

SCHRIFTELIJKE VRAAG

nr. 19

van **SOFIE JOOSEN**

datum: 28 oktober 2019

aan **BART SOMERS**

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BINNENLANDS BESTUUR, BESTUURSZAKEN, INBURGERING EN GELIJKE KANSEN

Leegstand winkelpanden - Inning van lokale leegstandsbelastingen

Leegstaande winkelpanden in het stadscentrum is een fenomeen dat in geen enkele Vlaamse stad nog weg te denken valt. Daarvoor zijn een aanzienlijk aantal verklarende factoren zoals de e-commerce en een verschuiving van handelszaken naar de periferie. De hoge handelshuur voor panden in ooit prestigieuze centrale winkelstraten verergert deze situatie en bestendigt in sommige gevallen een langdurige leegstand.

Een aantal stadsbesturen voert daarom reeds enkele jaren een sanctionerend beleid tegen winkelleegstand door middel van een leegstandsbelasting. Op die manier probeert men de eigenaars te incentivieren die tot dan hun panden jarenlang lieten leegstaan aan een onrealistische huurprijs.

Ondanks al deze inspanningen blijft de winkelleegstand toenemen. Verschillende gemeentebesturen willen daarom het gaspedaal van de leegstandstaks nog meer induwen. Vooral de duurtijd van de leegstandstaks is momenteel een struikelblok.

Ik schets even het normale verloop ervan: de stad stelt de leegstand vast, wat doorgaans pas na enkele maanden onomstotelijk kan worden vastgesteld. Daarna dient men een vol jaar te wachten. Pas dan kan de inkohiering starten, die doorgaans ook enige tijd vergt. Het kan dus soms bijna twee jaar duren vooraleer er een effectieve leegstandsfactuur in de bus valt. Op die manier is het effect van de belasting natuurlijk minder krachtig, omdat een pand al bijna twee jaar leegstaat vooraleer de eigenaar/verhuurder ermee wordt geconfronteerd.

Een denkpiste die lokaal wordt verkend, is dan ook om in het kernwinkelgebied al een lagere eerste aanslag te innen na bijvoorbeeld zes maanden vastgestelde leegstand. Zo wordt er al veel sneller een sensibiliserend effect gesorteerd bij de eigenaar.

Die optie wordt evenwel gehypothekeerd door de realiteit dat deze lokale winkelleegstandstaksen zijn gebaseerd op het Grond- en Pandendecreet, meer specifiek als verlengstuk van de algemene leegstandsbelasting op woningen. En dat legt een strikte minimumtermijn van één jaar op. Voor woningen is dat te begrijpen, voor winkels in een kernwinkelgebied waar de lokale overheid stevig op focust, is dat minder evident.

In antwoord op mijn eerdere schriftelijke vragen daarover, ingediend op 23 juli 2019, stelden de toenmalig bevoegde ministers Peeters (schriftelijke vraag nr. 8) en Van den Heuvel (schriftelijke vraag nr. 13) dat de mogelijkheden om de voorwaarden en

modaliteiten van de gemeentelijke heffingen aan te sturen vanuit het Vlaamse Gewest tot de bevoegdheid van de minister van Binnenlands Bestuur behoren.

In hoeverre meent de minister dat een snellere belastingaanslag bij leegstaande winkelpanden een wenselijk instrument kan zijn voor de aanpak van de leegstandsproblematiek in de gemeentelijke centra? Ziet hij mogelijkheden om de verplichte minimumtermijn van één jaar te verkorten, al dan niet zonder aanpassing van het Grond- en Pandendecreet?

BART SOMERS

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BINNENLANDS BESTUUR,
BESTUURSZAKEN, INBURGERING EN GELIJKE KANSEN

ANTWOORD

op vraag nr. 19 van 28 oktober 2019
van **SOFIE JOOSEN**

De gemeenten kunnen sinds eind 2016 hun leegstandsbeleid grotendeels zelf vorm geven. Dat is een gevolg van de wijzigingen aan het decreet grond- en pandenbeleid door het decreet van 14 oktober 2016 houdende wijziging van diverse decreten met betrekking tot wonen. De wijzigingen traden in werking op 23 december 2016.

Als de gemeente een leegstandsbelasting heft, moet ze daarbij wél rekening houden met de regels over het leegstandsregister in artikel 2.2.6 van het decreet grond- en pandenbeleid. Artikel 2.2.6, §2 legt op dat een gebouw pas aangemerkt kan worden als 'leegstaand' als meer dan de helft van zijn totale vloeroppervlakte gedurende minstens twaalf opeenvolgende maanden niet aangewend wordt overeenkomstig de functie van het gebouw. De termijn van twaalf maanden is een redelijke termijn voor de eigenaar om nog een oplossing te zoeken voor het niet-gebruik van het pand en laat het bestuur toe om voldoende zekerheid over de leegstand te verwerven. Dat laatste is niet onbelangrijk gelet op de bijzondere bewijswaarde die aan de vaststellingen van leegstand door het gemeentelijk of het intergemeentelijk personeel gehecht wordt overeenkomstig artikel 2.2.6, §7 van het decreet grond- en Pandenbeleid.

De gemeente kan wel autonoom beslissen wanneer ze het leegstaande pand belast. Veel gemeenten hanteren nog altijd een termijn van twaalf maanden opname in het leegstandsregister vooraleer ze overgaan tot een belasting, zoals vroeger voorgesteld werd in het decreet grond- en pandenbeleid (zie artikel 3.2.19, weliswaar met de mogelijkheid om van die termijn af te wijken overeenkomstig artikel 3.2.18, beide inmiddels opgeheven). Die keuze is echter volledig vrijblijvend.

Een belasting na twaalf maanden opname in het leegstandsregister, houdt inderdaad in dat het pand al minstens twee jaar onbenut bleef volgens zijn functie, namelijk twaalf maanden niet-aanwending vóór de opname in het leegstandsregister en twaalf maanden opname in leegstandsregister). Een inkorting van die tweede termijn is perfect mogelijk, zolang niet geraakt wordt aan de decretale definitie van leegstand.