaanbod dat in uitvoering van een last inzake bescheiden woonaanbod is gerealiseerd, niet geregistreerd. Het totaal aantal gerealiseerde bescheiden woningen en kavels in het kader van een last inzake bescheiden woonaanbod is aldus ongekend. De sector schat echter dat meer dan 80 procent van de actueel gerealiseerde woningen een bescheiden karakter heeft in de zin van het DGPB.

Er zijn geen gegevens beschikbaar over het aantal RUP's en BPA's waarin sinds 1 september 2009 in uitvoering van artikel 4.2.4 DGPB normen bescheiden woonaanbod werden opgenomen.

Taakstelling van SHM's op het vlak van bescheiden woonaanbod

Wanneer SHM's bescheiden woningen realiseren, moeten zij deze aanmelden bij de VMSW. Bij de VMSW was men op 20 oktober 2014 op de hoogte van vier verwervingen in functie van de realisatie van een bescheiden woonaanbod. Daarnaast zijn er twee aanmeldingen van nieuwbouw of vervangingsbouw van bescheiden woningen.

Eén project van De Ideale Woning voor de bouw van 12 bescheiden huurwoningen in Malle werd al gerealiseerd.

Gemeentelijke stedenbouwkundige verordeningen Bescheiden Wonen en gemeentelijk reglementen Bescheiden Wonen

Gemeenten zijn er niet toe gehouden Wonen-Vlaanderen of Ruimte Vlaanderen op de hoogte te brengen van de goedkeuring van een stedenbouwkundige verordening Bescheiden Wonen in de zin van artikel 4.2.2 DGPB of van een reglement Bescheiden Wonen in de zin van artikel 4.2.10 DGPB. Het onderwerp kwam wel af en toe ter sprake op een lokaal woonoverleg.

Wonen-Vlaanderen was eind 2013 op de hoogte van 3 goedgekeurde stedenbouwkundige verordeningen Bescheiden Wonen: Brasschaat, Kapellen en Temse. Daarbij komt nog Vilvoorde, die in een algemene stedenbouwkundige verordening een luik over bescheiden wonen heeft opgenomen. Op 30 juni 2014 keurde de gemeenteraad van Malle een reglement Bescheiden Wonen goed, met daarin toewijzingsregels voor de 12 bescheiden huurwoningen die door SHM De Ideale Woning zijn gerealiseerd.

5.4.2. Evaluatie van het doelbereik van het instrument

Om het beleidsinstrument te evalueren werd op 29 september 2014 een focusgroep 'lasten bescheiden woonaanbod' georganiseerd. Op deze focusgroep werden de vertegenwoordigers van het werkveld (Ruimte Vlaanderen, Wonen-Vlaanderen, VMSW, BVS, VVSG, VCB, Vlaams Huurdersplatform, VVH, Vlem en Vlaamse Woonraad) uitgenodigd. De focusgroep beoogde in het bijzonder de doelmatigheid van de borging van het bescheiden woonaanbod na te gaan.

Ook vertegenwoordigers van SHM's werden uitgenodigd om deel te nemen aan een focusgroep die doorging op 31 oktober 2014. Aangezien SHM's op vrijwillige basis een bescheiden woonaanbod kunnen realiseren, werd in deze focusgroep de nadruk gelegd op de knelpunten bij de realisatie van een bescheiden woonaanbod.

Voorafgaand aan beide focusgroepen werd een beknopte nota met een aantal vragen over het bescheiden woonaanbod overgemaakt aan de deelnemers. Doel van de nota was de actoren voor te bereiden op de focusgroep waardoor een dialoog makkelijker tot stand kon komen. Onder het kopje '5.3. Procesevaluatie van het instrument (knelpunten, belemmering in de beleidsuitvoering zoals aangegeven in de focusgroepen)' worden de voornaamste standpunten en opmerkingen die tijdens de focusgroepen aan bod kwamen, uiteengezet.

5.4.3. Procesevaluatie van het instrument

Focusgroep lasten bescheiden woonaanbod

Op de vraag of de oppervlakte- en volumennormen representatief zijn voor een 'bescheiden' woonaanbod, lijken de deelnemers het er over eens dat de bescheiden norm de algemene norm voor de gehele woonmarkt is geworden. Slechts bij uitzondering zijn nieuwe woningen niet bescheiden volgens de definitie in het DGPB. Omdat de volumennormen voor appartementen lager liggen dan de normen voor eengezinswoningen, zal een appartement sneller als niet-bescheiden worden beschouwd. Op de focusgroep wordt gesuggereerd om te werken met meer gedifferentieerde oppervlakte- en volumennormen. Zo zouden de normen in centrumsteden lager mogen liggen dan normen in een landelijk gebied. Wonen-Vlaanderen merkt op dat steden en gemeenten de normen

al verder kunnen beperken in een verordening Bescheiden Wonen of in een RUP dat normen bescheiden woonaanbod oplegt. Verder valt op dat decretale bijsturingen (zoals de mogelijkheid om het bouwvolume van overige woningen te verhogen met 50 m³ voor woningen met drie of meer slaapkamers, en de figuur van een reglement bescheiden wonen) tot dusver geen betekenisvolle praktische doorwerking hebben gekend.

De deelnemers geven aan dat het niet volstaat oppervlakte- en volumennormen in te voeren om de betaalbaarheid van een woning of kavel te garanderen. De trend naar steeds kleinere doch duurdere kavels toont dit duidelijk aan. Andere factoren die een rol spelen bij de betaalbaarheid zijn o.a. het aanbod, het fiscaal regime en de bankinteressen.

Omdat naar schatting 80 procent van de nieuw gerealiseerde woningen bescheiden zijn volgens de definitie in het DGPB, is het niet duidelijk wat de regelgever wil bereiken met het opleggen van een last inzake bescheiden woonaanbod. De wetgever moet een duidelijk normdoel afbakenen. Op basis van dat normdoel kan vervolgens worden bepaald of een overheidsoptreden noodzakelijk en gerechtvaardigd is. Om te bepalen of een overheidsoptreden noodzakelijk is, moet de volgende vraag worden gesteld: zijn er personen die door de last inzake bescheiden woonaanbod een woning kunnen kopen of huren die dat anders niet zouden kunnen?

Er moet een onderscheid worden gemaakt tussen de kostprijs van een woning (objectief element) en de betaalbaarheid van een woning (subjectief element). Volgens enkele deelnemers bestaan er twee afgebakende groepen van personen: degene die woonbehoefstig zijn en degene die niet woonbehoefstig zijn. Bij de eerste groep is een overheidsingrijpen gerechtvaardigd, bij de tweede groep niet. Het nut van het bescheiden woonaanbod 'als derde groep' wordt door deze deelnemers in vraag gesteld. Bovendien is het niet duidelijk wat de doelgroep van het bescheiden woonaanbod is. In de voorbereidende werken lijkt de voornaamste doelgroep jonge starters te zijn. Dit is opmerkelijk omdat binnen deze groep het aantal eigenaars blijft stijgen.

In de focusgroep wordt eveneens benadrukt dat het aantal vooropgestelde bescheiden woningen, namelijk 6000, niet voldoende is om het aanbod woningen op een dergelijke wijze te beïnvloeden dat deze een prijsdaling tot gevolg zal hebben. De private ontwikkelaars suggereren dat de bouw van bescheiden woningen niet verplichtend (als een last) moet worden opgelegd. Integendeel, de bouw en de verhuur van bescheiden woningen moet worden voorgesteld als een opportuniteit. Omdat het huurrendement te laag is, komen er zeer weinig nieuwe kwaliteitsvolle woningen op de huurmarkt. Een groter aanbod huurwoningen kan enkel worden bereikt door een stimulerend beleid. In Frankrijk wordt een dergelijk stimulerend beleid gevoerd; natuurlijke personen die nieuwe woningen kopen en deze onmiddellijk verhuren op de private markt, krijgen er een fiscaal voordeel. Ook een overnamegarantie van gebouwde bescheiden woningen zou een goed voorbeeld zijn van een doelgroepenbeleid. Belangrijk is wel dat de overnamegarantie in overeenstemming is met de Europese regelgeving en meer specifiek de regels aangaande het vrij verkeer en de overheidsopdrachtenregelgeving. Een ander mogelijke fiscale stimulus is de vrijstelling van successierechten ten voordele van erfgenamen van een onroerend goed die dit goed ter beschikking stellen op de private huurmarkt. Eveneens kan het aanbod aan huurwoningen op de markt worden verruimd door de verhuur van nieuwbouwwoningen, al dan niet in samenwerking met SVK's en

SHM's, aantrekkelijker te maken. Ook een goed ruimtelijke orderingsbeleid en meer huursubsidies kunnen het aanbod van huurwoningen uitbreiden.

Tot slot werd in de focusgroep opgeworpen dat het toekennen van meer (fiscale) voordelen aan SHM's dan aan private ontwikkelaars, in strijd is met het verbod op concurrentievervalsing. Als de subsidies voor sociale koopwoningen worden afgeschaft, dan lijkt er volgens enkele deelnemers geen verschil meer te zijn tussen sociale koopwoningen en bescheiden koopwoningen.

Focusgroep uitbouw bescheiden woonaanbod door SHM's

De rode draad doorheen deze focusgroep is een pleidooi voor een minimale regulering. Dit is ook het geval wanneer de vraag wordt gesteld of de oppervlakte- en volumennormen representatief zijn voor een 'bescheiden' woonaanbod. De sector erkent dat de normen eerder aan de hoge kant liggen, maar pleit ervoor deze normen in de huidige vorm (zonder differentiatie) te behouden. De sector motiveert dat het maximumnormen zijn en dat deze in de praktijk naar gelang van de gemeentelijke behoeften en de financiële haalbaarheid van het project naar beneden kunnen worden aangepast. Tevens moet de realisatie van een bescheiden woonaanbod worden besproken op het lokaal woonoverleg. Ook het veralgemeend opleggen van kwaliteitsnormen is daarom niet nodig.

De SHM's geven aan dat het instrument 'bescheiden woonaanbod' op zich mogelijk een oplossing kan bieden voor hun financiële leefbaarheid. Een bescheiden woonaanbod levert immers gemiddelde hogere huurinkomsten op en laat toe dat het verouderd patrimonium wordt afgestoten. Echter is het beleidsinstrument in zijn huidige vorm niet rendabel genoeg voor een SHM, waardoor er momenteel geen reden is om af te wijken van de kernopdracht, namelijk het sociaal woonaanbod. Een bescheiden woonproject kan de verlieslatendheid van een sociaal woonproject niet compenseren. Dit is zeker het geval voor bescheiden huurprojecten waar meer normering is dan bij bescheiden koopprojecten. De sector vraagt om minder regulering, zodat ze een meerwaarde kunnen creëren. In de focusgroep wordt meermaals benadrukt dat de uitbouw van een bescheiden woonaanbod, zonder steunmaatregelen, niet (of bijna niet) mogelijk is. Zo komt WoninGent tot de vaststelling dat zelfs als men historische gronden zou aansnijden voor de bouw van bescheiden woningen, men nog een maandelijkse huurprijs moet vragen van circa 770 euro. Op 30 jaar wordt dan een break-evensituatie bereikt, maar dan moeten alweer de noodzakelijke renovatiewerken worden uitgevoerd.

De realisatie van een bescheiden woonaanbod heeft onvermijdelijk een bijkomende administratieve last tot gevolg. Zo zal een apart inschrijvingsregister moeten worden bijgehouden en zal een gescheiden boekhouding (los van die van het sociaal woonaanbod) moeten worden gevoerd. De gescheiden boekhouding is een groot minpunt voor de SHM's. De SHM's pleiten voor een open boekhouding in de plaats van een volledig gescheiden boekhouding. Immers moeten ze de winst van het bescheiden woonaanbod op een of andere manier terug krijgen in de 'sociale' boeken. Wanneer op de focusgroep het aantal op til staande bescheiden woonprojecten wordt toegelicht, blijkt dat soms gewacht wordt om geplande projecten aan te melden bij de VMSW. De uitgebreide vragenlijst voor de bespreking van sociale woonprojecten op het lokaal woonoverleg weerhoudt SHM's ervan om een gepland project in de eerste fase al aan te melden. Immers moeten latere wijzigingen m.b.t. het verdeelschema huur-koop-sociaal-bescheiden uitgebreid worden toegelicht.

Er wordt geopperd om de inkomensgrenzen voor bescheiden huurwoningen op te trekken of zelfs af te schaffen. Hogere gemiddelde inkomens maken het systeem voor de SHM's immers meer (financieel) leefbaar. Het probleem hierbij is dat specifieke steunmaatregelen voor SHM's enkel kunnen worden toegekend wanneer men met een afgebakende woonbehoeftige doelgroep werkt. In ieder geval vragen de SHM's om minimum-inkomensgrenzen in voormeld besluit op te nemen. Nu kunnen ook personen met een zeer laag inkomen waarvan men op voorhand weet dat deze personen de huurprijs niet kunnen dragen, zich inschrijven voor een bescheiden woning. Dit zorgt ervoor dat de gemiddelde huurprijs en de leefbaarheid van SHM's dalen.

Wat betreft bescheiden koopwoningen, wordt de vraag gesteld wat het verschil is met sociale koopwoningen als voor beide instrumenten geen subsidies of steunmaatregelen worden toegekend. Het antwoord hierop is dat de bescheiden woningen volgens de huidige regelgeving niet onderworpen zijn aan inkomensvoorwaarden, toewijzingsregels of technische normen. Te verwachten valt dat hoewel de bescheiden woningen mogelijk van slechtere kwaliteit zullen zijn, ze toch aan een hogere prijs worden verkocht. Dit wordt als tegenstrijdig en zeer onbillijk ervaren.

De mogelijkheid om effectief bescheiden koopwoningen te realiseren, is vooralsnog onbekend. De meeste SHM's wachten een regelgevend initiatief en meer uitklaring over bepaalde knelpunten af. De knelpunten die moeten worden uitgeklaard, zijn: de wijze van verkoop (openbaar-onderhands) en al dan niet een verlaagd btw-tarief.

5.5. Conclusies en aanbevelingen

5.5.1. *Bescheiden woonaanbod gerealiseerd door private actoren in het kader van een last inzake bescheiden woonaanbod*

Het beleidsinstrument 'last bescheiden woonaanbod' beoogt een voldoende ruim en betaalbaar woonaanbod op de markt te brengen. Echter kan niet langer worden volgehouden dat een last bescheiden woonaanbod bijdraagt tot zijn normdoel. Immers zijn de 'bescheiden' oppervlakte- en volumennormen de algemene norm voor de gehele woonmarkt geworden. De regelgever moet zich dan ook de vraag stellen of het overheidsoptreden in zijn huidige vorm wel nodig en gerechtvaardigd is om het doel en de doelgroep van het instrument te bereiken.

Om de betaalbaarheid van woningen te garanderen, moet er op korte termijn een groot aantal nieuwe huurwoningen op de markt komen. Dit zou bereikt kunnen worden door ontwikkelaars te verplichten meer woningen te realiseren, maar evengoed kan een stimulerend beleid gevoerd worden. Dit laatste lijkt de voorkeur van de deelnemers aan de focusgroep te genieten. In de focusgroep werd een reeks voorstellen van stimulerende maatregelen geformuleerd. Het verdient de voorkeur de mogelijke maatregelen en hun gevolgen nader te onderzoeken. Een volledig onderzoek van alle mogelijke stimulerende maatregelen gaat het bestek van deze evaluatie voorbij.

5.5.2. *Bescheiden woonaanbod gerealiseerd door SHM's*

SHM's staan in het algemeen positief tegen de mogelijkheid om een bescheiden woonaanbod te realiseren of te verwerven. Zij zien dit instrument als een mogelijkheid om de financiële leefbaarheid van hun maatschappij te garanderen en faillissementen te vermijden. Echter is het systeem in zijn

huidige vorm niet voldoende rendabel en zal daarom weinig bijval genieten. De SHM's pleiten voor een minimale normering en een maximale steun. Zij lijken akkoord te zijn om in ruil voor een btw-verlaging van 6 procent hun bescheiden woonaanbod aan te bieden aan woonbehoeftigen met een bepaald maximuminkomen (zolang dit niet te laag is). Wel vragen de SHM's om eveneens te voorzien in een minimuminkomen om het systeem leefbaar te houden. Verder moet worden onderzocht op welke wijze de SHM's kunnen worden ondersteund.

Administratieve lasten moeten tot het minimum worden gereduceerd. De SHM's geven vooral aan dat het principe van de gescheiden boekhouding een zware last is. Dit principe vindt zijn oorsprong echter in Europese regelgeving. Er moet onderzocht worden hoever dit principe daadwerkelijk reikt: is een open boekhouding voldoende?

Tijdens beide focusgroepen werd de vraag gesteld wat het verschil is tussen bescheiden koopwoningen en sociale koopwoningen, gelet op de afspraak in het Vlaamse regeerakkoord om de subsidies voor deze laatste af te schaffen. Ofwel moet een duidelijk onderscheid worden gemaakt tussen deze twee types van woningen, ofwel moeten deze types worden eengemaakt.

Maatregel	<p>Naam: <u>Bescheiden woonaanbod</u></p>	<p>Regelgeving:</p> <ul style="list-style-type: none"> - Decreet van 15 juli 1997 houdende de Vlaamse Wooncode: artikel 22bis, §1bis, artikel 34, §2, artikel 41, §2, artikel 44, artikel 77. - Decreet van 27 maart 2009 betreffende het grond- en pandenbeleid: artikel 1, eerste lid, 1°, artikel 4.2.1 t/m artikel 4.2.10, artikel 4.3.1, artikel 7.1.1, artikel 7.3.3, artikel 7.3.11 t/m artikel 7.3.13. - Vlaamse codex ruimtelijke ordening van 15 mei 2009: artikel 2.3.1, artikel 5.2.20, artikel 4.3.1, artikel 5.6.6. - Bijlage bij het besluit van 11 april 2008 tot vaststelling van de nadere regels met betrekking tot de vorm en de inhoud van de ruimtelijke uitvoeringsplannen: eerste 'Gebiedsspecifieke typebepaling' voor de « Categorie van gebiedsaanduiding 1 : Wonen ». - Besluit van 18 oktober 2013 tot reglementering van de verhuuring van bescheiden huurwoningen van sociale huisvestingsmaatschappijen
Inhoud en context:	<p>Wat?</p> <p>Het bescheiden woonaanbod is het aanbod aan huurwoningen, koopwoningen en kavels, met uitsluiting van het sociaal woonaanbod, dat bestaat uit kavels van ten hoogste 500m², eengezinswoningen met een bouwvolume van ten hoogste 550m³, en andere woningen met een bouwvolume van ten hoogste 240m³, te verhogen met 50m³ voor woningen met drie of meer slaapkamers.</p> <p>De Vlaamse overheid heeft zich geëngageerd om in de periode 2012-2023 een bescheiden woonaanbod van 6.000 eenheden te verwezenlijken. Die verwezenlijking gebeurt op initiatief van enerzijds de SHM's en anderzijds</p>	<p>Beschrijving betrokken actoren</p> <ul style="list-style-type: none"> - Private projectontwikkelaars. - SHM's. - Gemeenten. - Kandidaat-huurders of kandidaat-kopers van het bescheiden woonaanbod.

	de private actoren die ervoor opteren hun last bescheiden woonaanbod <i>in natura</i> uit te voeren.	
Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling: Verwezenlijken en geografisch spreiden van een bescheiden woonaanbod.	Beschrijving operationele subdoelstellingen: - Voorzien in een voldoende ruim en kwalitatief aanbod aan panden, beschikbaarheid van voldoende kwalitatieve woningen, verwezenlijking van een bescheiden woonaanbod. - Betaalbaarheid van wonen bevorderen.
Input/output	Input: personeelskosten en bouwkosten private actoren en SHM's. Artikel 4.2.1 DGFB bepaalt dat in verkavelingsprojecten en bouwprojecten van een bepaalde omvang een bescheiden woonaanbod moet worden verwezenlijkt. Overeenkomstig artikel 41, §2, van de Vlaamse Wooncode kunnen SHM's ten belope van ten hoogste 20 procent van hun jaarlijkse investeringsvolume een bescheiden woonaanbod verwerven, verwezenlijken en vervreemden.	Output De gemeente onderzoekt bij het verlenen van een vergunning of een last inzake bescheiden woonaanbod dient te worden opgelegd. Het aantal vergunningen met een bescheiden last is niet in een overkoepelende databank opgenomen. We kunnen dan ook geen uitspraak doen over het aantal bescheiden woningen die in het kader van een bescheiden last door de private actoren zijn verwezenlijkt. Zelfs al zouden we over deze cijfers beschikken, dan kan hieruit niet besloten worden dat de private actor de bescheiden woning niet had gecreëerd moest er geen bescheiden last zijn opgelegd. Bij de VMSSW was men op 20 oktober 2014 op de hoogte van vier verwervingen in functie van de realisatie van een bescheiden woonaanbod. Daarnaast zijn er twee aanmeldingen van nieuwbouw of vervangingsbouw van bescheiden woningen. Eén project is al gerealiseerd: de bouw van 12 bescheiden huurwoningen in Malle, door SHM De Ideale Woning.

Doelbereiking doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot het bereiken van de algemene operationele doelstelling? De bescheiden last draagt niet bij tot de algemene operationele doelstelling. Immers wordt geschat dat al 80 procent van de nieuw gerealiseerde woningen bescheiden zijn in de zin van het DGPB. Het huidige aanbod bescheiden woningen van SHM's is te beperkt om te concluderen dat het bijdraagt aan de algemene operationele doelstelling.	Worden de operationele subdoelstellingen bereikt? Momenteel niet, gelet op de onbestaande output bij de taakstelling van de SHM's.
Conclusie en aanbevelingen	<p>De bescheiden last draagt niet bij tot de operationele doelstelling en de opportuniteit van dit beleidsinstrument moet dan ook in vraag worden gesteld. Om de betaalbaarheid van huurwoningen te garanderen zou er op korte termijn, via een stimulerend en niet verplichtend beleid, een groot aantal nieuwe huurwoningen op de markt moeten komen.</p> <p>De mogelijkheid voor SHM's om een bescheiden woonaanbod te verwerven en realiseren, wordt positief onthaald. Echter is het beleidsinstrument in zijn huidige vorm niet rendabel. Steunmaatregelen kunnen echter enkel exclusief worden verleend aan SHM's als hierdoor geen valse concurrentie ontstaat. Verder onderzoek naar mogelijke steunmaatregelen is aangewezen.</p> <p>Administratieve lasten voor SHM's moeten tot het minimum worden gereduceerd.</p> <p>Er moet een duidelijk verschil zijn tussen bescheiden koopwoningen en sociale koopwoningen.</p>	

DEEL 6. WONEN IN EIGEN STREEK

6.1. Inhoud en context van het beleidsinstrument

Met “wonen in eigen streek” voerde de decreetgever een bijzondere voorwaarde in voor de overdracht van gronden en de daarop opgerichte woningen in bepaalde gemeenten van het Vlaamse Gewest. De bijzondere overdrachtsvoorwaarde hield in dat gronden en daarop opgerichte woningen slechts overgedragen konden worden aan personen die volgens het oordeel van een provinciale beoordelingscommissie beschikken over een voldoende band met de gemeente. De regeling was van toepassing op overdrachten waarbij de onderhandse akte na 22 september 2009 werd ondertekend. Onder ‘overdragen’ werd verstaan: verkopen, verhuren voor méér dan negen jaar, inbrengen in een vennootschap of bezwaren met een recht van erfpacht of opstal. De bijzondere overdrachtsvoorwaarde gold ook indien de overgedragen goederen binnen een periode van twintig jaar nogmaals verder worden overgedragen.

6.1.1. *Afbakening van de doelgemeenten*

De maatregel “wonen in eigen streek” was alleen van toepassing in gemeenten die aan elk van de volgende criteria voldoen:

1° de gemeente behoort tot de 40% Vlaamse gemeenten waar de gemiddelde bouwgrondprijs per vierkante meter het hoogst is;

2° de gemeente behoort tot:

- a) ofwel de 25% Vlaamse gemeenten met de hoogste interne migratie-intensiteit;
- b) ofwel de 10% Vlaamse gemeenten met de hoogste extern migratie-intensiteit.

De Vlaamse regering diende driejaarlijks een lijst vast te stellen van gemeenten die aan beide criteria voldoende. De eerste lijst van 69 doelgemeenten werd op 19 juni 2009 vastgesteld door de Vlaamse regering en op 22 september 2009 gepubliceerd in het Belgisch Staatsblad. De tweede lijst van 68 doelgemeenten werd op 22 juni 2012 vastgesteld door de Vlaamse regering en op 19 juli 2012 gepubliceerd in het Belgisch Staatsblad.

6.1.2. *Beoordeling van de band met de gemeente door een provinciale beoordelingscommissie*

Een persoon beschikte over een voldoende band met de gemeente indien hij voldeed aan een van de volgende voorwaarden:

- voorwaarde 1: gedurende ten minste 6 jaar onafgebroken woonachtig zijn geweest in de gemeente of in een aangrenzende gemeente;
- voorwaarde 2: op de datum van overdracht werkzaamheden verrichten in de gemeente, voor zover deze gemiddeld ten minste een halve werkweek in beslag nemen;
- voorwaarde 3: op grond van een zwaarwichtige en langdurige omstandigheid een maatschappelijke, familiale, sociale of economische band met de gemeente hebben opgebouwd.

In de provincies waar zich gemeenten bevonden waarvoor “wonen in eigen streek” van toepassing was, stelde de deputatie een provinciale beoordelingscommissie samen. Die commissie diende zich uit te spreken over aanvragen tot beoordeling van de voorwaarde van een voldoende band met de gemeente. Als de commissie oordeelde dat de aanvrager niet beschikte over een voldoende band met de gemeente, kon deze het onroerend goed in kwestie niet overnemen.

6.1.3. *Het reguliere, verruimde en facultatieve toepassingsgebied van wonen in eigen streek*

“Wonen in eigen streek” gold in de regel voor de overdrachten van gronden en daarop opgerichte woningen die aan elk van de volgende voorwaarden voldoen:

- zij zijn geheel of gedeeltelijk gelegen in een gebied dat op 1 september 2009 ressorteerde onder de gebiedsbestemming “woonuitbreidingsgebied”, “reservegebieden voor woonwijken” of “woonaanslijdingsgebieden”;
- zij zijn op het ogenblik van de ondertekening van de onderhandse overdrachtsakte gelegen in een van de door de Vlaamse regering afgebakende doelgemeenten.

Dit was het reguliere toepassingsgebied van wonen in eigen streek.

“Wonen in eigen streek” gold eveneens voor de overdrachten van gronden en daarop opgerichte woningen die aan elk van de volgende voorwaarden voldoen:

- zij maken het voorwerp uit van een planologische afwijking, hervorming of vervanging van artikel 8, §2, van het gewestplan Halle-Vilvoorde-Asse, toegekend of ingevoerd bij een vanaf 1 september 2009 voorlopig vastgesteld of aangenomen bestemmingsplan, met dien verstande dat het bestemmingsplan meer woonlagen diende toe te laten dan voorheen het geval was;
- zij zijn op het ogenblik van de ondertekening van de onderhandse overdrachtsakte gelegen in een van de door de Vlaamse regering afgebakende doelgemeenten.

Dit was het verruimde toepassingsgebied van wonen in eigen streek.

“Wonen in eigen streek” kon tot slot van toepassing verklaard worden op de overdrachten van gronden en daarop opgerichte woningen in (gedeelten van) door een bestemmingsplan afgebakend woongebied, respectievelijk in (gedeelten van) door een verkavelingsvergunning goedgekeurde verkavelingen. Dit was het facultatieve toepassingsgebied van wonen in eigen streek. De gemeente die dat wenste, diende daartoe een reglement vast te stellen. Van deze mogelijkheid werd nooit gebruik gemaakt.

6.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- de bevoegde provinciale beoordelingscommissies;
- de kandidaat-overnemers waarvan een commissie geoordeeld heeft dat ze beschikken over een voldoende band met de gemeente;
- de kandidaat-overnemers waarvan een commissie geoordeeld heeft dat ze niet beschikken over een voldoende band met de gemeente;
- de overdragers van een onroerend goed waarvoor de toepassing van “wonen in eigen streek” is gevraagd;

- de notaris(sen) die het dossier van de overdracht, met inbegrip van de aanvraag bij de beoordelingscommissie, heeft (hebben) behandeld;
- de lokale besturen in de doelgemeenten.

6.3. Doelstellingen van het beleidsinstrument

Wonen in eigen streek was opgenomen in boek 5 van het decreet Grond- en Pandenbeleid. Volgens de parlementaire voorbereiding leidt de hoge bouwgrondprijs in bepaalde Vlaamse gemeenten tot sociale verdringing: *“Dat wil zeggen dat minder kapitaalkrachtige bevolkingsgroepen uit de markt worden geprijsd door de intrede van financieel sterkere bevolkingsgroepen uit andere gemeenten. De minder kapitaalkrachtige bevolkingsgroepen zijn niet alleen de sociaal zwakken, maar ook vaak jonge gezinnen of alleenstaanden die veel uitgaven hebben, maar nog niet in staat zijn om voldoende kapitaal aan te leggen. Op die wijze worden heel wat mensen gedwongen naar goedkopere zones te trekken, waar ze op hun beurt weer druk uitoefenen op de lokale bevolking en op die manier een nieuwe sociale verdringing creëren.”*⁵³. Wonen in eigen streek beoogde de sociale verdringing tegen te gaan door gronden of woningen in aan te snijden woonuitbreidingsgebieden in bepaalde gemeenten voor te behouden voor mensen met een voldoende band met die gemeente.

In de context van de strategische doelstellingen van het Vlaamse woonbeleid kunnen we “wonen in eigen streek” onderbrengen bij “betaalbaarheid van wonen”. Via de inwerking op de vastgoedprijzen kan de betaalbaarheid van het wonen worden beïnvloed. Dit is echter niet de einddoelstelling, maar via de bevordering van de betaalbaarheid wil men de sociale verdringing tegengaan en zo het sociale weefsel en de sociale samenhang versterken. In die veronderstelling kan de maatregel ook gekoppeld worden aan de strategische doelstelling “integratie en gelijke kansen”.

6.4. Arrest nr. 144/2013 van het Grondwettelijk Hof van 7 november 2013

Het Grondwettelijk Hof heeft in zijn arrest nr. 144/2013 van 7 november 2013 de regeling inzake “wonen in eigen streek” vernietigd. Het komt tot die conclusie na een prejudiciële vraagstelling aan het Europees Hof van Justitie. In zijn arrest van 8 mei 2013 heeft het Hof van Justitie de vraag beantwoord.

Het Hof van Justitie, daarin gevolgd door het Grondwettelijk Hof, heeft geoordeeld dat “wonen in eigen streek” afbreuk doet aan verschillende fundamentele vrijheden van de Europese Unie, namelijk de vrijheid van verkeer en van vestiging, het vrij verrichten van diensten en het vrij verkeer van kapitaal.

- De regeling vormt een beperking van de fundamentele vrijheden van de Europese Unie. Dergelijk beperking kan niettemin toelaatbaar zijn als zij een doel van algemeen belang nastreeft, geschikt is om de verwezenlijking van dat doel te waarborgen en niet verder gaat dan noodzakelijk is om het doel te bereiken.
- Volgens vaste rechtspraak van het Hof van Justitie kunnen eisen betreffende het beleid inzake sociale huisvesting van een lidstaat dwingende redenen van algemeen belang vormen.

⁵³ Parl. St. VI. Parl., 2008-2009, nr. 2012/5, 13.

- Geen van de drie voorwaarden om een voldoende band met de gemeente aan te tonen, houdt rechtstreeks verband met de socio-economische aspecten van het doel uitsluitend de minst kapitaalkrachtige endogene bevolking op de vastgoedmarkt te beschermen. Ook personen die over voldoende middelen beschikken en dus niet specifiek behoefte hebben aan sociale bescherming op die markt, kunnen immers een beroep doen op een regeling inzake “wonen in eigen streek”.
- Daarenboven kan de regeling onevenredige gevolgen hebben voor de uitoefening van de fundamentele vrijheden.
- Wil een regeling van voorafgaande administratieve toestemming gerechtvaardigd zijn ofschoon zij een beperking van een fundamentele vrijheid vormt, dan moet zij gebaseerd zijn op objectieve criteria die niet-discriminerend en vooraf kenbaar zijn, om op deze wijze een grens te stellen aan de wijze van uitoefening van de beoordelingsbevoegdheid van de provinciale beoordelingscommissie.

Het Grondwettelijk Hof heeft de overige middelen tegen boek 5 van het decreet Grond- en Pandenbeleid niet onderzocht. Ze konden immers niet leiden tot een grotere vernietiging. Bij de eventuele opmaak van een alternatief dient weliswaar onderzocht worden of de regeling verenigbaar is met het gelijkheids- en non-discriminatiebeginsel, met het recht op het privéleven en met het eigendomsrecht.

6.5. Evaluatie van het beleidsinstrument

In 2011 onderwierp de afdeling Woonbeleid, toen nog onderdeel van het departement RWO, de regeling inzake wonen in eigen streek aan een evaluatie. Het definitieve evaluatierapport werd begin 2012 ingediend in het Vlaams Parlement⁵⁴.

6.5.1. *Metten van de output*

Onderstaande tabel bevat per provincie het aantal bijeenkomsten van de provinciale beoordelingscommissie en het aantal behandelde dossiers. In de periode van 22 september 2009 tot 7 november 2013 zijn de provinciale beoordelingscommissies in totaal 119 keer samengekomen en zijn er 624 dossiers in de verschillende commissies behandeld.

Tabel 5.1. Aantal bijeenkomsten en aantal dossiers per provinciale beoordelingscommissie.

	Aantal bijeenkomsten	Aantal dossiers
Antwerpen	35	165
Oost-Vlaanderen	36	127
Vlaams-Brabant	35	285
West-Vlaanderen	13	47
Totaal	119	624

Bron data: Wonen-Vlaanderen.

⁵⁴ Het evaluatierapport is opgenomen als bijlage bij het antwoord van minister Freya Van den Bossche op schriftelijke vraag nr. 563 van de heer Eric Van Rompuy van 12 juni 2012:

<http://www.vlaamsparlement.be/Proteus5/showSchriftelijkeVraag.action?id=682042>

Onderstaande tabel bevat per provincie het aantal dossiers waarover de provinciale beoordelingscommissie een beslissing heeft genomen, opgesplitst naar positief (voldoende band aangetoond) en negatief (geen voldoende band aangetoond). De categorie “overige” bevat de dossiers waarbij de aanvraag onontvankelijk is verklaard (wonen in eigen streek niet van toepassing) of waarbij de aanvraag nadien is ingetrokken. Bij in totaal 34 dossiers heeft de provinciale beoordelingscommissie geoordeeld dat de aanvrager niet beschikt over een voldoende band met de gemeente.

Tabel 5.2. Positieve en negatieve beslissingen per provinciale beoordelingscommissie.

Provincie	Beoordeling			
	Positief	Negatief	Overige	Totaal
Antwerpen	156	5	4	165
Oost-Vlaanderen	87	6	34	127
Vlaams-Brabant	178	20	87	285
West-Vlaanderen	34	3	10	47
Totaal	455	34	135	624

Bron data: Wonen-Vlaanderen.

Onderstaande tabel geeft aan op welke wijze de voldoende band met de gemeente werd gemotiveerd. De verschillende categorieën zijn als volgt:

- voorwaarde 1: gedurende ten minste 6 jaar onafgebroken woonachtig zijn geweest in de gemeente of in een aangrenzende gemeente;
- voorwaarde 2: op de datum van overdracht werkzaamheden verrichten in de gemeente, voor zover deze gemiddeld ten minste een halve werkweek in beslag nemen;
- voorwaarde 3: op grond van een zwaarwichtige en langdurige omstandigheid een maatschappelijke, familiale, sociale of economische band met de gemeente hebben opgebouwd.

Tabel 5.3. Motivering voldoende band met gemeente - per provinciale beoordelingscommissie.

Provincie	Voorwaarde						Totaal
	1	2	3	1+2	1+3	Andere	
Antwerpen	122	5	20	1	0	17	165
Oost-Vlaanderen	77	4	18	0	0	28	127
Vlaams-Brabant	156	4	16	3	3	103	285
West-Vlaanderen	24	4	6	0	0	13	47
Totaal	379	17	60	4	3	161	624

Bron data: Wonen-Vlaanderen.

Het meest gehanteerde criterium is de (voormalige) woonplaats van de aanvrager, dit is tevens het makkelijkst te bewijzen criterium. Een uittreksel uit het bevolkingsregister volstaat. Bij het screenen van de herkomst van de aanvragers blijkt het veelal om aanvragers te gaan die uit dezelfde gemeente afkomstig zijn en daar reeds wonen. Het gaat met andere woorden niet zozeer om aanvragers die woonachtig zijn geweest in die gemeente, maar er nog daadwerkelijk wonen en bijgevolg verhuizen binnen dezelfde gemeente.

Onderstaande tabel geeft aan voor welk type van overdracht een dossier werd ingediend bij een provinciale beoordelingscommissie. Wonen in eigen streek werd voornamelijk toegepast bij de verkoop van een onroerend goed, slechts zeer uitzonderlijk bij andere typen van overdracht.

Tabel 5.4. Type van overdracht - per provinciale beoordelingscommissie.

	Verkoop	Verhuur	Inbreng in vennootschap	Recht van opstal	Recht van erfpacht	Andere	Totaal
Antwerpen	161	0	0	1	0	3	165
Oost-Vlaanderen	123	0	0	2	0	2	127
Vlaams-Brabant	284	0	0	0	0	1	285
West-Vlaanderen	47	0	0	0	0	0	47
Totaal	615	0	0	3	0	6	624

Bron data: Wonen-Vlaanderen.

Onderstaande tabel bevat per provincie de ligging van het onroerend goed waarvoor de toepassing van wonen in eigen streek wordt gevraagd. De meeste toepassingen bevinden zich in het reguliere toepassingsgebied, nl. de gebiedsbestemming “woonuitbreidingsgebied, reservegebied voor woonwijken of woonaansnijdingsgebied”. Het verruimd toepassingsgebied (in woongebied) is enkel van toepassing in Vlaams-Brabant, waardoor er logischerwijs geen dossiers op te merken zijn in de overige provincies. De zgn. facultatieve toepassing (ex. artikel 5.3.3 DGPB) is dode letter gebleven.

Tabel 5.5. Ligging onroerend goed - per provinciale beoordelingscommissie.

	Volledig in WUG	Deels WUG, deels ander	Woongebied	Reservegebied voor woonwijken	Woonaan-snijdingsgebied	Andere	Totaal
Antwerpen	160	0	0	0	0	5	165
Oost-Vlaanderen	117	0	0	0	2	8	127
Vlaams-Brabant	215	4	20	2	0	44	285
West-Vlaanderen	43	3	0	0	0	1	47
Totaal	535	7	24	2	2	58	624

Bron data: Wonen-Vlaanderen.

6.5.2. Evaluatie van het doelbereik

Met doelbereiking als evaluatiecriterium wordt onderzocht in welke mate de gewenste output en de gewenste maatschappelijke effecten bereikt zijn.

De output van de regeling inzake ‘wonen in eigen streek’ is het aantal begunstigden (positieve beoordelingen) alsook het aantal negatieve beoordelingen. Het is hierbij interessant om te meten wat het aandeel is van de ‘wonen in eigen streek’-overdrachten binnen het totaal aantal overdrachten. Dit cijfer vertelt iets over de omvang van de maatregel. Een andere interessante output is het aantal mensen dat interesse had in een woning die onder de regelgeving van ‘wonen in eigen streek’ valt, maar niet aanmerking kwam voor de overdracht. Hierover zijn geen gegevens beschikbaar.

Om het maatschappelijke effect van de maatregel in kaart te brengen, is er een meting nodig van de sociale verdringing in de streek/gemeente op verschillende tijdstippen, om zodoende de evolutie in kaart te brengen. Zoals gezegd is het concept ‘sociale verdringing’ moeilijk te meten en wordt hiervoor idealiter eerst een (wetenschappelijke) studie uitgevoerd. Tot op heden werd hierover geen studie uitgevoerd.

Indien zowel de output als de effecten in kaart worden gebracht, weten we in hoeverre het doel op vlak van sociale verdringing is bereikt. We weten evenwel niet of de maatregel een bijdrage heeft geleverd aan het effect in de samenleving, of er een oorzakelijk verband is. Deze informatie is dan ook niet voldoende voor het beleid om iets te ‘leren’ over de maatregel.

6.5.3. Procesevaluatie (knelpunten, belemmeringen in de beleidsuitvoering)

Niet van toepassing, gelet op de integrale vernietiging van het beleidsinstrument door het Grondwettelijk Hof. Het evaluatierapport uit 2011 bevat een aantal voorstellen tot remediëring van de knelpunten uit de intussen vernietigde regeling.

6.6. Conclusies en aanbevelingen

In het Vlaams regeerakkoord is afgesproken dat het principe van “wonen in eigen streek” in eer wordt hersteld, rekening houdend met de opmerkingen van het Grondwettelijk Hof. Deze afspraak is als dusdanig overgenomen in de beleidsnota Wonen 2014-2019⁵⁵. Doelstelling blijft betaalbaar wonen in de eigen regio mogelijk te maken en sociale verdringing tegen te gaan. In de beleidsnota Vlaamse Rand 2014-2019⁵⁶ voegt de bevoegde minister daaraan toe dat hij de minder kapitaalkrachtige bevolking kansen blijft geven om in de doelgemeenten een woning te kopen of te huren en dat hij de sociale verdringing zal blijven bestrijden. Hij blijft de nodige rechtszekere maatregelen nemen die voorrang geven aan kandidaat-kopers en -huurders die al een band hebben met de streek.

In de regelgevingsagenda bij de beleidsnota Wonen is voorzien dat in het voorjaar van 2015 een decretaal initiatief opgestart zal worden dat moet leiden tot de herinvoering van “wonen in eigen streek”.

Bij de opmaak van de alternatieve regeling voor “wonen in eigen streek” dient de Vlaamse regering ten volle rekening te houden met de opmerkingen van het Grondwettelijk Hof. Zij zal er dus op moeten toezien dat de regeling de toets van de beperking van de fundamentele vrijheden van de Europese Unie, de beperking van het eigendomsrecht en het gelijkheidsbeginsel doorstaat.

Het blijft aangewezen om een wetenschappelijke studie uit te schrijven over de manier waarop de sociale verdringing in een gemeente/in een streek op verschillende tijdstippen gemeten kan worden, om zodoende de evolutie in kaart te brengen.

⁵⁵ Beleidsnota Wonen 2014-2019, *Parl. St. Vl. Parl.* 2014-15, nr. 135/1, 20.

⁵⁶ Beleidsnota Vlaamse Rand 2014-2019, *Parl. St. Vl. Parl.* 2014-15, nr. 153/1, 15.

Maatregel	<p>Naam: <u>Wonen in eigen streek</u></p>	<p>Regelgeving: Oude artikelen 5.1.1 t.e.m. 5.3.3. DGPPB (boek 5). BVR 19/6/2009 lijst doelgemeenten BVR 22/6/2012 lijst doelgemeenten</p>
<p>Inhoud en context: (o.a. input/output)</p>	<p>Wat? Beschrijving van de maatregel</p> <p>Met “wonen in eigen streek” voerde de decreetgever een bijzondere voorwaarde in voor de overdracht van gronden en de daarop opgerichte woningen in bepaalde gemeenten van het Vlaamse Gewest. De bijzondere overdrachtsvoorwaarde hield in dat gronden en daarop opgerichte woningen slechts overgedragen konden worden aan personen die volgens het oordeel van een provinciale beoordelingscommissie beschikken over een voldoende band met de gemeente. De regeling was van toepassing op overdrachten waarbij de onderhandse akte na 22 september 2009 werd ondertekend. Onder ‘overdragen’ werd verstaan: verkopen, verhuren voor méér dan negen jaar, inbrengen in een vennootschap of bezwaren met een recht van erfpacht of opstal. De bijzondere overdrachts-voorwaarde gold ook indien de overgedragen goederen binnen een periode van twintig jaar nogmaals verder worden overgedragen.</p>	<p>Identificatie van de relevante stakeholders:</p> <ul style="list-style-type: none"> - de bevoegde provinciale beoordelingscommissies; - de kandidaat-overnemers waarvan een commissie geoordeeld heeft dat ze beschikken over een voldoende band met de gemeente; - de kandidaat-overnemers waarvan een commissie geoordeeld heeft dat ze niet beschikken over een voldoende band met de gemeente; - de overdragers van een onroerend goed waarvoor de toepassing van “wonen in eigen streek” is gevraagd; - de notaris(sen) die het dossier van de overdracht, met inbegrip van de aanvraag bij de beoordelingscommissie, heeft (hebben) behandeld; - de lokale besturen in de doelgemeenten.

Doelstellingen (uit beleidsdocumenten + evt. impliciet / vlg stakeholders)	Beschrijving algemene operationele doelstelling Sociale verdringing van minder kapitaalkrachtige bevolkingsgroepen op de woonmarkt tegengaan	Beschrijving operationele subdoelstelling(en) Gronden of woningen in aan te snijden woonuitbreidingsgebieden in bepaalde gemeenten voorbehouden voor mensen met een voldoende band met die gemeente
Input/output	Input: personeelskosten provincies en notarissen. - Inrichting van een beoordelingscommissie in elke provincie. - Bijkomende administratieve belasting voor notarissen.	Output In de periode van 22 september 2009 tot 7 november 2013 zijn de provinciale beoordelingscommissies in totaal 119 keer samengekomen en zijn er 624 dossiers in de verschillende commissies behandeld. Bij in totaal 34 dossiers heeft de provinciale beoordelingscommissie geoordeeld dat de aanvrager niet beschikt over een voldoende band met de gemeente.
Doelbereik doelstellingen: effecten/realisaties en neveneffecten	Draagt de maatregel bij tot de verwezenlijking van de algemene operationele doelstelling? De decretale regeling werd vernietigd. Dit instrument levert dus geen significante bijdrage (meer) tot de algemene operationele doelstelling.	Wordt de operationele subdoelstelling bereikt? De decretale regeling werd vernietigd. Deze operationele subdoelstelling kan dus niet meer bereikt worden.
Conclusies en aanbevelingen	Bij de opmaak van de alternatieve regeling voor "wonen in eigen streek" dient de Vlaamse regering ten volle rekening te houden met de opmerkingen van het Grondwettelijk Hof. Zij zal er dus op moeten toezien dat de regeling de toets van de beperking van de fundamentele vrijheden van de Europese Unie, de beperking van het eigendomsrecht en het gelijkheidsbeginsel doorstaat. Het blijft aangewezen om een wetenschappelijke studie uit te schrijven over de manier waarop de sociale verdringing in een gemeente/in een streek op verschillende tijdstippen gemeten kan worden, om zodoende de evolutie in kaart te brengen.	

DEEL 7. OVERIGE INSTRUMENTEN

7.1. Grond- en pandenbeleidsplanning

7.1.1. Inhoud en context van het beleidsinstrument

Artikel 2.2.1, §1, DGPB voorziet in de opmaak van een Grond- en Pandenbeleidsplan Vlaanderen dat gericht is op:

- 1° de uitwerking van een visie op het grond- en pandenbeleid;
- 2° de vaststelling van beleidskeuzen ten aanzien van het instrumentarium;
- 3° de ontwikkeling van structurele waarborgen voor de doeltreffendheid, de efficiëntie en de interne samenhang van het grond- en pandenbeleid van de Vlaamse besturen.

Het decreet Grond- en Pandenbeleid stelt dat de Vlaamse regering een Grond- en Pandenbeleidsplan Vlaanderen vaststelt bij elke algehele herziening van het Ruimtelijk Structuurplan Vlaanderen. Artikelen 2.2.2 e.v. DGPB leggen tevens de structuur en de procedure voor de vaststelling van het plan vast. Zo moet het plan een informatief en beleidsmatig deel omvatten, evenals een actieprogramma. De procedure voorziet in het samen sporen met deze van de algehele herziening van het RSV, een uitgebreide advisering en een integratie van het actieprogramma in het bindend en richtinggevend deel van het RSV (inclusief openbaar onderzoek), uiterlijk op het ogenblik van de voorlopige vaststelling van het plan.⁵⁷

Momenteel worden verdere stappen gezet in de opmaak van een Beleidsplan Ruimte Vlaanderen, waarbij de overstap wordt gemaakt van structuurplanning naar ruimtelijke beleidsplanning⁵⁸. Een procedurele koppeling tussen de herziening van het Ruimtelijk Structuurplan Vlaanderen en het Grond- en Pandenbeleidsplan Vlaanderen heeft dan ook geen nut meer. Er zal moeten nagedacht worden over een koppeling tussen het BRV en acties gekoppeld aan instrumenten om een aantal ruimtelijke beleidsopties te realiseren.

Bij de goedkeuring van de nota “Krijtlijnen voor een geïntegreerd grond- en pandenbeleid op gewestelijk niveau” op 4 april 2014 heeft de Vlaamse regering haar visie ten aanzien van het Grond- en Pandenbeleidsplan Vlaanderen als volgt verwoord:⁵⁹

“We streven in eerste instantie naar een compacte “grond- en pandenbeleidsnota” met een duidelijk haalbaar en uitvoerbaar actieprogramma, die is opgemaakt vanuit een robuuste visie op instrumenteel niveau (en gedragen door de Vlaamse regering), met nadruk op een geïntegreerde aanpak. De nota is legislatuurgebonden (bij voorkeur goed te keuren tijdens de opstartfase van deze legislatuur) en vloeit voort uit de systematische rapportering van lopende acties en evaluatie van initiatieven/instrumenten.

⁵⁷ Het decreet voorziet nog in overgangsbepalingen. Het definitieve Grond- en pandenbeleidsplan wordt in het jaar 2012 vastgesteld waarvan de tijdshorizon overeenstemt met deze van de algehele herziening van het RSV in datzelfde jaar (artikel 7.3.1 DGPB).

⁵⁸ VR 2012 0405 DOC.0416/1 - Nota aan de leden van de Vlaamse Regering over de opmaak van een Beleidsplan Ruimte Vlaanderen – Groenboek – goedkeuring door de Vlaamse Regering en begeleidende beslissingen, p. 13.

⁵⁹ VR 2014 0404 DOC.0384/1BIS - Nota aan de leden van de Vlaamse Regering over de krijtlijnen voor een geïntegreerd grond- & pandenbeleid op gewestelijk niveau, p. 4.

De acties vervat in de “grond- & pandenbeleidsnota” hebben tot doel om generieke verbeterpunten door te voeren, ten aanzien van de organisatorische inbedding op gewestelijk niveau en het bestaand instrumentarium. Het gaat dus niet over (gebiedsgerichte) actieprogramma’s om specifieke plannen/projecten op het terrein te realiseren. Een beleidsbeslissing met betrekking tot geïntegreerd grond- & pandenbeleid heeft bij uitstek een auto-regulerend karakter omdat de Vlaamse Regering hierin de prioriteiten bepaalt voor aanpassingen aan het bestaand instrumentarium en de organisatie van de Vlaamse overheid. We werken met andere woorden niet aan een type beleidsplan dat de burger direct raakt. In die zin is koppeling aan een (ruimtelijk) beleidsplan dat wordt onderworpen aan een openbaar onderzoek niet zinvol.

Door middel van een beslissing door de Vlaamse Regering wordt de keuze en prioritering van acties/beleidsvoorstellen geconsolideerd en wordt er tegelijkertijd een collegiaal mandaat gegeven aan de administratie om hier een beleidsdomein-overschrijdende werking rond op te bouwen. De acties worden uitgevoerd vanuit een samenwerkingsverband (partnerschap) tussen verschillende beleidsdomeinen. Daarom moet er wel een duidelijk afsprakenkader zijn tussen deze beleidsdomeinen ivm opvolging, rapportage, onderlinge afstemming,...”

7.1.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- Ruimte Vlaanderen, de overheidsinstantie die door de Vlaamse regering belast wordt met de opmaak van het Grond- en Pandenbeleidsplan Vlaanderen.
- De Vlaamse beleidsdomeinen/velden betrokken in de verdere operationalisering van de krijtlijnennota.
- De Vlaamse strategische adviesraden die een advies hebben geformuleerd over de krijtlijnennota en die conform het decreet Grond- en Pandenbeleid een rol hebben te vervullen bij de goedkeuringsprocedure van het Grond- en Pandenbeleidsplan Vlaanderen.
- Provincies, steden en gemeenten.

7.1.3. Doelstelling van het beleidsinstrument

Het Grond- en Pandenbeleidsplan Vlaanderen is gericht op:

- 1° de uitwerking van een visie op het grond- en pandenbeleid;
- 2° de vaststelling van beleidskeuzen ten aanzien van het instrumentarium;
- 3° de ontwikkeling van structurele waarborgen voor de doeltreffendheid, de efficiëntie en de interne samenhang van het grond- en pandenbeleid van de Vlaamse besturen.

7.1.4. Evaluatie van het beleidsinstrument

Een evaluatie richt zich in eerste instantie naar volgende aspecten:

- (1) de mogelijke rol van dergelijk beleidsplan naast de talrijke bestaande en in opmaak zijnde beleidsplannen,
 - (2) het instrumenteel en auto-regulerend karakter van dergelijk beleidsplan,
 - (3) en de consequenties naar (goedkeurings)procedure.
- (1) Een vaststelling, die overigens vervat zit in de krijtlijnennota, is dat territoriale ontwikkelingen en het hiervoor noodzakelijke grondbeleid in het verleden zijn opgenomen vanuit verschillende (en gescheiden) beleidsdomeinen. Dit heeft tot gevolg gehad dat instrumenten zijn ontwikkeld vanuit verschillende sectoren en ingezet ten behoeve van deze sectorale beleidsdoelstellingen.

Deze beleidsdoelstellingen zijn of worden vastgelegd in diverse beleidsplannen, zoals het Milieubeleidsplan, het Mobiliteitsplan, het Woonbeleidsplan of het Beleidsplan Ruimte Vlaanderen. De opmaak van een bijkomend beleidsplan dient daarom in eerste instantie coördinerend te zijn, onderling afstemmend en dient lacunes op te vullen met het oog op de realisatie van ruimtelijke doelstellingen, die in een Beleidsplan Ruimte Vlaanderen zullen worden beslist. Deze situatie, net als de actuele beleidstendens om vanuit een strategische en robuuste visie sneller te gaan werken op concrete acties⁶⁰, vraagt een andere benadering dan nu is weergegeven in het decreet Grond- en Pandenbeleid. Een benadering die vertrekt vanuit het gegeven dat beleidsdoelstellingen op verschillende domeinen (wonen, natuur, landbouw, mobiliteit,...) worden verankerd in de hiervoor geëigende beleidsplannen op Vlaams niveau en dat het grond- en pandenbeleid moet focussen op coördinatie van die plannen, op afstemming ervan en op de meest pregnante operationele randvoorwaarden, op het vlak van instrumentarium en organisatie. De missie en doelstellingen van een grond- en pandenbeleid zoals uitvoerig omschreven in het decreet Grond- en Pandenbeleid⁶¹ worden in de krijtlijnennota (bijlage 2 - p. 1) wel bevestigd als uitgangspunt.

- (2) Bij de goedkeuring van de krijtlijnen is gesteld dat een type beleidsplan zoals omschreven in het decreet Grond- en Pandenbeleid niet langer zinvol is. Eerder dan te werken aan een uitvoerig beleidsplan, opgesteld volgens vaststaande onderdelen, is gewerkt aan een solide basis voor een geïntegreerd grond- en pandenbeleidsproces met het oog op concrete en organisatorische en instrumentele verbeteringen op basis van een duidelijk actieprogramma. Hiervoor zijn juridische en beleidsmatige argumenten.

Het decreet Grond- en Pandenbeleid voorziet, zoals vermeld, een procedurele koppeling met de algehele herziening van het Ruimtelijk Structuurplan Vlaanderen. Gelet op de voorbereiding van het Beleidsplan Ruimte Vlaanderen, waarbij de overstap gemaakt wordt van structuurplanning naar ruimtelijke beleidsplanning⁶², is een dergelijke procedurele koppeling zonder voorwerp. Bovendien is de timing (2012) zoals voorzien in de overgangsbepalingen van het DGP, niet meer realistisch. Juridisch pleit dit voor een loskoppeling van beide en een ander product, net zoals er in plaats van het RSV ook een ander product zal komen.

Bovendien blijkt uit de doelstellingen van de krijtlijnennota, die vooral gericht zijn op doeltreffendheid, efficiëntie en de interne samenhang⁶³, dat het document overwegend intern en instrumenteel is, en de basis legt voor organisatorische en instrumentele verbeteringen.

- (3) De krijtlijnennota voorziet daarom in een proces dat wordt gekenmerkt door haar auto-regulerend karakter, waarin de Vlaamse overheid in eerste instantie voor zichzelf de prioriteiten bepaalt voor de beleidswerking in de komende legislatuur. Een beleidsbeslissing rond dit document moet de keuze en prioritering van acties/beleidsvoorstellen formaliseren en tegelijkertijd een collegiaal mandaat geven aan de administratie om hier een beleidsdomein-overschrijdende werking rond op te bouwen, tevens in samenspraak met lokale overheden en

⁶⁰ Deze tendens is trouwens bevestigd in diverse standpunten van zowel Vlabest als SERV.

⁶¹ Artikel 2.1.2 DGPPB.

⁶² VR 2012 0405 DOC.0416/1 - Nota aan de leden van de Vlaamse Regering over de opmaak van een Beleidsplan Ruimte Vlaanderen – Groenboek – goedkeuring door de Vlaamse Regering en begeleidende beslissingen (p. 13)

⁶³ Artikel 2.2.1, §1, DGPPB.

private partners. Het bevat ook een actieprogramma opgesteld vanuit een robuuste visie op instrumenteel niveau (en gedragen door de Vlaamse regering) ten aanzien van geïntegreerd grond- en pandenbeleid. De nota is legislatuur-gebonden en vloeit voort uit de systematische rapportering van lopende acties en evaluatie van initiatieven/instrumenten.

7.1.5. Conclusies en aanbevelingen

Het is aangewezen het luik “Grond- en Pandenbeleidsplan Vlaanderen” uit DGPB af te stemmen op de krachtlijnen van de nota aan de leden van de Vlaamse Regering over de krijtlijnen voor een geïntegreerd grond- & pandenbeleid op gewestelijk niveau:

- Het deel “planning” (boek 2 – titel 2 van het decreet Grond- en Pandenbeleid) wordt grondig aangepast.
- De elementen waarop het beleidsdocument is gericht (deel “planning” - artikel 2.2.1, §1, DGPB), blijven wel nog overeind.
- Het deel “missie” (boek 2 – titel 1 van het decreet Grond- en Pandenbeleid) blijft eveneens ongewijzigd als basis en omschrijft de maatschappelijke doelstelling van het grond- en pandenbeleid.

7.2. Koppeling van gegevensbanken

7.2.1. Inhoud en context van het beleidsinstrument

Artikel 2.2.10 DGPB bevat een regeling voor de opmaak en het beheer van een digitale koppeling tussen een aantal gegevensbanken. De Vlaamse regering dient een overheidsinstantie met die opdracht te belasten. De Vlaamse overheid staat effectief in voor de architectuur en het onderhoud van de digitale koppeling.

Het Vlaamse Gewest engageert zich om een geïnformatiseerde koppeling te bewerkstelligen tussen de volgende gegevensbanken:

- het vergunningenregister;
- het plannenregister;
- het register van onbebouwde percelen;
- het leegstandsregister;
- de inventaris van leegstaande en/of verwaarloosde bedrijfsruimten;
- de lijsten van ongeschikte en/of onbewoonbare woningen en verwaarloosde gebouwen en/of woningen.

Bij de voorbereiding van het decreet is gereflecteerd over de openbaarheid van de registers die het voorwerp zullen uitmaken van de digitale koppeling. De raadpleging van de registers door derden dient in dat opzicht bekeken te worden in het licht van de privacy- en openbaarheidsregelingen.

De input van de gegevens zal dienen te verlopen via een partnership met de gemeenten, aangezien een groot aantal van de gegevensbanken op gemeentelijk niveau wordt opgebouwd. Om die reden voorziet het decreet in een opdracht aan de Vlaamse regering om de nadere regelen te bepalen voor de medewerking van de gemeenten aan de opmaak van de koppeling enerzijds, en voor de toegang tot en ontsluiting van de gegevensbanken anderzijds.

Artikel 2.2.10 DGPB is nog niet van kracht. De Vlaamse regering dient de datum van inwerkingtreding vast te stellen.

7.2.2. Relevante stakeholders

- De overheidsinstantie die door de Vlaamse regering belast wordt met de opmaak en het beheer van de digitale koppeling.
- Ruimte Vlaanderen en Wonen-Vlaanderen, de administraties die de gemeenten ondersteunen bij de opmaak en actualisatie van de betrokken gegevensbanken of zelf instaan voor het beheer ervan.
- De gemeenten en de intergemeentelijke administratieve eenheden, die instaan voor de opmaak en/of het beheer van een aantal van de betrokken gegevensbanken.
- Particulieren en professionals, die de gegevensbanken willen raadplegen.

7.2.3. Doelstelling van het beleidsinstrument

De digitale koppeling van gegevensbanken, eens gerealiseerd, zal volgens de Memorie van Toelichting een cruciaal analyse- en werkingsinstrument zijn in de verdere evolutie van het grond- en pandenbeleid⁶⁴.

7.2.4. Evaluatie van het beleidsinstrument

De regeling voor de opmaak en het beheer van een digitale koppeling tussen gegevensbanken is momenteel nog niet van kracht en kan dus niet geëvalueerd worden. Er moet eerst een uitvoeringsbesluit worden opgemaakt en goedgekeurd.

7.2.5. Conclusies en aanbevelingen

- Het is aangewezen om prioriteit te geven aan de opmaak van de digitale koppeling van gegevensbanken.
- Er dient een uitvoeringsbesluit opgemaakt te worden, waarin een overheidsinstantie belast wordt met de opmaak en het beheer van de digitale koppeling van gegevensbanken. Ook de nadere regelen voor de medewerking van de gemeenten en de toegang tot en ontsluiting van de gegevensbanken moeten daarin bepaald worden. In datzelfde besluit kan de Vlaamse regering artikel 2.2.10 DGPB in werking stellen.

⁶⁴ *Parl. St.* VI. Parl. 2008-09, nr. 2012/1, 13.

7.3. Activeringstoezicht

7.3.1. 7.3.1 Inhoud en context van het beleidsinstrument

Artikel 3.2.1 DGPB bepaalt dat indien het BSO in een gemeente niet binnen de vooropgestelde termijn is behaald, de Vlaamse regering maatregelen van activeringstoezicht kan treffen ten aanzien van Vlaamse besturen die aan elk van de volgende voorwaarden voldoen:

1° zij zijn op het grondgebied van die gemeente eigenaar van “bebouwbare” onbebouwde bouwgronden of kavels⁶⁵;

2° zij geven geen of slechts gedeeltelijk uitvoering aan het gemeentelijke actieprogramma, vermeld in artikel 4.1.7, tweede lid, DGPB.

De uitoefening van het activeringstoezicht vangt aan door middel van een aanmaning van het Vlaams bestuur. De Vlaamse regering sommeert het bestuur om de nodige maatregelen te nemen opdat zijn “bebouwbare” onbebouwde bouwgronden of kavels geschrapt kunnen worden uit het register van onbebouwde percelen. Het aangemaande Vlaams bestuur kan de Vlaamse regering een rechtvaardigingsbesluit bezorgen. Bij ontstentenis van een gegronde rechtvaardiging legt de Vlaamse regering het betrokken bestuur een activeringsplicht op, nl. de verplichting de nodige maatregelen te nemen opdat zijn “bebouwbare” onbebouwde bouwgronden of kavels binnen een termijn van ten hoogste vijf jaar geschrapt kunnen worden uit het register van onbebouwde percelen (artikel 3.2.2 DGPB).

Artikel 3.2.3 DGPB bepaalt dat bij niet-naleving van de activeringsplicht de hogere overheid elk middel kan aanwenden dat in de organieke regelgeving op het betrokken bestuur is voorgeschreven ter sanctionering van de niet-uitvoering van maatregelen die in rechte zijn voorgeschreven. Dat betekent concreet dat de Vlaamse overheid in de plaats kan treden van de publieke actor; de Vlaamse overheid oefent dan rechtstreeks de eigen bevoegdheden van dat gedecentraliseerd bestuur uit.

“De Vlaamse Regering kan aldus bv. een goed verkopen, waarbij in de koopovereenkomst duidelijk wordt gestipuleerd dat de koper het goed zal bebouwen (de koopprijs wordt teruggestort aan de betrokken nalatige overheidsinstantie). Evengoed kan bv. een opstalrecht worden verleend aan een sociale woonorganisatie met het oogmerk om het onroerend goed voor woningbouw te bestemmen (de overeenkomst waarin het opstalrecht wordt gestipuleerd, wordt strikt gezien afgesloten tussen het nalatige bestuur (waarvoor de Vlaamse Regering optreedt) en de houder van het opstalrecht.)”⁶⁶

⁶⁵ Onbebouwde bouwgronden of kavels zijn “bebouwbaar” in de zin van artikel 3.2.1, 1°, DGPB als ze niet voldoen aan een of meer van de volgende statistieken:

- a) zij zijn kennelijk rechtstreeks dienstig voor de uitoefening van de taak van de betrokken rechtspersoon;
- b) zij zijn ingericht als collectieve voorzieningen, met inbegrip van hun aanhorigheden;
- c) zij zijn het voorwerp van een recht van erfpacht, van opstal, van vruchtgebruik of van gebruik;
- d) zij worden verpacht ingevolge de Pachtwet van 4 november 1969, waarbij het bewijs van de pacht door alle middelen rechtens mag worden geleverd;
- e) zij zijn in het kalenderjaar voorafgaand aan het heffingsjaar geregistreerd in het Geïntegreerd Beheers- en Controlesysteem;
- f) zij zijn onderworpen aan een bouwverbod of aan enige andere erfdienstbaarheid tot openbaar nut die woningbouw onmogelijk maakt;
- g) de onmogelijkheid om woningen op te richten vloeit voort uit een vreemde oorzaak die het Vlaamse bestuur niet kan worden toegerekend, zoals de beperkte omvang van de bouwgronden of kavels, of hun ligging, vorm of fysieke toestand;
- h) zij zullen blijkens een ten minste al voorlopig vastgesteld of voorlopig aangenomen ruimtelijk uitvoeringsplan of plan van aanleg een met wonen onverenigbare bestemming krijgen.

⁶⁶ *Parl. St. VI. Parl. 2008-09, nr. 2012/1, 19.*

“Het spreekt voor zich dat de gronden die worden ontwikkeld op grond van het activeringstoezicht aangewend worden in functie van de creatie van een sociaal woonaanbod; de aanleiding voor de uitoefening van het activeringstoezicht is immers net het feit dat het bindend minimumpercentage inzake het sociaal woonaanbod binnen de gemeente niet wordt bereikt.”⁶⁷

De Vlaamse Regering kan nadere formele en procedurele regelen bepalen voor de toepassing van het activeringstoezicht. Het is logisch dat de Vlaamse Regering zich hierbij inzonderheid richt naar de regeling als bepaald bij of krachtens artikel 261 van het Gemeentedecreet.

7.3.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- De Vlaamse regering, en de minister van Wonen.
- De gemeenten die hun BSO niet binnen de vooropgestelde termijn behalen.
- De Vlaamse besturen die op het grondgebied van die gemeenten eigenaar zijn van “bebouwbare” onbebouwde bouwgronden of kavels.
- Wonen-Vlaanderen en Ruimte Vlaanderen.

7.3.3. Doelstelling van het beleidsinstrument

Doelstelling van het activeringstoezicht volgens de parlementaire voorbereiding is de activering van bijkomende gronden voor de verwezenlijking van een sociaal woonaanbod. Er dient wel opgemerkt te worden dat de zgn. activeringsplicht enkel vereist dat de “bebouwbare” onbebouwde bouwgronden en kavels geschrapt worden uit het register van onbebouwde percelen, niet dat de gronden ingezet worden voor de realisatie van een sociaal woonaanbod. In die zin lijkt het instrument “activeringstoezicht” niet relevant in functie van het behalen van de vooropgestelde doelstelling.

7.3.4. Evaluatie van het beleidsinstrument

De regeling m.b.t. het activeringstoezicht werd nog niet toegepast. De termijn waarbinnen het BSO moet worden behaald (31/12/2023), is nog niet verstreken. Het is niet duidelijk of en in welke mate het activeringstoezicht een bijdrage kan leveren aan de verwezenlijking van een sociaal woonaanbod omdat de termijn waarbinnen dit instrument in werking zal treden nog niet aangebroken is.

Het sanctiemechanisme bij niet-naleving van de activeringsplicht in hoofde van het Vlaams bestuur is dezelfde als deze die in artikel 22bis van de Vlaamse Wooncode is ingeschreven voor gemeenten die kennelijk onvoldoende inspanningen leveren om hun BSO tijdig te bereiken en niet meewerken aan de implementatie van de overeenkomst die de Vlaamse regering daardoor dient te sluiten met sociale woonorganisaties actief in die gemeenten. Er dient onderzocht te worden welke middelen in de organieke regelgeving zijn voorgeschreven ter sanctionering van de niet-uitvoering van maatregelen die in rechte zijn voorgeschreven.

⁶⁷ Parl. St. VI. Parl. 2008-09, nr. 2012/1, 20.

7.3.5. Conclusies en aanbevelingen

Om ervoor te zorgen dat de maatregelen van activeringstoezicht daadwerkelijk kunnen leiden tot de verwezenlijking van een sociaal woonaanbod op gronden van de Vlaamse besturen, wordt de aanwending in functie van een sociaal woonaanbod bij voorkeur expliciet in het decreet ingeschreven.

- Het sanctiemechanisme bij niet-naleving van de activeringsplicht dient op zijn efficiëntie getoetst te worden.

7.4. Kruispuntdatabank Betaalbaar Wonen

7.4.1. 7.4.1 Inhoud en context van het beleidsinstrument

Artikel 4.3.1 DGPB bepaalt dat de Vlaamse regering de opbouw en het beheer van een kruispuntdatabank Betaalbaar Wonen aan een instelling of organisatie gunt. De Vlaamse regering sluit met de beherende instelling of organisatie een concessieovereenkomst waarin specifieke openbardienstverplichtingen zijn opgenomen (raadpleegbaarheid in elke gemeente, maximale vergoedingen voor raadpleging van de databank, bescherming persoonsgegevens,...).

Ten behoeve van woonbehoefte en ter bevordering van een transparante grond- en pandenmarkt omvat de databank de volgende gegevens:

1° locatie- en prijsgegevens over beschikbare bouwgronden, kavels en woningen binnen het Vlaamse Gewest, in het bijzonder wat betreft het sociaal en bescheiden woonaanbod en bijzondere woonvormen, zoals woonvormen die verbonden zijn met sociale of welzijnsvoorzieningen of kaderen binnen zorgprojecten;

2° geanonimiseerde gegevens over recente overdrachten van de bouwgronden, kavels en woningen, vermeld in 1°.

Het decreet stelt verder dat bij de beschikbare bescheiden woningen en kavels de indicatieve streefprijzen, vermeld in artikel 4.2.9 DGPB, worden aangegeven. De indicatieve streefprijzen worden vastgesteld naar aanleiding van de op- en uitbouw van de kruispuntdatabank Betaalbaar Wonen.

De Vlaamse regering dient de minimale specificaties te bepalen waaraan de kruispuntdatabank Betaalbaar Wonen moet voldoen. Zij kan de wijze bepalen waarop de databank technisch en inhoudelijk afgestemd wordt op bestaande gewestelijke databanken waarin woongerelateerde gegevens zijn opgenomen.

Artikel 4.3.2 DGPB bepaalt dat de opbouw van de kruispuntdatabank Betaalbaar Wonen wordt aangestuurd door een stuurgroep, die uiterlijk in oktober 2009 moest worden aangesteld. De stuurgroep bestaat uit één of meer vertegenwoordigers van de Vlaamse overheid, van sociale woonorganisaties, van private woonactoren, van de Vereniging van Vlaamse Steden en Gemeenten, en eventueel van de Koninklijke Federatie van het Belgisch Notariaat en van de federale Administratie voor Patrimoniumdocumentatie. De databank wordt slechts operationeel indien de architectuur en de inhoudelijke opbouw ervan gevalideerd zijn door de stuurgroep. Na oplevering wordt de kruispuntdatabank eigendom van het Vlaamse Gewest.

De memorie van toelichting bij het ontwerpdecreet vermeldt een aantal beleidsmatige aandachtspunten:

- a) Het is de bedoeling om de databank af te stemmen op de (federale) registratie van huurprijzen; een methodiek ter zake moet worden ontwikkeld.
- b) Vlaamse besturen dienen gratis inzage te kunnen krijgen in de databank; dat moet geregeld worden middels de concessieovereenkomst.
- c) De databank dient eenvoudig raadpleegbaar te zijn via de website van het departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed (www.ruimtelijkeordening.be).⁶⁸

⁶⁸ *Parl. St.* VI. Parl. 2008-09, nr. 2012/1, 133.

7.4.2. Relevante stakeholders

Volgende stakeholders zijn te onderscheiden:

- De Vlaamse regering, en de minister van Wonen.
- De instelling of organisatie die wordt belast met het beheer van de kruispuntdatabank Betaalbaar Wonen.
- De gebruikers van de databank: kandidaat-huurders en –kopers van bouwgronden, kavels en woningen.
- Wonen-Vlaanderen.

7.4.3. Doelstelling van het beleidsinstrument

Doelstelling van de kruispuntdatabank is de bevordering van een transparante grond- en pandenmarkt, in het bijzonder voor het onderste segment van de woningmarkt.

7.4.4. Evaluatie van het beleidsinstrument

De regeling voor de opbouw en het beheer van een kruispuntdatabank Betaalbaar Wonen is momenteel nog niet van kracht en kan dus niet geëvalueerd worden. Er moet eerst een uitvoeringsbesluit worden opgemaakt waarin de stuurgroep wordt samengesteld en de minimale specificaties bepaald waaraan de kruispuntdatabank Betaalbaar Wonen moet voldoen. In 2009 zijn stappen gezet om een dergelijk besluit van de Vlaamse Regering op te maken.

Op een schriftelijke vraag nr. 124 van Paul Delva van 14 november 2011 over de kruispuntdatabank Betaalbaar Wonen antwoordde de toenmalige minister van Wonen dat zij de meerwaarde niet zag van de oprichting van een stuurgroep.

“Daarom heb ik het Steunpunt Ruimte en Wonen opdracht gegeven om een onderzoek uit te voeren naar ‘Richtuurprijzen voor de private huurmarkt’. Een belangrijk onderdeel van deze studie is het uitwerken van een prijsmodel. Dit model laat toe om aan de hand van woning- en locatienmerken de geschatte huurwaarde voor een individuele woning te voorspellen. De resultaten van dit onderzoek worden verwacht eind 2011. Deze resultaten zullen de basis vormen voor de ontwikkeling van een webapplicatie, die zowel huurders als verhuurders een beter inzicht moeten verschaffen in de te betalen of aan te rekenen huurprijs. Een voorbeeld van toepassing is dan de volgende: stel dat een (toekomstige) huurder wil nagaan of de prijs van een bepaalde huurwoning realistisch is. Deze (toekomstige) huurder zou dan op de applicatie de woning- en liggingkenmerken (zoals type woning, aantal slaapkamers, statistische sector,...) kunnen ingeven, waarna de applicatie (met het hedonische prijsmodel als achtergrondinformatie) toont wat de mediaan huurprijs is voor zo’n woning op die locatie. Ik verwacht daar in 2012 nog het resultaat van te kunnen presenteren.”

Het onderzoek “Huurprijzen en richtuurprijzen”⁶⁹ werd begin 2012 opgeleverd. Het vormde de basis voor de ontwikkeling van www.huurschatter.be.

⁶⁹ F. VASTMANS, R. HELGERS en Prof. Dr. E. BUYST, *Huurprijzen en richtuurprijzen – Deel III: Hedonische huurprijsanalyse*, 2012, Steunpunt Ruimte en Wonen, 99 p.

7.4.5. Conclusies en aanbevelingen

Het verdient aanbeveling om artikel 4.3.1 t.e.m. 4.3.3 DGPB uit te voeren en aldus de doelstellingen waarvoor dit hoofdstuk in het decreet is ingeschreven te realiseren.

7.5. Compensaties voor kapitaalschade

Boek 6 van het decreet Grond- en Pandenbeleid bevat een regeling voor de compensatie van kapitaalschade ten gevolge van aspecten van het grondbeleid. Titel 1 handelt over de organisatie, samenstelling en werking van de kapitaalschadecommissies. Titel 2 voert een bestemmingswijzigingscompensatie in, voor kapitaalschade ten gevolge van een omzetting (door een bestemmingsplan) van een zone die onder de categorie van gebiedsaanduiding “landbouw” valt naar een zone die onder de categorie van gebiedsaanduiding “reservaat en natuur”, “bos” of “overig groen” valt. Titel 3 voert een compensatie ingevolge beschermingsvoorschriften in, voor kapitaalschade ten gevolge van een (door een bestemmingsplan of een beschikking opgelegde) erfdiensbaarheid tot openbaar nut op een zone die die onder de categorie van gebiedsaanduiding “landbouw” valt.

Op 20 december 2013 hechtte de Vlaamse regering haar goedkeuring aan een conceptnota over de harmonisering van de compenserende vergoedingen die door de overheid worden uitbetaald om de beperkende of nadelige gevolgen op het grondgebruik in de brede zin door beleidsbeslissingen en verplichte inrichtings- en beheermaatregelen te vergoeden (VR 2013 2012 DOC.1580). Tot de te harmoniseren compenserende vergoedingen behoren onder meer de bestemmingswijzigingscompensatie en de compensatie ingevolge beschermingsvoorschriften. Er wordt gestreefd naar een integratie en vereenvoudiging zowel op het vlak van procedures als op het vlak van de berekening van de vergoeding.

In het kader van de voornoemde conceptnota heeft de Vlaamse minister, bevoegd voor ruimtelijke ordening, de opdracht gekregen om de resultaten van de studie m.b.t. de financiële gevolgen van ruimtelijk beleid ten aanzien van particuliere eigenaars en de feitelijke werking van de bestaande vergoedings- en heffingssystemen mee te delen aan de Vlaamse regering en op basis daarvan een voorstel van aanpassing van de regelgeving m.b.t. vergoedingen en heffingen ingevolge bestemmingswijziging uit te werken. De studieopdracht liep tot medio 2014.

Gezien de compensaties voor kapitaalschade deel uitmaken van een bredere harmonisatie-oefening van alle compenserende vergoedingen is het aangewezen de evaluatie van de werking van het huidige instrumentarium van boek 6 van het decreet Grond- en Pandenbeleid buiten het bestek van dit evaluatierapport te laten.

In de beleidsnota van de minister bevoegd voor Omgeving wordt de opmaak van één instrumentendecreet voorzien. Dit decreet zal worden samengesteld uit het gamma van ruimtelijk instrumentarium, maar ook andere types van instrumenten die deze realisatiegerichtheid kunnen versterken. Er wordt gedacht aan onder meer fiscale instrumenten, instrumenten uit het burgerlijk recht, instrumenten uit het landinrichtingsdecreet, de grond- en pandenbeleidsinstrumenten, evenals de geharmoniseerde compenserende vergoedingen.

DEEL 8. CONCLUSIES EN AANBEVELINGEN

Onderstaande tabel bevat een samenvatting van de voornaamste conclusies en aanbevelingen per instrument dat in dit rapport aan een evaluatie is onderworpen.

DEEL 3. ACTIVERING VAN GRONDEN EN PANDEN		
INSTRUMENT	CONCLUSIES	AANBEVELINGEN
3.2. Subsidiëring van activeringsprojecten	De Vlaamse Regering heeft in deze nog geen initiatieven genomen. Er zijn geen conclusies mogelijk.	<u>Een stimulerende regeling voor activering</u> blijft een meerwaarde voor het beleid. Hiertoe zullen op korte termijn de nodige initiatieven genomen worden.
3.3. Belastingvermindering voor renovatieovereenkomsten	De inzet van personeel en middelen weegt niet op tegen het beperkte gebruik van de maatregel (35 overeenkomsten op 5 jaar tijd). Onduidelijk of de oorzaak ligt bij de aard van regelgeving, de procedure of de onbekendheid met het instrument.	<u>Vanuit agentschap Wonen-Vlaanderen</u> 1) Maatregel afschaffen, of optimaliseren (aard regelgeving, opvolgingsprocedure, publiciteit).
3.4. Renovatieabatement van de registratierechten	Aanzienlijk gebruik van de maatregel: 870 woningen op 5 jaar tijd. Aantal dossiers in stijgende lijn.	<u>Vanuit agentschap Wonen-Vlaanderen</u> 1) Maatregel behouden.
3.5.1. en 3.5.2. Register van onbebouwde percelen en activeringsheffing	254 gemeenten beschikken over een register van onbebouwde percelen, 125 gemeenten hebben een bijkomende module voor percelen van Vlaamse besturen en Vlaamse semipublieke rechtspersonen. De registers worden slechts beperkt geactualiseerd. Heffing is conform DGPB enkel mogelijk op percelen gelegen langs een voldoende uitgeruste weg en op kavels in een niet-vervallen verkaveling. Grondreserves in binnengebieden blijven hierdoor buiten schot. Heffing wordt vooral toegepast in gemeenten met een tekort aan bouw mogelijkheden (West-Vlaanderen: 61% van de gemeenten, Limburg: 9%, andere provincies: 30-35%).	<u>Vanuit departement Ruimte Vlaanderen</u> 1) Gemeenten overtuigen van het nut van het register en de heffing, via uitwisselen van praktijkervaringen en good practices. 2) Gemeenten aanmoedigen om het register bij te houden en te actualiseren. 3) Vlaamse overheid onderhandelt met kadaster i.v.m. oplijsting van gronden van Vlaamse besturen en Vlaamse semi-publieke rechtspersonen. 4) In de toekomst: semi-automatisering voor opmaak register door databevraging van DBA (digitale bouwaanvraag) en DSI (Digitaal Stedenbouwkundig Informatiesysteem).
3.6. Leegstandsregister en leegstandsheffing	286 gemeenten beschikken over een geactualiseerd leegstandsregister. 246 gemeenten hebben een leegstandsheffing ingevoerd. In gemeenten waar een daadwerkelijke en nauwgezette opvolging gebeurt, is een duidelijk en snel effect mogelijk.	<u>Vanuit agentschap Wonen-Vlaanderen</u> 1) Wijziging DGPB voor bepaling “effectief en niet occasioneel gebruik”. 2) Afschaffen van de subsidie voor de jaarlijkse actualisatie van het gemeentelijk leegstandsregister. 3) Agentschap Wonen-Vlaanderen focust op stimuleren van ervaringsuitwisseling

	<p>Oplossing nodig voor volgende knelpunten:</p> <ul style="list-style-type: none"> - Problemen door onduidelijkheid in de regelgeving (effectief en niet-occasioneel gebruik, aanpak tweede verblijven, leegstand binnen grotere complexen, ...). - Praktische knelpunten bij inventarisatie leegstand. - De uitzonderlijke gewestelijke leegstandsheffing is niet in werking gesteld. - Gemeentelijk leegstandsbeleid is intrinsiek lonend en heeft niet langer de (symbolische) subsidie vanuit de Vlaamse overheid. - Het overgrote deel van de geïnventariseerde panden wordt niet opgeladen in het e-voorkooploket. - De webapplicatie “RWO Data Manager” voldoet niet aan de noden van de gemeenten als volwaardig dossieropvolgingssysteem en wordt ervaren als een administratieve last. 	<p>tussen gemeenten (workshops, vorming). Afschaffen van huidige werkwijze van controlerend toezicht door agentschap Wonen-Vlaanderen.</p> <ol style="list-style-type: none"> 4) Domeinoverschrijdende afstemming i.v.m. leegstand met betrokken entiteiten: Onroerend Erfgoed, AGIV, Agentschap Ondernemen, Ruimte Vlaanderen en Agentschap Binnenlands Bestuur. In dat kader eveneens evaluatie van de RWO Data Manager. 5) Streven naar uniforme, overkoepelende afspraken voor (gratis) gegevensuitwisseling met private actoren en andere overheden. 6) Het gevoerde beleid inzake leegstand kan een substantiële plaats krijgen bij de evaluatie van de plannen van aanpak in kader van voortgangstoets BSO.
DEEL 4. VERWEZENLIJKING VAN EEN SOCIAAL WOONANBOD		
INSTRUMENT	CONCLUSIES	AANBEVELINGEN
4.2.1. Bindend sociaal objectief en nulmeting	<p>Gemeenten zetten als regisseur van het lokaal woonbeleid sterker in op een gedifferentieerd sociaal woonbeleid.</p> <p>Een beperkt aantal gemeenten blijft echter onverschillig of weigerachtig staan tegen bijkomende sociale woningen op hun grondgebied. Zij kunnen het decreet zonder meer naast zich neerleggen.</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen</u></p> <ol style="list-style-type: none"> 1) Wat met de deelobjectieven voor sociale koopwoningen en sociale kavels, nu de subsidies hiervoor worden afgeschaft? 2) Duidelijkheid verschaffen over de impact van het bereiken van een provinciaal objectief op de verschillende gemeentelijke objectieven. 3) Schrappen van de beperking in de bijdrage van de sociale verhuurkantoren aan het bereiken van de objectieven. 4) Eventuele nieuwe objectieven na 2020/2025 houden best rekening met lokale verschillen, bevolkingsgroei en ruimtelijke mogelijkheden.
4.2.2. Voortgangstoetsen	<p>De indeling van gemeenten in categorieën geeft een benchmark tussen de gemeenten onderling om te zien hoe ver ze staan in het toewerken naar hun BSO. Het bracht een duidelijke bewustwording van de</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen</u></p> <ol style="list-style-type: none"> 1) De toekomstige voortgangstoetsen moeten minder administratief belastend zijn voor gemeenten en het agentschap Wonen-Vlaanderen. 2) Duidelijkheid verschaffen over de

	<p>regierol van de gemeenten inzake sociale woonprojecten.</p> <p>Uit de voortgangstoetsen van 2012 en 2014 blijkt dat de meeste gemeenten het groeiritme voor sociale huurwoningen volgen. Het groeiritme voor sociale koopwoningen hinkt achterop.</p>	<p>vraag hoe omgegaan moet worden met gemeenten die hun BSO niet <u>kunnen</u> bereiken.</p> <p>3) Duidelijkheid verschaffen over de vraag hoe omgegaan moet worden met gemeenten die hun BSO niet <u>willen</u> bereiken.</p>
4.2.3. Sociaal woonbeleidsconvenanten	<p>In het kader van de voortgangstoets van 2012 werden met 18 gemeenten die beschikken over een sociaal huuraanbod van ten minste 9% t.o.v. het aantal huishoudens in de nulmeting, convenanten afgesloten voor de periode 2014-2016.</p> <p>Er zal binnenkort een nieuwe oproep voor het sluiten van sociaal woonbeleidsconvenanten gelanceerd worden, op basis van de meting van het sociaal woonaanbod in het kader van de voortgangstoets van 2014.</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen</u></p> <p>1) Ook gemeenten die hun deelobjectief sociale huur bereikt hebben maar nog niet beschikken over een sociaal huuraanbod van 9%, de mogelijkheid geven om een convenant te sluiten.</p> <p>2) Duidelijkheid verschaffen over de link tussen de sociaal woonbeleidsconvenanten enerzijds, en:</p> <ol style="list-style-type: none"> de 60/40-verhouding stedelijk gebied/buitengebied uit het Ruimtelijk Structuurplan Vlaanderen de verdeling over de provincies van de 8.207 sociale huurwoningen die binnen een convenant gerealiseerd moeten worden
4.3.1. Het gemeentelijk actieprogramma	<p>Wonen-Vlaanderen was eind 2013 op de hoogte van 71 goedgekeurde actieprogramma's. Gemeenten zijn echter niet verplicht om dit te melden.</p> <p>Uit de bevraging van het Steunpunt Wonen blijkt dat de belangrijkste eigenaars de gemeenten, de OCMW's en de kerkfabrieken zijn. Knelpunten zijn de niet-afdwingbaarheid van de verkoop van deze gronden en de hoge marktwaarde van deze gronden (niet betaalbaar voor sociale woonorganisaties).</p> <p>Door het wegvallen van de normen sociaal woonaanbod en de sociale lasten wordt dit een belangrijk instrument voor gemeenten om hun BSO te realiseren. Het belang ervan zal de komende jaren mogelijk toenemen.</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen</u></p> <p>1) Een effectieve stimulans invoeren voor Vlaamse besturen en Vlaamse semipublieke rechtspersonen om hun gronden te activeren voor een sociaal woonaanbod.</p> <p>2) Publiek maken van de oplijsting van gronden in eigendom van Vlaamse semipublieke rechtspersonen.</p> <p>3) Een kortetermijnverplichting verbinden aan het activeringstoezicht naar de gemeente toe.</p> <p>4) Een mechanisme inbouwen, zodat bij gecontroleerd kan worden of effectief alle publieke en semipublieke gronden zijn opgenomen in het actieprogramma.</p>
4.3.2. Normen sociaal woonaanbod in reglementen Sociaal Wonen	<p>Wonen-Vlaanderen was eind 2013 op de hoogte van 86 reglementen Sociaal Wonen. Gemeenten zijn echter niet verplicht om dit te melden.</p> <p>Dit instrument werd vernietigd door het Grondwettelijk Hof. Naar aanleiding daarvan werden gemeenten gevraagd hun reglement in te trekken.</p>	<p>De beleidsnota Wonen zet in op de versterking en uitbreiding van de bestaande mogelijkheden tot vrijwillige realisatie van sociale woningen door private actoren.</p>

<p>4.3.3. Normen sociaal woonaanbod in ruimtelijke uitvoeringsplannen</p>	<p>Er zijn geen gegevens beschikbaar over het aantal RUP's en BPA's waarin sinds 1 september 2009 normen sociaal woonaanbod werden opgenomen.</p> <p>Dit instrument werd vernietigd door het Grondwettelijk Hof. Bij decreet is bepaald dat de normen sociaal woonaanbod in RUP's en BPA sinds 1 september 2009 voor onbestaande worden gehouden.</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen</u></p> <p>1) De gemeenten aansporen om gebruik te maken van het algemeen afwegingskader, opgenomen in de Omzendbrief RWO/2014/1 van 4 april 2014 "betreffende de mogelijkheden om sociaal wonen in ruimtelijke uitvoeringsplannen te verankeren".</p>
<p>4.4. Sociale lasten</p>	<p>De socialelastenregeling heeft niet de tijd gehad om de opstartfase te ontgroeien, gezien de korte looptijd tot aan het vernietigingsarrest en rekening houdend met de procedurele doorlooptijd van de vergunningverlening waaraan de lastenregeling was gekoppeld. Desondanks heeft de regeling op 4 jaar tijd aangetoond gronden en panden te kunnen activeren voor de realisatie van een substantieel gedeelte van het door de Vlaamse overheid vooropgestelde bijkomend sociaal woonaanbod.</p> <p>Het relatief grote aantal <i>in natura</i>-projecten en hun geografische spreiding heeft ertoe geleid dat het aantal private ondernemingen betrokken bij de realisatie van sociale woningbouw duidelijk is toegenomen. Dit betekende voor de sector van de sociale huisvesting een toename van het potentiële aanbod aan ontwikkelaars die over de vereiste knowhow beschikken om sociale woningen te bouwen conform de procedure en de technische normen.</p> <p>De cascaderегeling met de overnamegarantie voor gronden en sociale huurwoningen werd, ook na het arrest van het Grondwettelijk Hof, door meerdere bouwondernemingen gesuggereerd als een te overwegen piste om grotere projecten financieerbaar te houden. Tegelijk werd de overnamegarantie geduid als een waarborg voor ondernemingscontinuïteit bij de betrokken projectontwikkeling.</p>	<p>De beleidsnota Wonen zet in op de versterking en uitbreiding van de bestaande mogelijkheden tot vrijwillige realisatie van sociale woningen door private actoren. Programma's als CBO, Design and Build en aankoop nieuwe woning zetten private actoren ertoe aan om volwaardige partners op de sociale huisvestingsmarkt worden. Verder zal de mogelijkheid onderzocht worden om private actoren op basis van nieuwe formules aan te zetten tot het vrijwillig bouwen van sociale woningen.</p>

DEEL 5. VERWEZENLIJKING VAN EEN BESCHEIDEN WOONAANBOD		
INSTRUMENT	CONCLUSIES	AANBEVELINGEN
5. Bescheiden woonaanbod	<p>Er zijn geen gegevens beschikbaar over het bescheiden woonaanbod dat door private actoren is verwezenlijkt in uitvoering van een last inzake bescheiden wonen.</p> <p>Wanneer SHM's bescheiden woningen realiseren, moeten zij deze aanmelden bij de VMSW. Bij de VMSW was men op 20 oktober 2014 op de hoogte van vier verwervingen in functie van de realisatie van een bescheiden woonaanbod. Daarnaast zijn er twee aanmeldingen van nieuwbouw of vervangingsbouw van bescheiden woningen.</p> <p>Eén project van De Ideale Woning voor de bouw van 12 bescheiden huurwoningen in Malle werd al gerealiseerd.</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen:</u></p> <p>1) M.b.t. de last inzake bescheiden woonaanbod</p> <p>a. Aangezien het instrument niet bijdraagt aan de doelstelling een betaalbaar woonaanbod te realiseren, dient het beleid zich de vraag te stellen of een overheidsop treden gerechtvaardigd is.</p> <p>b. Een effectieve stimulans invoeren voor private actoren om een 'betaalbaar' bescheiden woonaanbod op de markt te brengen.</p> <p>2) M.b.t. de taakstelling van SHM's</p> <p>a. Een effectieve stimulans invoeren voor SHM's om een 'betaalbaar' bescheiden woonaanbod op de markt te brengen dat voor hen voldoende rendabel is. Administratieve lasten moeten tot het minimum worden gereduceerd.</p> <p>b. Duidelijkheid verschaffen over het onderscheid tussen sociale koopwoningen, middelgrote koopwoningen en bescheiden koopwoningen.</p>
DEEL 6. WONEN IN EIGEN STREEK		
INSTRUMENT	CONCLUSIES	AANBEVELINGEN
6. Bijzondere overdrachtsvoorwaarde	<p>Er werden in de periode tot 7 november 2013 in totaal 624 dossiers behandeld in de verschillende provinciale beoordelingscommissies. In 34 dossiers heeft de commissie geoordeeld dat de aanvrager niet beschikt over een voldoende band met de gemeente.</p> <p>Het doelbereik van de maatregel</p>	<p>De beleidsnota Wonen voorziet in de opmaak van de alternatieve regeling. Doelstelling blijft betaalbaar wonen in de eigen regio mogelijk te maken en sociale verdringing tegen te gaan.</p> <p><u>Vanuit agentschap Wonen-Vlaanderen:</u></p> <p>1) Bij de opmaak van het alternatief voor "wonen in eigen streek" dient de</p>

	<p>‘wonen in eigen streek’ is, gelet op het beperkte aantal dossiers, nagenoeg onbestaande. Er is geen aantoonbaar effect op de sociale verdringing. Bovendien schiet de maatregel haar doel voorbij: de minst kapitaalkrachtige endogene bevolking op de vastgoedmarkt voldoet vaak niet aan het vereiste financiële profiel voor de aankoop van een onroerend goed.</p> <p>Dit instrument werd vernietigd door het Grondwettelijk Hof.</p>	<p>Vlaamse regering rekening te houden met de opmerkingen van het Grondwettelijk Hof. Zij zal er dus op moeten toezien dat de regeling de toets van de beperking van de fundamentele vrijheden van de Europese Unie, de beperking van het eigendomsrecht en het gelijkheidsbeginsel doorstaat.</p> <p>2) Het is aangewezen om een wetenschappelijke studie uit te schrijven over de manier waarop de sociale verdringing in een gemeente/in een streek op verschillende tijdstippen gemeten kan worden, om de evolutie in kaart te brengen.</p>
DEEL 7. OVERIGE INSTRUMENTEN		
INSTRUMENT	CONCLUSIES	AANBEVELINGEN
7.1. Grond- en pandenbeleidsplanning	De nota “krijtlijnen voor een geïntegreerd grond- en pandenbeleid op gewestelijk niveau” (VR 4/4/2014) verlegt de focus van een omvattend beleidsplan naar een proces van interne samenwerking met het oog op organisatorische en instrumentele verbeteringen op basis van een duidelijk actieprogramma.	<p><u>Vanuit departement Ruimte Vlaanderen:</u></p> <ol style="list-style-type: none"> 1) Schrappen van de huidige onderverdeling van het Grond- en Pandenbeleidsplan. 2) Aanpassen van de goedkeuringsprocedure.
7.2. Koppeling van gegevensbanken	<p>Dit instrument werd nog niet geactiveerd bij gebrek aan uitvoeringsbesluit.</p> <p>Er zijn geen conclusies mogelijk.</p>	<p><u>Vanuit agentschap Wonen-Vlaanderen:</u></p> <ol style="list-style-type: none"> 1) Prioriteit: opmaak uitvoeringsbesluit. In datzelfde besluit kan de Vlaamse regering artikel 2.2.10 DGPB in werking stellen. 2) Als het niet de bedoeling is om werk te maken van de digitale koppeling van gegevensbanken: artikel 2.2.10 DGPB intrekken.
7.3. Activerings-toezicht	De regeling werd nog niet toegepast. De termijn waarbinnen het BSO moet worden behaald, is nog niet verstreken.	<p><u>Vanuit agentschap Wonen-Vlaanderen:</u></p> <ol style="list-style-type: none"> 1) Om ervoor te zorgen dat de maatregelen van activeringstoezicht daadwerkelijk kunnen leiden tot de verwezenlijking van een sociaal woonaanbod op gronden van de Vlaamse besturen, dient de aanwending in functie van een sociaal woonaanbod expliciet in het DGPB ingeschreven te worden. 2) Een kortetermijnverplichting verbinden aan het activeringstoezicht naar de gemeenten toe. 3) Het sanctiemechanisme bij niet-

		naleving van de activeringsplicht dient op zijn efficiëntie getoetst te worden.
7.4. Kruispuntbank Betaalbaar Wonen	Dit instrument werd nog niet geactiveerd bij gebrek aan uitvoeringsbesluit. Er zijn geen conclusies mogelijk.	<u>Vanuit departement Ruimte Vlaanderen</u> Het verdient aanbeveling om artikel 4.3.1 t.e.m. 4.3.3 DGPB uit te voeren en aldus de doelstellingen waarvoor dit hoofdstuk in het decreet is ingeschreven te realiseren.
7.5. Compensatie voor kapitaalschade	Op 20 december 2013 keurde de Vlaamse regering een conceptnota goed over de harmonisering van de compenserende vergoedingen. Vermits dit instrument deel uitmaakt van die harmonisatie-oefening, wordt het buiten het bestek van dit evaluatierapport gelaten.	Geen aanbeveling.