

Vlaams
Parlement

ingediend op **1285** (2017-2018) – Nr. 1
4 oktober 2017 (2017-2018)

Verslag van het verzoekschrift

namens de Commissie voor Wonen, Armoedebeleid en Gelijke Kansen
uitgebracht door Björn Anseeuw

tot wijziging van het begrip inkomen
voor de rentevoet bij de Vlaamse Maatschappij
voor Sociaal Wonen (VMSW)

Samenstelling van de Commissie voor Wonen, Armoedebeleid en Gelijke Kansen:

Voorzitter: Lorin Parys.

Vaste leden:

Björn Anseeuw, Piet De Bruyn, Jelle Engelbosch, Marc Hendrickx, Lorin Parys, Tine van der Vloet;
An Christiaens, Dirk de Kort, Katrien Partyka, Valerie Taeldeman;
Gwenny De Vroe, Mercedes Van Volcem;
Michèle Hostekint, Bart Van Malderen;
An Moerenhout.

Plaatsvervangers:

Ingeborg De Meulemeester, Lies Jans, Kathleen Krekels, Elke Sleurs, Nadia Sminate, Herman Wynants;
Griet Coppé, Michel Doomst, Cindy Franssen, Katrien Schryvers;
Ann Brusseel, Freya Saeys;
Bert Moyaers, Els Robeyns;
Elke Van den Brandt.

Toegevoegde leden:

Guy D'haeseleer;
Christian Van Eyken.

INHOUD

1. Procedure	4
2. Beknopte inhoud van het verzoekschrift.....	4
3. Bespreking	5
Bijlage: Standpunt van Liesbeth Homans, viceminister-president van de Vlaamse Regering, Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding	7

De Commissie voor Wonen, Armoedebeleid en Gelijke Kansen behandelde op 8 juni en 28 september 2017 het verzoekschrift tot wijziging van het begrip inkomen voor de rentevoet bij de Vlaamse Maatschappij voor Sociaal Wonen (VMSW).

1. Procedure

Op 3 mei 2017 werd een verzoekschrift ingediend tot wijziging van het begrip inkomen voor de rentevoet bij de VMSW. Dit verzoekschrift werd op 10 mei 2017 ontvankelijk verklaard door de voorzitter van het Vlaams Parlement en voor verdere behandeling verwezen naar de Commissie voor Wonen, Armoedebeleid en Gelijke Kansen.

De Commissie voor Wonen, Armoedebeleid en Gelijke Kansen besliste op 8 juni 2017 om het verzoekschrift ten gronde te behandelen in toepassing van artikel 101, punt 4, van het Reglement van het Vlaams Parlement. Met het oog hierop werd aan Liesbeth Homans, Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding, haar standpunt over dit verzoekschrift gevraagd.

Op 18 juli 2017 bezorgde minister Liesbeth Homans haar standpunt aan de commissievoorzitter. Het werd aan de commissieleden voorgelegd en op de intranetpagina van de commissie geplaatst. Op 28 september 2017 besprak de commissie het verzoekschrift, samen met het bezorgde standpunt.

2. Beknopte inhoud van het verzoekschrift

De verzoeker heeft als alleenstaande een lening afgesloten bij de VMSW voor de aankoop van haar woning. In 2015 werd zij ontslagen en ontving zij een opzeggingsvergoeding die als afzonderlijk belastbaar inkomen wordt vermeld op haar belastingaanslag voor het inkomen van 2015. Na haar ontslag vond zij snel een nieuwe job, waar zij echter minder verdient dan voorheen.

Doordat zij in 2015 een hoger belastbaar inkomen had (loon plus opzeggingsvergoeding) dan in voorgaande jaren, heeft de VMSW bij toepassing van het Leningenbesluit de rentevoet van haar lening verhoogd. Voor de bepaling van die rentevoet wordt namelijk de som van de op basis van het laatst beschikbare aanslagbiljet aan de personenbelasting onderworpen inkomsten in aanmerking genomen.

De verzoeker vindt het unfair dat zij, bovenop haar ontslag en het feit dat zij nu een lager loon ontvangt, nu ook nog maandelijks 50 euro meer moet betalen voor de aflossing van haar lening, wat financieel moeilijk is voor haar. Zij voert aan dat, naar haar mening, alleen haar gezamenlijk belastbaar inkomen (loon) in aanmerking zou mogen worden genomen, en niet de ontslagpremie die zij heeft genoten, aangezien die laatste een eenmalig, afzonderlijk belastbaar inkomen is. Daartoe heeft zij op 2 mei 2017 bezwaar aangetekend bij de VMSW.

De VMSW heeft haar op 3 mei 2017 geantwoord dat het Leningenbesluit moet worden toegepast en dat bijgevolg het volledige bedrag van de aan de personenbelasting onderworpen inkomsten in rekening moet worden gebracht, in dit geval de som van het gezamenlijk en het afzonderlijk belastbaar inkomen. Die regelgeving bevat geen uitzonderingen, zodat de VMSW niet enkel het gezamenlijk belastbaar inkomen mag in rekening brengen. De VMSW moet zich ook baseren op het laatst bekende aanslagbiljet en kan dus nog geen rekening houden met het huidige loon van de verzoekster.

Het verzoekschrift aan het Vlaams Parlement strekt ertoe het begrip 'inkomen' in het Leningenbesluit zodanig te wijzigen dat een opzeggingsvergoeding niet meer in aanmerking komt voor de bepaling van de rentevoet bij de VMSW.

3. Bespreking

Lorin Parys, commissievoorzitter, verwijst naar het standpunt van minister Liesbeth Homans dat ter kennisgeving aan de leden werd voorgelegd en dat als bijlage bij dit commissieverslag wordt opgenomen.

Björn Anseeuw verklaart dat zijn fractie zich aansluit bij de verklaring van de minister. Er zijn geen andere opmerkingen en de commissie beslist eenparig met 10 stemmen om het standpunt van minister Liesbeth Homans als standpunt van de commissie over te nemen.

Lorin PARYS,
voorzitter

Björn ANSEEUW,
verslaggever

BIJLAGE:

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

Standpunt over het verzoekschrift nr. 16 van 10 mei 2017 tot wijziging van het begrip inkomen voor de rentevoet bij de VMSW

De verzoekster heeft een verzoekschrift ingediend bij het Vlaams Parlement met de vraag om het begrip inkomen voor het bepalen van de rentevoet bij de VMSW aan te passen. De aanleiding tot dit verzoekschrift is dat bij de herziening van de rentevoet van de hypothecaire lening die de verzoekster bij de VMSW heeft lopen, de rentevoet gestegen is en dit terwijl haar inkomen uit arbeid is gedaald. De verzoekster is ontslagen en heeft een opzeggingsvergoeding ontvangen die op haar aanslagbiljet als een afzonderlijk belastbaar inkomen staat. Na haar ontslag heeft ze vrij snel een nieuwe job gevonden maar waar ze wel minder verdient.

Vermits de rentevoeten voor een bijzondere sociale lening van de VMSW (en ook van het VWF, het Vlaams Woningfonds) berekend worden op het inkomen van de ontleners, komt dit voor de verzoekster onrechtvaardig over. Zij begrijpt niet dat ze een hogere rentevoet moet betalen, terwijl ze juist ontslagen is, en ondertussen een nieuwe job heeft waar ze minder verdient. De verzoekster is van mening dat haar opzeggingsvergoeding niet meegeteld mag worden omdat het gaat om een afzonderlijk belastbaar inkomen.

De VMSW heeft gewoon de reglementering toegepast, zoals ook aan de verzoekster werd gemeld. In het Leningenbesluit (het besluit van de Vlaamse Regering van 13 september 2013 houdende de voorwaarden waaronder de VMSW en het VWF bijzondere sociale leningen aan particulieren kunnen toestaan) zijn de aan de personenbelasting onderworpen inkomsten, zoals die blijken uit het laatst beschikbare aanslagbiljet, inderdaad een belangrijke component van 'het inkomen' dat wordt gehanteerd om na te gaan of iemand in aanmerking komt voor een bijzondere sociale lening en voor de bepaling van de rentevoet van die lening, zowel bij aanvang als bij renteherziening. De aan de personenbelasting onderworpen inkomsten vind je op het aanslagbiljet terug onder twee categorieën, enerzijds het 'gezamenlijk belastbaar inkomen' en anderzijds het 'afzonderlijk belastbaar inkomen'.

Omdat het afzonderlijk belastbaar inkomen dus integraal deel uitmaakt van de aan de personenbelasting onderworpen inkomsten zoals bepaald in het Leningenbesluit, wordt de opzeggingsvergoeding dus terecht meegeteld. Er zijn hierop in de reglementering geen uitzonderingen voorzien. De opzeggingsvergoeding wordt op eenzelfde manier behandeld in het inkomensbegrip van de andere instrumenten van het woonbeleid (sociale huur, de huurpremie en -subsidie en de renovatiepremie en de verbeterings- en aanpassingspremie).

Het systeem waarbij men rekening houdt met een inkomen uit het verleden houdt altijd in dat men geen rekening houdt met de huidige en toekomstige financiële situatie. Dit is inherent aan het werken met belastbare inkomens. Ook mensen wiens inkomen daalt zonder dat ze ontslagen worden, kunnen een hogere rentevoet krijgen net in het jaar waarin hun inkomen begint te dalen. Het alternatief hiervoor is om te werken met de huidige inkomsten, zoals men die gebruikt voor de bepaling van de solvabiliteit. Maar het probleem daarbij is dat de actuele inkomsten een minder objectief karakter hebben en moeilijker zijn vast te stellen. Juist daarom heeft men gekozen voor de belastbare inkomsten zoals die blijken uit een officieel aanslagbiljet.