
Beleidsnota 2009 - 2014

wonen

	

Freya Van den Bossche

Vlaams minister van Energie, Wonen, Steden en Sociale Economie

1

Inhoud

Lijst met afkortingen..4

Managementsamenvatting ..5

I	 Inleiding ..8

II	 Omgevingsanalyse...10

III	 STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN 20

Strategische Doelstelling 1:
Betaalbaar wonen in Vlaanderen bevorderen ... 20

OD 1.1	 Beschikbare ruimte inschakelen in een duurzame
woonbeleidsvisie..20

1.1.1	 Een grond- en pandenbeleidsplan en Woonbeleidsplan
Vlaanderen ontwikkelen...20

1.1.2	 Gronden en panden activeren..21

OD 1.2	 De betaalbaarheid van de eigen woning wordt bevorderd................22

1.2.1	 Het stelsel van sociale leningen wordt voortgezet en
geharmoniseerd..22

1.2.2	 Huiskorting..22

OD 1.3	 Het aanbod aan bescheiden woningen wordt uitgebreid...................23

1.3.1	 Bescheiden woonaanbod uitbouwen..23

1.3.2	 Betaalbaarheid en rentabiliteit op de private huurmarkt
worden maximaal op elkaar afgestemd.......................................23

OD 1.4	 Het aanbod aan sociale woningen wordt uitgebreid...........................25

1.4.1	 Sociale lasten voor meer en beter verspreide sociale
woonprojecten..25

1.4.2	 Sociale huisvestingsmaatschappijen bouwen sneller en
kwalitatief..26

1.4.3	 Het aanbod van sociale verhuurkantoren wordt uitgebreid......26

OD 1.5	 De betaalbaarheid van sociaal wonen wordt bevorderd.27

OD 1.6	E en betaalbare woning in eigen streek wordt bevorderd...................28

1.6.1	 Wonen in eigen streek..28

1.6.2	 Vlabinvest ...28

Strategische Doelstelling 2:
Duurzaam en kwaliteitsvol (ver)bouwen en wonen... 29

OD 2.1	 Toenemende aandacht voor ruimtelijke woonkwaliteit stimuleren..29

2

OD 2.2	 Het beleidskader voor woonkwaliteitsbewaking optimaliseren........29

2.2.1	 Van stimulerende en sanctionerende maatregelen naar
een integraal woningkwaliteitsbeleid..29

2.2.2	 Aandacht voor duurzaamheid en energiezuinigheid bij
woningkwaliteit...30

OD 2.3	W oningkwaliteit stimuleren... 31

2.3.1	 Renovatiepremies...31

2.3.2	 Renovatie van het bestaande sociale woonpatrimonium...........32

OD 2.4	 Verkrotting bestrijden..32

2.4.1	 Instrumentarium daadkrachtiger maken.....................................32

2.4.2	 Verdere afstemming administratieve en strafrechtelijke
procedure..33

2.4.3	 Krachtigere en snellere handhaving ..33

OD 2.5	 Duurzaam (ver)bouwen ..34

Strategische Doelstelling 3:
Woonzekerheid garanderen... 34

OD 3.1	W oonzekerheid van de eigenaar-bewoner wordt gegarandeerd.......34

OD 3.2	W oonzekerheid van de sociale huurder wordt gegarandeerd...........35

OD 3.3	W oonzekerheid van de private huurder wordt gegarandeerd...........35

Strategische Doelstelling 4:
Een rechtvaardige toegang tot een betaalbare en kwaliteitsvolle
woning bevorderen.. 36

OD 4.1	 Uitsluiting op de private huurmarkt tegengaan..................................36

OD 4.2	 Toegang tot een hypothecaire lening verbeteren...............................36

OD 4.3	 Fysieke toegankelijkheid van woningen versterken...........................36

OD 4.4	 De toegang tot een sociale huurwoning vergroten.............................37

OD 4.5	 Co-ouderschapsregeling sociale huisvesting verbeteren...................37

OD 4.6	E valuatie inkomensgrenzen sociale huisvesting.................................37

OD 4.7	 Aanbod studentenhuisvesting verhogen om druk op de
woningmarkt voor gezinnen te verminderen......................................37

Strategische Doelstelling 5:
Inzetten op een sociaal warme samenleving... 38

OD 5.1	E en woonaanbod op maat van iedere Vlaming...................................38

OD 5.2	W oonbeleid, welzijns- en zorgbeleid worden verder op elkaar
afgestemd...39

3

OD 5.3	 Samenleven in sociale woonwijken..39

OD 5.4	 Bestrijding van thuisloosheid..40

OD 5.5	 De woonsituatie van woonwagenbewoners verbeteren.................... 41

Strategische Doelstelling 6:
Efficiënt en doeltreffend Vlaams bestuur... 41

OD 6.1	 Versterking lokale woonregie.. 41

6.1.1	 Woonbeleid in de centrumsteden..42

6.1.2	 Woonbeleid in kleinere steden en gemeenten............................43

OD 6.2	 Performantie woonactoren stimuleren..43

6.2.1	 Ondersteuning van sociale woonactoren d.m.v. een
visitatiecommissie ...43

6.2.2	 Een nieuw erkenningsbesluit voor sociale
huisvestingsmaatschappijen ...44

6.2.3	 Professioneel toezicht op verzelfstandigde woonactoren.........45

6.2.5	 Evaluatie van de werking van het Vlaams Overleg
Bewonersbelangen ..46

6.2.6	 Stimuleren van samenwerkingsverbanden tussen sociale
woonactoren...46

OD 6.3	 Transparante financiering en regelgeving...46

6.3.1	 Transparante financiering van het woonbeleid...........................46

6.3.2	 Transparante en duidelijke regelgeving48

OD 6.4	 Klantvriendelijke dienstverlening...49

6.4.1	 Verder uitvoeren van het e-gov-decreet en e-communicatie:..49

6.4.2	 Doordacht communicatiebeleid..49

OD 6.5	O nderbouwd beleid versterken...50

6.5.1	 Gestructureerd databeheer..50

6.5.2	 Beleidsrelevant onderzoek...50

6.5.3	 Opvolging internationale ontwikkelingen en regelgeving..........51

6.5.4	 Advisering door de Vlaamse Woonraad.......................................51

BIJLAGEN .. 53

Bijlage 1: De bestuurlijke organisatie van het Vlaamse woonbeleid............... 53

Bijlage 2: Wetgevend kader... 54

Bijlage 3: Regelgevingsagenda .. 55

4

Lijst met afkortingen

BBB : 		 Beter Bestuurlijk Beleid

BVR : 		 Besluit van de Vlaamse regering

CAW : 		 Centrum Algemeen Welzijnswerk

CORVE :		 E-governmentcel van Bestuurszaken

e-ID : 		 Elektronische identiteitskaart

EKM›s : 		 Erkende kredietmaatschappijen

GSC : 		 Gewestelijke sociale correctie

IVA : 		 Intern verzelfstandigd agentschap

NIS : 		 Nationaal Instituut voor de Statistiek

NFS 2 : 		 Nieuw financieringsstelsel

OCMW : 		 Openbaar Centrum voor Maatschappelijk Welzijn

RWO : 		 Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed

SBR : 		 Subsidie Bouw en Renovatie

SHM : 		 Sociale huisvestingsmaatschappij

SRW : 		 Steunpunt Ruimte en Wonen

SVK›s : 		 Sociale verhuurkantoren

VAP : 		 Verbeterings- en aanpassingspremie

VDAB : 		 Vlaamse Dienst voor Arbeidsbemiddeling

VIVAS : 		 Vereniging van Inwoners Van Sociale Woningen

VMSW : 		 Vlaamse Maatschappij voor Sociaal Wonen

VOB : 		 Vlaams Overleg Bewonersbelangen

VWC : 		 Vlaamse Wooncode

VWF : 		 Vlaams Woningfonds

VLABEL : 		 Vlaamse Belastingdienst

RSV : 		 Ruimtelijk Structuurplan Vlaanderen

5

Managementsamenvatting

De beleidsnota Vlaams Woonbeleid 2009-2014 formuleert strategische en operationele doelstel-
lingen voor deze legislatuur. In deze managementsamenvatting wordt een beknopt overzicht
van deze doelstellingen gegeven.

De eerste strategische doelstelling stelt dat het Vlaamse woonbeleid betaalbaar wonen in Vlaan-
deren moet bevorderen.

Hiervoor wordt de beschikbare ruimte ingeschakeld in een duurzame woonbeleidsvisie. Ruim-
telijke ordening biedt essentiële hefbomen om een actief woonbeleid te kunnen voeren. Samen
met de bevoegde minister zal een grond- en pandenbeleidsplan worden ontwikkeld om dit con-
creet vorm te kunnen geven. Deze samenwerking wordt concreet gemaakt in de vorm van een
stuurgroep met vertegenwoordigers van de betrokken ministers die de opmaak van het plan zal
begeleiden. De Vlaamse overheid zal gronden en panden activeren met stimulerende en sancti-
onerende maatregelen.

De betaalbaarheid van de eigen woning wordt bevorderd via het voortzetten van het stelsel van
sociale leningen en de harmonisatie ervan. Ook de fiscale stimuli ter bevordering van eigen-
domsverwerving worden aangepast. Er zal onderzocht worden hoe een huiskorting, bijvoor-
beeld via het ‘klein beschrijf’ zowel in de steden als op het platteland afhankelijk te maken van
nieuwe criteria zoals woonoppervlakte, aankoopprijs en gezinsmodulatie. Dit moet het kopen
van een eigen huis voor meer mensen haalbaar maken.

Het bescheiden woonaanbod moet creatieve oplossingen bieden die de betaalbaarheid van
wonen bevorderen. Enerzijds kunnen via bescheiden koopwoningen oplossingen worden gebo-
den. Anderzijds biedt de private huurmarkt mogelijkheden. Huurders kiezen voor flexibiliteit en
mobiliteit. Maar het aanbod aan private huurwoningen is kleiner dan de vraag en omvat nog heel
wat woningen van minder goede kwaliteit. Om investeringen in een privaat huurwoningenaan-
bod te bevorderen, worden fiscale en financiële stimuli voor verhuurders uitgewerkt in ruil voor
een faire prijs. Het huursubsidiestelsel wordt verder uitgebreid.

Het aanbod aan sociale woningen wordt uitgebreid. Het decreet grond- en pandenbeleid voorziet
43.000 extra sociale huurwoningen, 21.000 extra sociale koopwoningen en 1.000 extra sociale
kavels tegen 2020. Een versterking van de regierol van de lokale besturen is aangewezen, zodat
ze meer hefbomen krijgen om samen met de sociale huisvestingsmaatschappijen en andere
partners tot oplossingen te komen. Een voortgangsreportage zal in 2014 worden gemaakt. Er
komt ook een vereenvoudiging van de procedures voor sociale woningbouw waarbij de door-
looptijd ingekort wordt. Om de betaalbaarheid van sociaal wonen te bevorderen, wordt de
nieuwe regeling voor de vaststelling van de huurprijzen voor sociale huurwoningen tegen 2011
scherp gesteld. Het aanbod van sociale verhuurkantoren wordt aanzienlijk uitgebreid.

Ook de betaalbaarheid van wonen in eigen streek wordt via specifieke maatregelen uit het
decreet grond- en pandenbeleid bevorderd. Betaalbaar en kwaliteitsvol wonen in de Vlaamse
Rand rond Brussel blijft eveneens belangrijk voor de Vlaamse regering. Met gerichte aanpassin-
gen in de regelgeving zal de werking en effectiviteit van Vlabinvest en sociale huisvestingsmaat-
schappijen in de Vlaamse Rand geoptimaliseerd worden.

De tweede strategische doelstelling stelt duurzaam en kwaliteitsvol (ver)bouwen en wonen cen-
traal. De toenemende aandacht voor ruimtelijke woonkwaliteit wordt gestimuleerd. Een asser-
tief en toekomstgericht woonbeleid houdt de vinger aan de pols en zet aantrekkelijke woonwij-
ken en vormen van groepswoningbouw in het voetlicht. Hoe meer mensen enthousiast worden
over duurzame wijkontwikkeling, hoe groter het maatschappelijke draagvlak en hoe groter de
kans dat mooie projecten daadwerkelijk gerealiseerd worden.

6

Ook wordt het beleidskader voor woonkwaliteitsbewaking geoptimaliseerd via een integrale
aanpak van stimulerende en sanctionerende maatregelen. Het Vlaamse woonkwaliteitsbeleid,
verankerd in de Vlaamse Wooncode en het Kamerdecreet, stoelt op twee sanctionerende pijlers:
de administratieve procedure ongeschikt- en/of onbewoonbaarverklaring van woningen en de
strafrechtelijke handhaving. Daarnaast zijn er stimulerende maatregelen ter verbetering van de
woningkwaliteit, zoals de Vlaamse renovatiepremie en de verbeterings- en aanpassingspremie
(VAP). Bovendien zijn er verschillende stimuli voor rationeel energiegebruik en diverse stimulan-
sen op meerdere bestuursniveau’s. De renovatiepremie wordt voortgezet, waarbij een bijsturing
voorzien is in functie van de betaalbaarheid, een doelgerichter inzet en een betere afstemming
met andere premies. Ook zal er bij woningkwaliteit meer aandacht gaan naar duurzaamheid en
energiezuinigheid. Om verkrotting te bestrijden, wordt het bestaande sanctionerende instru-
mentarium verfijnd en een krachtigere en snellere handhaving mogelijk gemaakt. Hierbij wor-
den procedures beter op elkaar afgestemd en wordt er eveneens meer aandacht besteed aan de
problematiek van herhuisvesting. Tenslotte zal meer aandacht worden besteed aan de renovatie
van bestaande sociale (huur)woningen.

Woonzekerheid garanderen, vormt een derde strategische doelstelling. De woonzekerheid van
de eigenaar-bewoner wordt gegarandeerd via de verzekering gewaarborgd wonen. De woon-
zekerheid bij sociale huurders wordt nog verder geoptimaliseerd via woonbegeleiding van de
huurders. Er zal onderzocht worden hoe waarborgen van woonzekerheid bij private huurders
concreet vorm kan krijgen.

Als vierde strategische doelstelling wordt het bevorderen van een rechtvaardige toegang tot
een betaalbare en kwaliteitsvolle woning voorop gesteld. Hiertoe wordt uitsluiting op de private
huurmarkt tegengegaan, de toegang tot hypothecaire leningen verbeterd, de fysiek toegan-
kelijkheid van woningen versterkt, de toegang tot een sociale huurwoning vergroot en wordt
er rekening gehouden met co-ouderschap in de sociale huisvesting. De Vlaamse overheid zal
de studentensteden instrumenten en informatie aanreiken om de druk van studenten op de
woningmarkt te verlichten en de toegang voor zowel studenten als gezinnen te verbeteren.

Als vijfde strategische doelstelling, wordt er ingezet op een sociaal warme samenleving. Hiertoe
gaat er aandacht naar een woonaanbod op maat van iedere Vlaming en wordt samenleven in
sociale woonwijken als goede buren bevorderd. Ook worden het woonbeleid, welzijns- en zorg-
beleid verder op elkaar afgestemd.

Als zesde strategische doelstelling wordt ingezet op een efficiënt en doeltreffend Vlaams
bestuur. De lokale woonregie wordt versterkt. Het beleid inzake begeleiding, ondersteuning en
subsidiëring van lokaal woonbeleid wordt verder gezet en uitgebreid. Het doel op middellange
termijn is dat elke gemeente een gedragen woonvisie heeft ontwikkeld en maximaal gebruik
maakt van de wettelijke instrumenten.

De stadscontracten van de dertien centrumsteden met de Vlaamse overheid geven vorm aan
een globale visie op de duurzame ontwikkeling van de stad en de financiële en administratieve
ondersteuning daarvan door de Vlaamse overheid. Ook de kleinere steden en het zogenaamde
buitengebied hebben specifieke noden. De Vlaamse overheid zal daarom de gemeenten in het
buitengebied aanmoedigen om intergemeentelijk samen te werken.

Eveneens zal de performantie van de woonactoren gestimuleerd worden. De ondersteuning van
de lokale woonactoren kan verlopen via een onafhankelijke en professionele visitatiecommissie.
Voor de sociale huisvestingsmaatschappijen zal een nieuw erkenningsbesluit uitgewerkt wor-
den. Op de verzelfstandigde woonactoren wordt een professioneel toezicht uitgeoefend door
het agentschap Inspectie RWO. De dienstverlening van de huurdersorganisaties wordt uitge-

7

breid en de werking van het Vlaams Overleg Bewonersbelangen wordt geëvalueerd. Samenwer-
kingsverbanden tussen sociale woonactoren worden gestimuleerd.

De financiering en de regelgeving van het woonbeleid worden transparanter georganiseerd. De
huidige financieringssystemen worden onder de loep genomen en bijgestuurd, waar ze de prak-
tijk ten goede kunnen komen. Er wordt ingezet op coherente, kwaliteitsvolle en transparante
regelgeving, wat moet leiden tot minder administratieve lasten, administratieve vereenvoudi-
ging en een grotere efficiëntie.

Klantvriendelijke dienstverlening wordt verder uitgebouwd via het uitvoeren van het e-govde-
creet en e-communicatie tussen overheid en burger. Ook wordt via een goed communicatiebe-
leid de slaagkans van het woonbeleid bevorderd.

Tenslotte is een effectief en overtuigend woonbeleid gebaseerd op betrouwbare feiten en
inzichten. De beleidsonderbouwing is gebaseerd op de resultaten verkregen uit wetenschappe-
lijk onderzoek. De wetenschappelijke onderbouwing heeft niet enkel betrekking op de beleids-
voorbereiding, maar ook op de uitvoering, de opvolging en de evaluatie ervan. Het succes van
het Vlaams woonbeleid hangt ook af van de mate waarin gebouwd kan worden op gedegen
kennis van de woonsituatie en de woonbehoeften van de gezinnen en een inzicht in de werking
van de Vlaamse woonmarkt in het algemeen.

8

I	 Inleiding

De Vlaamse regering maakt werk van betaalbaar en kwaliteitsvol wonen voor iedereen. Of je
nu veel of weinig verdient. Iedereen droomt van een gezellige en comfortabele woonst. Maar
niet voor iedereen betekent dit hetzelfde. De verschillende wensen van mensen zetten onze
woningmarkt onder druk. Recente demografische ontwikkelingen van vergrijzing, migratie
en gezinsverdunning dagen de Vlaamse Overheid uit om een creatief woonbeleid te voeren.
Want er is nood aan meer woningen. Maar Vlaanderen kan niet worden volgebouwd. Hoe we de
schaarse ruimte inschakelen om voldoende woningen te voorzien op maat van iedereen, is een
centrale vraag voor een duurzame langetermijnvisie op woonbeleid en ruimtelijke ordening. Het
kwaliteitsvol inschakelen van woningen in de ruimte met aandacht voor een aangename woon-
omgeving is hierbij een belangrijk aandachtspunt.

Maatschappelijke evoluties vragen nieuwe antwoorden. De tijd dat mensen een leven lang in
dezelfde woning leven is voorbij. Wooncarrières verlopen veel grilliger. Om woonkwaliteit in
iedere levensfase en volgens ieders budget te kunnen garanderen, moet de woningmarkt flexi-
beler ingezet kunnen worden. Iedereen verdient een woning op maat. Enerzijds zal het veran-
deren van woning eenvoudiger worden gemaakt, anderzijds wordt levenslang wonen onder-
steund.

Eerst en vooral moet een goede kennis van deze gewijzigde demografie, woonwensen, en
betaalbaarheidsvereisten worden getoetst aan ons huidig woningbestand om een langeter-
mijnvisie voor het woonbeleid te kunnen ontwikkelen. Het Vlaamse woonbeleid biedt heel wat
instrumenten om de woningmarkt te sturen om vraag en aanbod in beter evenwicht te brengen.
De overheid zal via een doordachte woonbeleidsplanning de regelgeving benutten en bijsturen
om een duurzaam antwoord te bieden.

Een assertief woonbeleid durft ook van de gebruikelijke paden afwijken. Kwaliteitsvol wonen
omvat immers meer dan een dak boven je hoofd. Wijken moeten aangenaam zijn om in te leven
en voldoende voorzieningen omvatten voor ieders noden. De vergroening van buurten maakt
ruimte voor ontmoeting en maakt van straten aangename woonwijken. Creatieve architectuur
biedt slimme oplossingen binnen een beperkte ruimte. Investeringen in energiezuinige wonin-
gen stimuleren de economie maar zorgen er ook voor dat wonen betaalbaar wordt. Nieuwe
woonvormen versterken de solidariteit tussen mensen. De overheid kan heel wat in beweging
brengen om dit te stimuleren.

Het woonbeleid moet niet alleen ruimte geven aan vernieuwende initiatieven maar ook zekerhe-
den bieden. Wie zijn job verliest, zou zich geen zorgen mogen maken over huur of hypotheek.
Te veel mensen die in aanmerking komen voor een sociale woning staan eerst jaren op een
wachtlijst. Intussen leven ze vaak in precaire omstandigheden. Maar ook voor heel wat gezin-
nen met een middeninkomen werken we aan oplossingen die wonen betaalbaar houden. Een
eenvoudige en rechtvaardige toegang tot de verschillende initiatieven die woonzekerheid en
betaalbaarheid versterken moet voor iedereen worden verzekerd.

Heel wat Vlamingen dromen van een eigen huis. Sociale leningen bieden een opstap om dit
te kunnen bereiken. Ze moeten dan ook eenvoudig aangevraagd kunnen worden en de voor-
waarden moeten duidelijk zijn. Daarnaast zal onderzocht worden of een huiskorting in de vorm
van een klein beschrijf het kopen van een bescheiden woning voor meer mensen haalbaar kan
maken. Een huurwoning biedt ook heel wat voordelen van flexibiliteit en mobiliteit. Voor heel
wat mensen is die vrijheid een pluspunt. Maar het aanbod aan private huurwoningen is klei-
ner dan de vraag en omvat nog heel wat woningen van minder goede kwaliteit. Daarom zal het
Vlaamse woonbeleid hier sterker op inzetten met stimulerende maatregelen.

Voor wie een laag inkomen heeft, biedt een sociale woning een goede garantie op betaalbare
woonkwaliteit en woonzekerheid. Om een antwoord te bieden op de wachtlijsten voor sociale

9

woningen zullen we de bouw van 43 000 extra sociale huurwoningen, 21 000 sociale koopwonin-
gen en 1000 sociale kavels tegen 2020 realiseren. We zullen de Vlaamse sociale deelobjectieven
evalueren conform het decreet grond- en pandenbeleid. Een deel van de nog beschikbare bouw-
gronden willen we gebruiken voor sociale huur- of koopwoningen of sociale kavels. De procedu-
res voor de bouw van sociale woningen worden best eenvoudiger. Ondanks grote inspanningen,
staan er nog altijd mensen op een wachtlijst die recht hebben op een sociale woning. Dankzij
huursubsidies kunnen we deze mensen toch helpen. Een huursubsidie dekt deels het verschil
tussen de huurprijs op de markt en de inkomensgerelateerde sociale huurprijs. Daarnaast brei-
den we het aanbod van sociale verhuurkantoren aanzienlijk uit om tegemoet te komen aan de
woonnoden van heel wat mensen.

Een belangrijk onderdeel van de woonkosten is het energieverbruik. We zetten dan ook radicaal
in op andere, energiezuinigere manieren van bouwen en wonen. Investeren in energiezuinige
woningen is goed voor de bouwsector, een van de motoren van onze economie. En we beta-
len deze investeringen met gerichte, tijdelijke premies. Zo kunnen mensen meer bouwen en
meer investeren in isolatie en renovatie. De energiekost van woningen bepaalt in grote mate
de betaalbaarheid van wonen. Daarom willen we ook dat sociale huisvestingsmaatschappijen
steeds meer investeren in energiebesparende maatregelen. Wie geen energiescan kan betalen,
krijgt deze gratis aangeboden. We onderzoeken ook mogelijke ondersteuningen van innove-
rende vormen van energiegebruik in de sociale huisvestingssector, zoals het gebruik van rest-
warmte, WKK, enz.

Ondanks de toename van de kwaliteit en het comfort van de Vlaamse woningen toe zijn er nog
heel wat woningen die niet aan de minimale kwaliteitsvereisten van de Vlaamse Wooncode vol-
doen of nog veel te energieverslindend zijn. Informatie, advies en premies zijn een onmisbare
stimulans in het woonbeleid. Want heel wat eigenaars en huurders zijn te weinig op de hoogte
van kwaliteitsvereisten en verstandige renovaties. De overheid zal informeren en stimuleren
maar wie buiten de krijtlijnen van de regelgeving treedt, zal op zijn verantwoordelijkheid wor-
den aangesproken. Daadkrachtig optreden is nodig wanneer de veiligheid en de gezondheid van
bewoners in het gedrang komt. Een warme samenleving gaat immers uit van de levenskwaliteit
van mensen.

Heel wat mensen willen zelfstandig (blijven) wonen, maar hebben ook nood aan zorg. Het com-
bineren van zelfstandig wonen met zorg stoot vaak op juridische, administratieve en praktische
problemen. Toch willen heel wat mensen niet kiezen voor geïnstitutionaliseerde woonvormen.
Zowel voor ouderen als voor andere mensen die zorg behoeven moeten oplossingen worden
gevonden.

Solidariteit houdt in dat mensen niet door de mazen van het net vallen. Daarom maken we werk
van woonbegeleiding, woonzekerheid bij inkomensverlies, en pakken we thuisloosheid aan.
Tegemoetkomingen worden waar mogelijk automatisch toegekend. Uitsluiting tot de woning-
markt moet niet alleen worden bestreden maar ook vermeden. Aangename woonwijken met
een diversiteit aan betaalbare woningen bieden meer zekerheden voor iedereen.

Een degelijk woonbeleid staat of valt met de concrete uitvoering ervan. Een doelgerichte woon-
visie kan maar worden gerealiseerd wanneer de verschillende huisvestingsactoren goed func-
tioneren. Waar dit belemmerd wordt, zullen bijsturingen of hervormingen nodig zijn. Hierbij
moeten we durven afwijken van historisch gegroeide structuren als dit nodig blijkt.

Een warm en efficiënt woonbeleid zorgt ervoor dat iedereen zich thuis voelt. En dat begint bij
een comfortabel, betaalbaar dak boven het hoofd, in een goede woonomgeving en op maat van
ieders woonbehoeften.

10

II	 Omgevingsanalyse

Afbakening van het beleidsveld ‘Wonen’

Wonen is een grondwettelijk recht. Dit grondwettelijk recht vormt de basis van de Vlaamse
Wooncode, het basisdecreet van het Vlaams woonbeleid.

‘Iedereen heeft recht op menswaardig 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.’ (art. 3 van de Vlaamse Wooncode)

Woonbeleid omhelst verschillende deelaspecten:

•	 de beschikbaarheid van woningen;

•	 aangepastheid van woningen aan de noden van de mensen;

•	 kwaliteit, zowel van woning en woonomgeving, zowel bouwtechnisch als esthetisch;

•	 betaalbaarheid van de woningen;

•	 woonzekerheid voor alle bewoners.

Wonen in cijfers

Gezinsverdunning en vergrijzing

Op 1 januari 2008 woonden in Vlaanderen 2.576.974 gezinnen.

Bevolkingsgegevens

 2001 2002 2003 2004 2005 2006 2007 2008 evolutie

2001-2008
aantal
personen *

5.879.867 5.899.932 5.923.095 5.944.228 5.970.598 6.006.364 6.044.046 6.088.086 +208.219 +3,5%

aantal huis-
houdens *

2.413.745 2.434.346 2.457.779 2.480.108 2.501.681 2.525.849 2.550.088 2.576.974 +163.229 +6,8%

aantal
bejaarden

1.008.884 1.024.653 1.040.554 1.056.974 1.073.880 1.084.246 1.089.307 1.100.194 +91.310 +9,1%

aantal
1-persoons-
hh.

671.948 684.785 700.740 716.538 726.564 741.232 755.770 767.133 +95.185 +14,2%

gemid-
delde
gezins-
grootte*

2,44 2,42 2,41 2,40 2,39 2,38 2,37 2,36 -0,07 -3,02%

Bron: NIS, bevolkingsstatistieken; * enkel private huishoudens

De gezinnen worden steeds kleiner. Een gemiddeld gezin telt 2,36 personen. Het aantal alleen-
staanden en koppels groeit aan. Het aantal gezinnen met kinderen wordt kleiner. Op 1 januari
2008 waren er bijna 770.000 alleenstaanden in Vlaanderen en 880.000 koppels. Zo’n 750.000
gezinnen bestond uit drie of vier personen. Slechts iets meer dan 170.000 gezinnen bestaan uit
vijf personen of meer (NIS).

11

Op de woningmarkt wordt gretig ingespeeld op deze trend van gezinsverdunning. Het aantal
bouwaanvragen voor appartementen is de laatste zeven jaar met meer dan 1/3 gestegen (ADSEI,
bouwstatistieken). Deze appartementen worden zowel gerealiseerd in de stedelijke gebieden
als in de kernen van het buitengebied.

Toch woont nog steeds het overgrote deel van alle gezinnen – bijna 80% - in een ééngezinswo-
ning. Van de eigenaars woont zelfs 92% in een eengezinswoning (Woonsurvey 2005).

De gezinsverdunning heeft een groot effect op de woningmarkt. De prognoses voorspellen dat
het aantal huishoudens tussen 2007 en 2021 zal toenemen met 221.000 tot 292.000 (Studie-
dienst Vlaamse Regering). De vraag naar woningen zal bijgevolg de komende jaren sterk blijven.

Prognoses woningvraag

prognose scenario 2007-
2011

2012-
2016

2017-
2021

2007-
2021

toename aantal sterke verdunning 112.267 98.090 81.935 292.291

huishoudens zwakke verdunning 86.917 73.169 60.794 220.880

vraag naar nieuw- afkoeling - sterke verdunning 149.828 124.067 97.528 371.422

bouwwoningen afkoeling - zwakke verdunning 115.894 92.105 71.565 279.565

 crash - sterke verdunning 122.255 99.513 82.200 303.968

 crash - zwakke verdunning 94.659 73.866 60.318 228.843

vraag naar koop- afkoeling - sterke verdunning 317.001 334.053 344.484 995.538

woningen afkoeling - zwakke verdunning 309.703 325.263 335.270 970.236

 crash - sterke verdunning 288.702 316.095 329.793 934.590

 crash - zwakke verdunning 282.045 307.777 320.972 910.793

Bron: Delbeke, J. en L. Smets (2007)

Ook de vergrijzing zal de komende decennia een impact hebben op de woningmarkt.

Prognoses evolutie vergrijzing

 2007 2012 2017 2022 2025
aantal 60+’ers 1.424.387 1.549.602 1.852.845 1.852.845 1.957.479

aandeel 60+’ers 23,5% 25,2% 27,3% 29,8% 31,5%

aantal 80+’ers 276.154 330.852 370.888 389.915 406.828

aandeel 80+’ers 4,5% 5,4% 6,0% 6,3% 6,5%

Bron: SVR-2005-bevolkingsprojecties – verwerking SumResearch en afdeling Woonbeleid

De vergrijzing heeft twee belangrijke gevolgen.1 Vermits senioren minder geneigd zijn te verhui-
zen, blijft een grote groep mensen wonen (te) grote woningen.

Woonmobiliteit

Wonen in Vlaanderen is uiteraard geen statisch gegeven en de residentiële mobiliteit, en dan
vooral de suburbanisatie, is sinds lang een aandachtspunt in onderzoek en beleid. Hoewel de
intensiteit van de suburbanisatie doorheen de tijd wijzigt, met bijvoorbeeld een vertraging op

1	 Myncke, R. en B. Vandekerckhove (2007), Toekomstige ruimtebehoefte voor ouderen in Vlaanderen, Departement RWO-
Woonbeleid, Brussel

12

het einde van de jaren 1990, stelt men toch een continu en stabiel patroon vast in de verhuisbe-
wegingen van huishoudens:2

•	 50 % van de verhuisbewegingen blijft binnen een gemeente

•	 jongeren verhuizen naar de steden en gezinnen met kinderen verlaten de stad

•	 het kustgebied trekt veel 60-plussers aan, maar recent ook meer 41-60-jarigen

Intern migratiesaldo, leeftijdsgroep 18-25-jarigen, Top 5 van de gemeenten van herkomst, gemiddelde 2000-2006

Bron: SVR-rapport, 2008/2

Intern migratiesaldo, leeftijdsgroep 0-9 en 30-39-jarigen (jonge gezinnen), Top 5 van de gemeenten van

bestemming, gemiddelde 2000-2006

Bron: SVR-rapport, 2008/2

2	 Moortgat, W. en B. Vandekerckhove (2007): Ruimtelijke analyse van de migratie in en naar Vlaanderen, in Ruimte & Planning,
nr. 4, p. 6-17.

13

Steeds meer eigenaars, maar minder nieuwbouw

Het aandeel eigenaars in Vlaanderen blijft stijgen.

Evolutie bewonerstitel

Woonsurvey 2005 2001 1991 1981

aantal % SEE VT VT

eigenaar 1.861.251 74,4 73,0 68,8 65,6

huurder 602.905 24,1 25,0 29,5 32,6

private huurder 462.811 18,5 20,0 - -

sociale huurder 140.094 5,6 5,0 - -

gratis bewoner 37.525 1,5 2,0 1,6 1,8

totaal 2.501.681 100 100 100 100

Bron: Woonsurvey 2005

In 2005 was reeds meer dan 74% eigenaar (Woonsurvey 2005). Deze trend zet zich vooral door
in buitengebied.

Bewonerstitel naar gebiedstype

Bewonerstitel naar gebiedstype

0%

20%

40%

60%

80%

100%

stedelijk gebied buitengebied

eigenaar private huurder sociale huurder gratis bewoner

Bron: Woonsurvey 2005

In het buitengebied was in 2005 reeds meer dan 80% eigenaar. In het stedelijk gebied was
‘slechts’ 66% eigenaar van z’n eigen woning.

Bouwvergunningen

Gezinnen maken hun droom van de eigen woning meer en meer waar via de aankoop van een
bestaande woning. Uit de Woonsurvey 2005 blijkt dat een aankoop doorgaans gepaard gaat met
renovatie. Dat blijkt ook uit de evolutie van de renovatievergunningen, die toenamen van 14.652
in 1996 tot 17.910 in 2008. Sinds 2001 worden er gemiddeld ongeveer evenveel vergunningen
voorgelegd voor renovaties van woongebouwen als voor nieuwbouw van woongebouwen.

14

Een beperkt sociaal huurwoningaanbod

Slechts 5,6% van de Vlaamse gezinnen bewoont een sociale huurwoning (Woonsurvey 2005).
Dit aandeel is de laatste jaren nagenoeg constant gebleven. Nochtans zijn de noden groot.
139.392 gezinnen bewoonden eind 2007 een sociale huurwoning . Midden 2007 waren zo’n
57.000 gezinnen ingeschreven op de wachtlijst voor een sociale huurwoning (VMSW). Midden
2005 waren dat er nog 51.000, wat dus een stijging van meer dan 10% inhoudt in 2 jaar tijd. Deze
wachtlijst groeit jaarlijks aan.

Het sociaal huurwoningaanbod is niet alleen klein, het heeft vaak ook een slechte naam. Maar
het beeld over de sociale huursector dat uit de Woonsurvey 2005 naar voor komt, stemt slechts
in weinig opzichten overeen met het beeld in het publieke discours van een marginale sociale
huisvestingssector die overheerst wordt door (leefbaarheids)problemen.

Dit wil niet zeggen dat er geen leefbaarheidsproblemen voorkomen in de sociale huisvesting.
Buurtproblemen blijken wel degelijk meer voor te komen in sociale woonbuurten dan elders in
Vlaanderen. Het is echter duidelijk dat een problematische situatie op het vlak van leefbaarheid
de uitzondering betreft, en niet de regel (Woonsurvey 2005).

Een krimpend privaat huuraanbod

Tegenover de groei van het aantal gezinnen die een eigen woning bewonen, staat een inkrim-
ping van het privaat huuraanbod. Dit slinkende marktsegment, waar kwaliteits- en betaalbaar-
heidsproblemen zich concentreren, wordt meer en meer bewoond door de zwakste socio-eco-
nomische gezinnen. Private huurders blijken ook het meest ontevreden over hun woning en
woonomgeving (Woonsurvey 2005).

De problemen situeren zich niet enkel aan de vraagzijde, maar ook aan de aanbodzijde. Vlaande-
ren is een land van particuliere verhuurders.

Private huurders naar type verhuurder

Private huurders naar type verhuurder

21%

50%

1%

4%

19%

0%1%4%

Private eigenaar via immobiliënkantoor Private eigenaar zonder bemiddeling
Private eigenaar via een sociaal verhuurkantoor Bedrijf /vennootschap
Sociale huisvestingsmaatschappij Lokale besturen
Vlaams Woningfonds Andere

Bron: Woonsurvey 2005

15

De verhuurders blijken nog weinig rendement te halen uit de verhuring van woningen (Vanden-
broucke e.a., 2007). De stimulans tot investeringen is dan ook beperkt en 40% van de verhuur-
ders geeft aan dat ze –om de risico’s op wanbetaling te beperken- niet wensen te verhuren aan
financieel zwakke huurders. Van de huurders zelf meent 4% ooit al eens te zijn afgewimpeld
of geweigerd bij de kandidaatstelling voor een woning om een niet ter zake doende reden. De
‘financiële’ situatie wordt het meest genoemd als ervaren reden voor discriminatie (De Decker
e.a., 2009).

Niet de private huurmarkt in zijn geheel ondervindt problemen. Zo bestaat er een grote groep
jongeren die een woning huurt, vaak als logische tussenstap voor de aankoop of bouw van
een eigen woning en in afwachting van een vaste partnerrelatie en/of voldoende startkapitaal
(Woonsurvey 2005).

Is wonen nog betaalbaar?

De laatste jaren zijn de woningprijzen meer gestegen dan de lonen. Dit verklaart waarom lenin-
gen steeds over een langere periode worden afgesloten. De prijs en het aanbod sturen ook
enigszins de vraag: de recente startende eigenaars betrekken woningen met een lager comfort-
niveau, gemiddeld minder woonvertrekken en een kleinere oppervlakte (Woonsurvey 2005). De
grootste betaalbaarheidsproblemen situeren zich echter niet in hoofdzaak bij deze doelgroep,
maar vooral bij huurders en huishoudens met één inkomen.

Overzicht betaalbaarheidsindicatoren

 eigenaar huurder totaal

met afbetaling zonder privaat sociaal
gem. netto-maand-
inkomen(€) 3.049 1.912 1.725 1.281 2.202

gem. equivalent netto-
maandinkomen (€) 1.779 1.277 1.251 913 1.412

gem. maand. woonkost (€) 633 0 431 258 284

gem. woonquote (%) 21,7 - 29,5 22,3 13,0

aandeel woonquote > 30% 17,1 - 39,2 12,2 12,7

gem. resterend inkomen
(€) 2.491 1.912 1.310 1.024 1.940

gem. equivalent resterend
inkomen (€) 1.451 1.277 929 720 1.238

aandeel equivalent
resterend inkomen < 250€ 0,4 0,3 4,4 2,1 1,4

Bron: Woonsurvey 2005

Eigenaars met leninglast betalen gemiddeld 21,7% van hun beschikbaar inkomen voor de afbe-
taling van een hypothecaire lening en sociale huurders spenderen gemiddeld 22,3% aan maan-
delijkse huur. Private huurders zijn minder goed af en spenderen 29,5% van hun inkomen aan
wonen. Ruim 39 % van de private huurders geeft meer dan 30 % van hun inkomen uit aan de
naakte woonkosten en 17,3 % zelfs meer dan 40 %.

16

Woonquote naar gebiedstype

De betaalbaarheidsproblemen zijn groter in stedelijk gebied dan in het buitengebied.

De Woonsurvey 2005 bevestigt dat de sociale huurder een zeer zwak profiel vertoont, ook in
vergelijking met private huurders. Ten opzichte van 1999 is het inkomen in constante termen
gezakt. Doordat de inkomens van de sociale huurders gemiddeld heel wat lager zijn dan van pri-
vate huurders, houden zij na het betalen van de huur minder over van hun inkomen dan private
huurders, wat verklaart waarom sociale huurders aangeven meer problemen te ondervinden
met het betalen van de woonuitgaven.

Woonquote naar gebiedstype

0%

20%

40%

60%

80%

100%

stedelijk gebied buitengebied

0 0-20 20-30 30-40 >40

Bron: Woonsurvey 2005

Woningmarktevoluties

De vastgoedprijzen zijn de laatste jaren fel gestegen, gedreven door een historisch lage rente en
nieuwe hypotheekformules.

Verkopen woningen

 2001 2002 2003 2004 2005 2006 2007 2008 evolutie
2000-2008

aantal
bouwgronden 13.934 12.620 12.299 12.845 16.309 15.359 13.045 11.686 -2.248 -16,1%

gemid. prijs / m2 62 77 87 94 111 120 130 138 +76 +122,6%

aantal gewone
woonhuizen 37.509 39.650 39.749 37.377 39.377 38.322 38.394 37.073 -436 -1,2%

aantal
appartementen 19.493 20.951 22.079 23.304 21.092 22.994 25.186 24.680 +5.187 +26,6%

gem. prijs /
woonhuis 89.461 97.571 103.271 109.719 139.575 157.284 172.038 181.756 +92.295 +103,2%

gem. prijs /
appartement 97.035 105.151 111.765 128.810 144.279 160.726 172.031 178.132 +81.097 +83,6%

Bron: Stadim; SVR

17

In 2008 kostte een woonhuis gemiddeld 181.756 euro en een appartement 178.132 euro (ADSEI).
Volgens recente berichtgeving zou er zich, als gevolg van de huidige crisis, een afkoeling op de
markt hebben ingezet, maar een structurele ommekeer valt nog niet af te leiden uit de cijfers.

Op de huurmarkt stellen we niet direct een afkoeling vast. De maandelijkse huurprijs zonder
kosten bedroeg in 2005 gemiddeld 431 euro. Bijna 60 % van de private huurders betaalt maan-
delijks meer dan 400 euro en 30 % zelfs meer dan 500 euro aan huur. Uiteraard zijn er aanzien-
lijke regionale verschillen en bepaald het type woning mee de huurprijs. Voor eenzelfde woning-
type is de huurprijs op de private markt hoger in het stedelijk gebied.

Bouwgronden

De gemiddelde perceelsoppervlakte is gedaald. Dit kan enerzijds worden verklaard door de
toename van het aandeel appartementen in de globale woningvoorraad. Anderzijds is ook de
gemiddelde kaveloppervlakte van de alleenstaande woningen in de periode 2002-2007 gedaald
van 1.473m2 naar 1.230 m2. In tegenstelling hiermee is globaal het bodemgebruik voor wonen
toegenomen en blijft ook de gemiddelde ‘grondinname’ voor wonen per huishouden nog licht
stijgen. Dit komt vooral omdat er vanaf 2002 jaarlijks veel meer wooneenheden nieuw gebouwd
worden dan er huishoudens bijkomen, wat te maken heeft met 2de verblijven, vakantiewonin-
gen, studentenkoten, ...

Vlaanderen telt nog steeds een behoorlijke (theoretische) reserve aan percelen en bouwmoge-
lijkheden. Op basis van de Inventaris Onbebouwde Percelen van het departement RWO zijn er
ruim 350.000 onbebouwde percelen in woonzones, goed voor zo’, 844.000 bouwmogelijkhe-
den. Het beschikbare aanbod is het grootst in de provincies Antwerpen en Oost-Vlaanderen.
Brengen we ook de woonreservegebieden mee in rekening, zijn er in Vlaanderen meer dan
410.000 beschikbare percelen, goed voor bijna 1.169.000 bouwmogelijkheden, met de grootste
reserve in Oost-Vlaanderen.

De stijging van de grondprijzen is onmiskenbaar. Wanneer prijzen stijgen, wordt meestal gewe-
zen op een mismatch tussen vraag en aanbod. Hierboven stelden we echter dat het theoreti-
sche aanbod nog ruim is, maar wat in theorie voorradig is, komt daarom nog niet op de markt.
Aangenomen mag worden dat de stijging van de grondprijzen primair wordt veroorzaakt door
een onvoldoende effectieve beschikbaarheid in combinatie met macro-economische ontwikke-
lingen, waaronder een stijging van het regionaal bruto geografisch product, de relatief lage rente
en de beperkte mogelijkheden voor significant betere alternatieve beleggingen, en veel minder
als gevolg van een dalend aanbod en /of stijgende vraag (Idea Consult, 2005, p. 47).

Woonkwaliteit

Het onderzoek naar de woonkwaliteit die gebeurd in de Woonsurvey 2005 leidt tot de conclusie
dat Vlaanderen een zekere gunstige evolutie heeft doorgemaakt, zowel wat betreft de uitwen-
dige bouwfysische woningkwaliteit, als de kwaliteit en het comfort zoals die worden beoordeeld
door de bewoners. Toch beschikken we niet over objectieve data over de inwendige woningkwa-
liteit van het Vlaamse patrimonium. Onderstaande gegevens werden verzameld op basis van
bewonersbevragingen en uitwendige screenings van woningen.

18

Staat van de woning naar bewonerstitel

 goed matig slecht zeer
slecht

totaal

eigenaar 71,2 22,2 6,3 0,3 100

koper 62,1 28,0 9,3 0,5 100

bouwer 84,5 13,9 1,6 0,0 100

huurder 48,3 34,5 14,7 2,4 100

private huurder 45,9 35,2 16,1 2,7 100

sociale huurder 56,1 32,4 10,2 1,3 100

gratis bewoner 55,9 31,0 12,7 0,3 100

totaal 65,5 25,3 8,4 0,8 100

Bron: Woonsurvey 2005, synthese-index op basis van bevraging bewoners

Ongeveer de helft van de Vlaamse woningen bevinden zich zowel wat betreft uitwendige kwa-
liteit, fysische staat en comfort in de meest gunstige categorieën. Slechts een klein percentage
scoort op alle vlakken zeer slecht. Toch mag niet voorbij worden gegaan aan de vaststelling dat
problemen inzake kwaliteit en comfort van de woning sterk geconcentreerd blijven in bepaalde
segmenten van de markt.

In het bijzonder de private huursector blijft nog steeds kampen met een groot aandeel slechte
woningen (Woonsurvey 2005).

Dit wordt bevestigd door een onderzoek naar de kwaliteit en de betaalbaarheid van de Gentse
privaat verhuurde woningen van het Centrum voor Duurzame Ontwikkeling en het Centrum
Lokale Politiek in 2007. Daarbij werden 372 willekeurig geselecteerde woningen – als staal repre-
sentatief voor alle private huurwoningen in het centrum – aan een interne en externe schouwing
onderworpen. Uit de schouwingen van de woningen komt ook duidelijk naar voren dat de kwa-
liteit van de woningen op de Gentse private huurmarkt vaak nog te wensen over laat: 36% van
de onderzochte woningen voldoet niet aan de minimumnormen voor bewoonbaarheid volgens
de Vlaamse Wooncode. Tot deze groep behoren de woningen met een ernstige indicatie van
onveiligheid (CO-vergiftiging, brand- of ontploffingsgevaar, elektrocutie). In 22,4% van de geval-
len is dit risico echter vlot te herstellen; voor 12% is dat niet het geval. Nogal wat private huur-
woningen kampen ook met vochtschade in min of meerdere mate: iets minder dan de helft. Bij
29,3% is die schade veeleer beperkt, voor 8,7% van de woningen is de vochtschade uitgebreid te
noemen, en voor 6,8% is de vochtschade in de woning zeer uitgebreid.

Bovendien blijkt ook voor de renovaties een ongelijkheid te bestaan tussen de eigendoms- en
huursector: terwijl in deze laatste de nood het hoogst was en is, werden er toch heel wat min-
der werken uitgevoerd gedurende de laatste 10 jaar. Kwaliteit en energiezuinigheid zijn steeds
moeilijker van elkaar los te koppelen.

19

Aandeel woningen waar isolatie volledig of gedeeltelijk aanwezig is (%), naar eigendomsstatuut,

Vlaams Gewest 2005

Dubbel glas Dak Muur Leidingen Vloer Radiator-
folie

Eigenaar 87,3 72,9 53,4 70,7 32,8 17,5

Huurder 72,6 57,6 42,6 52,0 24,8 10,9

N 4638** 4634** 4655** 4709** 5024** 5024**

Type eigenaar

Koper 85,9 71,5 46,0 68,4 27,3 17,1

Bouwer 90,2 76,6 64,7 74,9 41,7 18,2

N 3711** 3576** 3514** 3533** 3540** 3671 (n.s.)

Type huurder

Private huurder 68,7 54,5 41,0 51,3 23,6 9,4

Sociale huurder 85,5 67,9 47,7 54,4 28,4 15,8

N 1242** 907** 967 (n.s.) 967 (n.s.) 1009 (n.s.) 1193**

** p< 0,001	 Bron: Woonsurvey 2005

De woningen van huurders zijn veel minder energiezuinig dan de woningen van eigenaar-bewo-
ners. Vooral op de private huurmarkt stelt zich een groot probleem van isolatie van de woningen.

20

III	 STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

Strategische Doelstelling 1:

Betaalbaar wonen in Vlaanderen bevorderen

Betaalbaar wonen in Vlaanderen zou vanzelfsprekend moeten zijn. Voor iedereen. Zowel voor
een jong koppel op zoek naar een eigen woning als voor een ouder paar, dat een aangepaste
woning zoekt om van hun pensioen genieten. Maar ook een alleenstaande, een nieuw samenge-
steld gezin of een gezin dat niet in aanmerking komt voor een sociale woning, moet een betaal-
bare woning kunnen vinden die beantwoordt aan de eigen wensen.

Vandaag is dat nog niet voor iedereen het geval. Zo staan er bijvoorbeeld nog teveel mensen die
in aanmerking komen voor een sociale woning jaren op een wachtlijst, terwijl ze een te hoge
huurprijs betalen of wonen in slechte omstandigheden.

Een actief woonbeleid op maat van mensen, rekening houdend met hun financiële draagkracht
en hun woonwensen, moet het tij keren. Het aanbod aan sociale en betaalbare woningen gevoe-
lig uitbreiden is het eerste punt op de agenda. Maar er is meer nodig, enkel bijbouwen zal de
nood niet lenigen. Gezien de schaarse ruimte in Vlaanderen is dat bovendien wenselijk noch
haalbaar. Vandaar dat ook het bestaande woningbestand in kaart zal gebracht worden. Vandaag
is er nog teveel leegstand en verkrotting. Dat moet veranderen. Met stimuli waar mogelijk. Met
straffen waar het moet.

Maar een assertief woonbeleid durft ook van de gebruikelijke paden afwijken. De private huur-
markt bijvoorbeeld biedt kansen die nu onbenut zijn. Die markt is nochtans aantrekkelijk voor
huurders die willen wonen zonder al te veel rompslomp of zorgen. Helaas biedt die markt ook
een staalkaart van de minst comfortabele woningen tegen een te hoge prijs. Een aanzienlijk deel
van die huurders hebben een laag inkomen en zijn kwetsbaar. Zij hebben geen andere keuze dan
te wonen in slechte omstandigheden. Het is zaak om hun woonzekerheid te versterken. Tegelij-
kertijd is dit een kans om de private huurmarkt nieuw leven in te blazen, zodat het aanbod aan
betaalbare en kwaliteitsvolle huurwoningen groter wordt.

Ten slotte dromen vele Vlamingen van een eigen huis. Terecht. Een ondersteunend en stimule-
rend beleid zal hen helpen die droom waar te maken.

Een warme samenleving zorgt ervoor dat iedereen zich er thuis voelt. En dat begint bij een com-
fortabel, betaalbaar dak boven het hoofd, in een goede woonomgeving en op maat van ieders
woonbehoeften.

OD 1.1	 Beschikbare ruimte inschakelen in een duurzame woonbeleidsvisie

1.1.1	E en grond- en pandenbeleidsplan en Woonbeleidsplan Vlaanderen ontwikkelen

Woningen bouwen vraagt planning. Dat geldt zeker als het gaat om woningbouw die een even-
wicht beoogt tussen vraag en aanbod op de volledige Vlaamse woonmarkt. Dat zal zich vertalen
in tal van woonprojecten in gans Vlaanderen, die allemaal gepland en uitgevoerd moeten wor-
den. Cruciaal hierbij is het kennen van de startpositie: een globaal beeld van de woningmarkt
en kennis van de uiteenlopende woonbehoeften gaande van jong tot oud en van alleenstaande
tot gezin. En dat kan enorm verschillen van gemeente tot gemeente. Vlaanderen moet de lokale
besturen een kader bieden dat ze kunnen invullen naargelang de eigen behoeftes.

Bouwen vraagt ook tijd. Van plan tot realisatie beslaat een proces van vele jaren. Huizen zijn
duurzamer dan mensen. Ze overleven mensen, die vaak het grootste deel van hun leven in
hetzelfde huis wonen, en zien verschillende bewoners komen en gaan. De keuzes die vandaag

21

gemaakt worden, hebben dan ook een invloed op de huidige en toekomstige generaties. En de
huizen die vandaag gebouwd worden en de wijze waarop de wijken worden aangelegd, zullen
een invloed hebben de keuzemogelijkheden van de volgende generaties.

Om van de doelstelling betaalbaar wonen in Vlaanderen een geslaagd doel te maken is een lange-
termijnvisie, waarin al die gegevens en elementen als raderen in een Zwitsers uurwerk op elkaar
inspelen, dan ook onontbeerlijk. Dit vindt een concrete vertaling in de opmaak van een grond-
en pandenbeleidsplan en het Woonbeleidsplan Vlaanderen. Samen met de bevoegde minister
voor Ruimtelijke Ordening zal een grond- en pandenbeleidsplan worden ontwikkeld om dit con-
creet vorm te kunnen geven. Deze samenwerking wordt concreet gemaakt in de vorm van een
stuurgroep met vertegenwoordigers van de betrokken ministers die de opmaak van het plan zal
begeleiden.

Er wordt een definitief grond- en pandenbeleidsplan Vlaanderen vastgelegd. Dat plan wordt
geïntegreerd in het Ruimtelijk Structuurplan Vlaanderen (RSV). Dit beleidsdocument blijft van
kracht tot en met het jaar 2020 en bevat drie delen: een informatief gedeelte, een beleidsmatig
gedeelte en een actieprogramma. Het actieprogramma biedt een concreet overzicht van het
instrumentarium, dat kan ingezet worden op de grond- en pandenmarkt. Aangezien het grond-
en pandenbeleidsplan Vlaanderen erg bepalend zal zijn voor het woonbeleid op lange termijn,
wordt er deze legislatuur werk gemaakt van een Woonbeleidsplan Vlaanderen dat het bestaande
aanbod, de woonnoden, de trends en de kansen van woonprojecten in kaart brengt ter stof-
fering van het grond- en pandenbeleid. Langetermijndoelstellingen voor een woonbeleid kun-
nen immers niet enkel op basis van ruimtelijke overwegingen worden genomen, maar moeten
ook rekening houden met woonwensen, betaalbaarheid en demografische ontwikkelingen. Het
Woonbeleidsplan Vlaanderen zal een gefaseerd transitietraject uittekenen. Dit zal toelaten om
zoveel mogelijk rekening te houden met de impact en gevolgen van de huidige beslissingen op
alle betrokkenen.

1.1.2	 Gronden en panden activeren

Om via nieuwbouw het aanbod bij te sturen, zijn bouwgronden nodig. Om het beoogde aantal
woningen te bereiken, zal de Vlaamse regering slapende bouwgronden activeren met stimule-
rende en sanctionerende maatregelen. Metingen op regelmatige basis zullen de woningbehoefte
vergelijken met het bouwpotentieel. Is er een blijvend structureel onderaanbod aan bouwgrond
gedurende een langere periode, dan zal de betrokken gemeente aangemaand worden om een
gemeentelijke activeringsheffing in te voeren.

Daarnaast richt het activeringsbeleid zich op de bestaande panden en gebouwen. Hefbomen
zijn de stimulerende en dwingende maatregelen uit het grond- en pandendecreet. De stimu-
lerende maatregelen richten zich op de renovatie van panden, die gedurende maximaal vier
opeenvolgende jaren opgenomen zijn en één of meer van de volgende registers, inventarissen
of lijsten, gelijktijdig of opeenvolgend:

•	 het leegstandsregister

•	 de lijsten van ongeschikte en/of onbewoonbare woningen en verwaarloosde gebouwen en/
of woningen

•	 de inventaris van leegstaande en/of verwaarloosde bedrijfsruimten

Op eigenaars die zich niet bekommeren om hun leegstaande panden wordt de druk verhoogd.
Naast de leegstandsheffing, die gemeenten vanaf 1 januari 2010 ook zelf kunnen invoeren - en
waartoe ze zullen gestimuleerd worden- kan de Vlaamse Regering ook de uitzonderlijke gewes-
telijke leegstandsheffing inzetten. Die laatste heffing wordt gevraagd als een gemeente geen

22

heffing toepast hoewel er een relatieve leegstand is en die relatieve leegstand ten opzichte van
een eerdere periode is gestegen.

Daarenboven wordt onderzocht hoe panden, die onder het activeringsbeleid van het decreet
grond- en pandenbeleid vallen, met hoogdringendheid onteigend kunnen worden.

OD 1.2	 De betaalbaarheid van de eigen woning wordt bevorderd.

1.2.1	 Het stelsel van sociale leningen wordt voortgezet en geharmoniseerd

Een eigen huis verwerven is een droom van heel wat Vlamingen. Lenen om die droom te ver-
wezenlijken, hoort er voor de meeste mensen bij. Maar een lening bij een reguliere kredietver-
strekker is niet voor iedereen weggelegd. Het stelsel van bijzondere (of gesubsidieerde) sociale
leningen biedt alsnog een uitweg. Vandaag kunnen gezinnen aankloppen bij de Vlaamse Maat-
schappij voor Sociaal Wonen en het Vlaams Woningfonds. Het vraagt een behoorlijke inspanning
van gezinnen om snel te weten bij welke instantie aan te kloppen. De verschillende instanties
hanteren immers verschillende voorwaarden om recht te hebben op een bijzondere sociale
lening en ook de sociale interestvoeten zijn in vele gevallen verschillend naargelang de ontle-
nende instantie. Ook de subsidiëring van de bijzondere leningen verloopt verschillend bij de
VMSW en bij het VWF. De huidige systemen laten bijgevolg geen eenduidige en transparante
beoordeling toe van de overheid en de mensen.

Een evaluatie en harmonisatie van de stelsels van de sociale leningen dringt zich dan ook op.
Onderzoek moet uitwijzen of er efficiëntiewinsten kunnen worden geboekt door een synergie
te creëren tussen het aanbod van die leningen door de VMSW en die het VWF. Er wordt daarbij
onder andere gedacht aan een geharmoniseerde frontofficewerking, waarbij de huidige overlap-
ping in doelgroep en werking tot synergieën moet leiden, en bovendien moet garanderen dat
één gezin dezelfde rentevoet krijgt, ongeacht of ze de lening bij het VWF of de VMSW afsluit.

1.2.2	 Huiskorting

Wie een huis koopt waarvoor een klein beschrijf geldt, geniet van verlaagde registratierechten.
Welk huis daarvoor in aanmerking komt, hangt af van het kadastraal inkomen. De regeling werd
ingevoerd in de jaren 1970 en is sindsdien niet meer aangepast. Hoog tijd dus om de regeling af
te stemmen op het gewijzigde woningbestand en de woonbehoeftes van mensen. Er zal onder-
zocht worden hoe het voordeel van het ‘klein beschrijf’ zowel in de steden als op het platteland
afhankelijk gemaakt kan worden van nieuwe criteria zoals woonoppervlakte, aankoopprijs en
gezinsmodulatie om zo te komen tot een huiskorting. Deze huiskorting moet het kopen van
een eigen huis voor meer mensen haalbaar maken.

Registratierechten vallen onder de bevoegdheid van de minister van Financiën en Begroting.
Vanuit het beleidsdomein wonen zal worden meegewerkt aan het onderzoek dat wordt opge-
start door de bevoegde minister.

23

OD 1.3	 Het aanbod aan bescheiden woningen wordt uitgebreid.

1.3.1	 Bescheiden woonaanbod uitbouwen

Het decreet grond- en pandenbeleid biedt een tweede belangrijke manier om wonen betaalbaar
te houden: de uitbreiding van het bescheiden woonaanbod. Het gaat om kavels van hoogstens
500 m², woonhuizen met een bouwvolume van maximum 550 m³ en andere woongelegenhe-
den met een bouwvolume van ten hoogste 240 m³.

De gemeenten kunnen in hun stedenbouwkundige verordening ‘bescheiden wonen’ deze maxi-
male oppervlakte- en volumenormen verder beperken. Ook ruimtelijke uitvoeringsplannen en
plannen van aanleg die extra woongebied creëren kunnen verplichtingen opleggen voor het
bescheiden woonaanbod. Zij kunnen ook worden gemoduleerd in functie van de gezinssamen-
stelling. Het waarborgen van de realisatie van dit bescheiden woonaanbod loopt gelijk met de
verwezenlijking van het bindend sociaal objectief van een gemeente.

Lokaal zijn er grote verschillen in de woonnoden, woonmarkt en actoren, en beschikbare ruimte.
Hierop inspelen om het bescheiden woonaanbod uit te breiden, kan creatiever mits lokale bestu-
ren en private initiatiefnemers een beroep kunnen doen op andere partners die het beheer van
het bescheiden woonaanbod op zich nemen. Een van de concrete mogelijkheden is de oprich-
ting van een intermediaire instantie die een divers gamma van bescheiden woningen kan aan-
bieden naargelang de lokale noden en wensen. Dat kan gaan om koopwoningen die via een pun-
tensysteem worden toegewezen, bescheiden huurwoningen, cohousingprojecten of formules
waarbij de huurwoning na enkele jaren tegen een voordelige prijs kan worden gekocht. Bij-
zondere aandacht zal hierbij gaan naar de specifieke woonproblemen van jonge gezinnen en
alleenstaanden, (met en zonder kinderen) die moeilijkheden ondervinden om met één inko-
men een betaalbare woning te vinden die aan hun noden voldoet. Bij overheidsfinanciering aan
eigenaars-verhuurders zal er steeds over gewaakt worden dat de huurprijs eerlijk en redelijk is.

Er komt op korte termijn een Kruispuntdatabank Betaalbaar Wonen, met locatie- en prijsgege-
vens van beschikbare bouwgronden, kavels en woningen binnen het Vlaams Gewest, en geano-
nimiseerde gegevens over recente overdrachten. Deze gegevens betreffen de ganse woning-
markt, maar de bundeling biedt ook een stevige basis voor het beleid rond bescheiden wonen.

1.3.2	 Betaalbaarheid en rentabiliteit op de private huurmarkt worden maximaal op elkaar
afgestemd

De problemen op de private huurmarkt overschaduwen de voordelen ervan. Nochtans biedt de
private huurmarkt flexibiliteit en mobiliteit, een lage instapkost, een ruim stedelijk aanbod, een
sociale mix, beperktere verantwoordelijkheid, geen investeringskost. Voor heel wat mensen is
die vrijheid een pluspunt. Bovendien biedt de private huurmarkt mogelijkheden die momenteel
onbenut zijn. Daarom zal het Vlaamse woonbeleid hier sterker op inzetten.

1.3.2.1	 Stimuli voor investeringen in een privaat huurwoningenaanbod

De private huurmarkt in Vlaanderen wordt steeds kleiner. Deels ligt de verklaring in het verzwak-
kende sociale profiel van de huurder, wat verhuren minder aantrekkelijk maakt. Daarnaast is het
financieel rendement voor de verhuurder eerder gering en over een lange termijn gespreid, ter-
wijl heel wat investeerders rendement op korte termijn zoeken.

Evenwel zijn er volgens de Woonsurvey van 2005 relatief weinig conflicten tussen huurders en
verhuurders op de private huurmarkt. De verhuurders geven wel blijk van selecterend gedrag

24

ten opzichte van sommige groepen van potentiële huurders, vooral als het gaat om kandidaat-
huurders die afhankelijk zijn van een huurwaarborg van het OCMW.

Daarnaast is de private huurmarkt ook erg versnipperd. Bovendien blijkt uit de Woonsurvey dat
heel wat 65-plussers investeren in residentieel vastgoed met het oog op verhuring. Dat brengt
met zich dat 95 procent van de verhuurders particulieren zijn. Gelet op het relatieve lage ren-
dement en de relatief hoge erfenisrechten is de kans groot dat na verloop van tijd heel wat
huurwoningen te koop zullen worden aangeboden. Hierdoor zal het aanbod op de huurmarkt
verder verschralen.

In vergelijking met de buurlanden heeft Vlaanderen zich tot nu toe weinig ingelaten met de
private huurmarkt, Het beleid richtte zich voornamelijk op de eigendomsmarkt en de sociale
huursector. Er is dus nog heel wat ruimte om de private huurmarkt nieuw leven in te blazen. Een
stimulerend aanbodbeleid zal geënt worden op het bescheiden woonaanbod zoals hierboven
omschreven.

Het onderzoek van het Kenniscentrum voor Duurzaam Woonbeleid «Naar een aanbodbeleid
in de private huurmarkt» en het VOB-onderzoek “een toekomstgerichte aanpak van de private
huurmarkt” schuiven voor de overheid een aantal opportuniteiten naar voren om rendement
en beleidsinstrumenten te koppelen met het oog op een goed aanbodbeleid. Op korte termijn
zal in kaart worden gebracht welke van deze maatregelen door de Vlaamse overheid concreet
gemaakt kunnen worden, en op welke manier. Aan de uitwerking van deze concrete initiatie-
ven zullen waar mogelijk, samen met de bevoegde minister voor Financiën, fiscale en financiële
stimuli voor verhuurders worden gekoppeld. Bij overheidsfinanciering aan verhuurders zal er
steeds over gewaakt worden dat de huurprijs eerlijk en redelijk is. Om de redelijkheid van huur-
prijzen te kunnen aftoetsen, zal een maatstaf worden ontwikkeld. Studies uit het verleden zul-
len worden geactualiseerd en verfijnd om dit mogelijk te maken.

1.3.2.2	 Verruiming van de huursubsidie

Heel wat huurders op de private huurmarkt hebben moeite om maandelijks hun huur te betalen.
Bijna een kwart van alle private huurders (22,3 % of 103.207 huurders) behoort tot de laagste
inkomensgroepen en heeft een woonquote boven 30 % of woont niet-kwaliteitsvol. Deze men-
sen wonen duur en/of slecht, omdat ze geen andere keuze hebben. Dat is ontoelaatbaar.

Door de huursubsidie verkrijgen personen met een laag inkomen toegang tot kwaliteitsvolle en
betaalbare woningen, via de inhuurneming van woningen op de private huurmarkt en/of via een
sociaal verhuurde woningen van een sociaal verhuurkantoor.

Vandaag is er een stelsel van huursubsidie, maar slechts in beperkte vorm en voor een beperkte
doelgroep. Eind 2008 ontvingen 9.800 huurders een huursubsidie.

Het stelsel van huursubsidie wordt dan ook in 2010 uitgebreid om minstens tegemoet te komen
aan de noden van mensen die te lang op de wachtlijst voor een sociale woning staan.

Een volgende stap is de integratie van de bestaande stelsels van huursubsidies in een veralge-
meend systeem, waarbij minstens de originele doelgroepen (daklozen, bewoners van onge-
schikt en/of onbewoonbaar verklaarde woningen, personen in een te kleine woning, bejaarden
en gehandicapten in een onaangepaste woning en de nieuwe huurders van een SVK-woning)
worden behouden. Vereenvoudiging en klantvriendelijkheid van de procedure staan hierbij
centraal. Hierbij zal onderzocht worden of het haalbaar is om verruimingsinitiatieven te nemen
waarbij een tijdelijke oplossing wordt geboden aan mensen met een zeer laag inkomen.

25

OD 1.4	 Het aanbod aan sociale woningen wordt uitgebreid.

Het decreet grond- en pandenbeleid voorziet 43.000 extra sociale huurwoningen, 21.000 extra
sociale koopwoningen en 1.000 extra sociale kavels tegen 2020. De slaagkans is, zoals gezegd,
afhankelijk van de mate waarin gronden en panden en de investeringsbudgetten worden vrijge-
maakt. Daarom worden voldoende middelen ingeschreven in de meerjarenbegroting en voor-
ziet de Vlaamse overheid instrumenten om onbenutte bouwgrond te activeren.

Maar de kans op slagen rust ook in grote mate op de wil en gedeelde verantwoordelijkheid van
de verschillende partners: de overheid, de semipublieke instanties en de privésector. Een ver-
sterking van de regierol van de lokale besturen is aangewezen, zodat ze meer hefbomen krij-
gen om samen met de sociale huisvestingsmaatschappijen en andere partners tot oplossingen
te komen. Gemeenten die actief werk willen maken van grond- en pandenbeleid zullen hierin
ondersteund worden via de open oproep voor subsidiëring van lokale woonprojecten.

De procedures voor de SHM’s, VMSW en de lokale besturen zullen vereenvoudigd worden. Tot nu
toe duurt het te lang om van plan tot realisatie te gaan. Hoog tijd om die doorlooptijd in te korten
zonder de kwaliteit van de projecten uit het oog te verliezen.

In 2014 zal een voortgangsrapportage worden opgemaakt.

1.4.1	 Sociale lasten voor meer en beter verspreide sociale woonprojecten

Een grote verdienste van het decreet grond- en pandendecreet is dat het voor de eerste maal
ruimtelijke ordening inzet voor een duurzame beleidsvisie. Dat is ook goed nieuws voor mensen
die al jaren wachten op een sociale woning. Bij de realisatie van welbepaalde verkavelingen en
bouwprojecten zal de initiatiefnemer een verplicht aanbod sociale woningen of sociale kavels
realiseren. Het te realiseren sociaal woonaanbod verschilt naargelang de aard van de initiatiefne-
mer en naargelang het project al dan niet gelegen is in bepaalde plangebieden. De gemeente kan
hierbij moduleren afhankelijk van haar eigen noden en beleidsaccenten. Dit maakt het mogelijk
om meerdere gronden in te schakelen en een inhaalbeweging in te zetten op het vlak van klein-
schalige sociale woonprojecten, geïntegreerd in nieuwe wijken. Op termijn moet dit leiden tot
een betere spreiding van sociale huisvesting in Vlaanderen en binnen de gemeenten.

Om de realisatie van het verplichte sociaal woonaanbod door private initiatiefnemers (en over-
heden die geen sociale woonprojecten realiseren) afdwingbaar te maken, maakt het decreet
grond en pandenbeleid gebruik van de figuur van de sociale last, die van rechtswege aan de
vergunning verbonden wordt: zij verplicht de initiatiefnemer ertoe handelingen te stellen opdat
een sociaal woonaanbod verwezenlijkt wordt. Bovendien kunnen initiatiefnemers die een soci-
ale last uitvoeren in natura (m.a.w. door de realisatie van een sociaal woonaanbod) genieten van
dezelfde voordelen als de openbare sector en semi-openbare instanties: een BTW-verlaging tot
6%, een verlaging van de registratierechten tot 1.5% en infrastructuursubsidies bij de oprichting
van sociale koopwoningen. Daarnaast voorziet het decreet ook bepaalde garanties inzake de
overname van de gerealiseerde sociale huurwoningen. Ten slotte zal de VMSW private actoren
wegwijs maken in de vereisten om de nodige attesten te verkrijgen. De VMSW kan hiervoor een
beheersvergoeding ontvangen.

Het verplicht te realiseren sociaal woonaanbod, het zogenoemde bindend sociaal objectief,
hangt samen met de sociale lasten. Het wordt per gemeente vorm gegeven en heeft een bin-
dende waarde. Zolang het bindend sociaal objectief niet gerealiseerd is, moeten gemeenten de
sociale lasten blijven toepassen. Op gepaste tijden wordt de voortgang van de realisatie van het
bindend sociaal objectief gemeten. Ook voor gemeenten die dit objectief reeds bereikt hebben,

26

blijft de sociale last een belangrijk instrument om aan de lokale woonbehoeften tegemoet te
kunnen komen.

1.4.2	 Sociale huisvestingsmaatschappijen bouwen sneller en kwalitatief

Bouwprocessen van sociale woningen moeten sneller kunnen, zonder in te boeten op de kwali-
teit van het resultaat. In overleg met de lokale besturen, de sociale huisvestingsmaatschappijen,
de vergunningverlenende instanties, de VMSW en andere partners zal gezocht worden naar een
oplossing voor de knelpunten op het terrein.

Hierbij is het niet meer dan logisch dat bij nieuwbouw gekozen wordt voor vooruitstrevende
technische basiskwaliteit. Mits goed onderhoud hebben zo’n woningen een langer leven voor
de boeg. En dat is winst op lang termijn. Het is even logisch om te kiezen voor energiezuinige
woningen.

Steeds meer mensen willen wonen in een omgeving waar ruimte is voor groen en ontmoetings-
plekken, en waarbij noodzakelijke voorzieningen dichtbij zijn. Die behoefte moet kans krijgen
op een concrete vertaling. De realisatie van zo’n projecten waarin een vermenging van functies
van wonen en voorzieningen is voorzien, vereist een integrale aanpak waarin de verschillende
beleidsdomeinen zijn vertegenwoordigd. Momenteel worden proefprojecten opgezet, waarin
de mogelijkheden worden verkend om deze gemengde projecten vlotter te realiseren via enve-
loppenfinanciering. Op basis van de evaluatie van deze proefprojecten zullen knelpunten bij
gemengde projecten structureel weggewerkt worden.

1.4.3	 Het aanbod van sociale verhuurkantoren wordt uitgebreid

Sociale verhuurkantoren (SVK’s) zijn de laatste 10 jaar uitgegroeid tot een onmisbare schakel in
het versterken van betaalbare kwaliteit in private huurwoningen, zeker voor de meest kwets-
bare mensen. Vandaag zijn 52 erkende SVK’s actief in Vlaanderen, waarvan 41 gewestelijke
personeels- en werkingssubsidies ontvangen. Samen vertegenwoordigen ze een aanbod van
ongeveer 4.500 betaalbare en kwaliteitsvolle huurwoningen. Dat is niet het enige voordeel voor
huurders van een SVK-woning. Zij krijgen ook individuele huurderbegeleiding en kunnen een
beroep doen op het huursubsidiestelsel. Ook eigenaars die woningen verhuren aan een SVK
doen hun voordeel: ze zijn verzekerd van de betaling van de huur en weten zich bevrijd van
een pak kopzorgen. Daarnaast kunnen ze een beroep doen op renovatiepremies waar andere
verhuurders geen recht op hebben. Recent onderzoek van het Steunpunt Ruimte en Wonen
toont trouwens aan dat de eigenaars zeer tevreden zijn over hun samenwerking met een SVK.
De stipte en zekere betaling van de huurprijs, de opvolging van het onderhoud van de woning en
eventuele ondersteuning bij renovatiewerken en de beperkte administratieve beheerslast wor-
den genoemd als troef.

Voldoende reden om de voordelen en mogelijkheden van verhuren via een SVK in de kijker te
zetten. Gerichte informatie en promotiecampagnes moeten meer eigenaar-verhuurders over-
tuigen om te verhuren aan een SVK. Voorts zal samen met de bevoegde minister van Financiën
en Begroting bekeken worden op welke wijze eigenaars-verhuurders financieel en fiscaal onder-
steund kunnen worden. Dat houdt bijvoorbeeld in dat eigenaars die aan een SVK verhuren, kun-
nen genieten van een vermindering van de onroerende voorheffing voor sociale huur zolang het
huurcontract bij een SVK loopt.

SVK’s bieden een goede formule, die zowel oog heeft voor de eisen van de verhuurders als de
noden van huurders. Een aanzienlijke uitbreiding is wenselijk om gebiedsdekkend te kunnen
werken en omdat het een interessant instrument is ter ondersteuning van de private huurmarkt.
Dat hangt samen met een verdere professionalisering van SVK’s en dus de uitwerking van een

27

duidelijk regelgevend kader. Dit hangt eveneens samen met de samenwerking met andere acto-
ren, waaronder de sociale huisvestingsmaatschappijen. Alle actoren zullen overigens aan een-
zelfde Vlaams regime worden onderworpen van toezicht.

Om SVK’s de kans te geven hun rol volledig te spelen, ook binnen een aanzienlijke uitbreiding,
moet hun werking in alle deelaspecten versterkt worden. In de praktijk blijkt dat SVK’s onder
druk komen als ze technische maatregelen moeten toepassen en aansturen. Een recent voor-
beeld is de invoering van ondersteunende maatregelen voor de uitvoering van renovatiewer-
ken en energiebesparende ingrepen (verbeteringspremie, renovatiepremie, REG-premie, fiscale
voordelen). Daarnaast geven heel wat SVK’s aan dat ze versterking nodig hebben voor diverse
backofficefuncties zoals IT-toepassingen, administratie en technische ondersteuning bij reno-
vatie. In overleg met de sector zal door middel van verregaande samenwerking met sociale
huisvestingsmaatschappijen, gemeenten, eigenaarsorganisaties, enz. voor deze functies een
hervorming van de SVK’s worden doorgevoerd die het mogelijk moet maken om de specifieke
sterktes te behouden op een grotere schaal. We stimuleren daarom samenwerkingsvormen tus-
sen huur, koop, en kredietverlening en activiteiten van de SVK’s. We willen hierbij evolueren in
de richting van volwaardige woonmaatschappijen.

OD 1.5	 De betaalbaarheid van sociaal wonen wordt bevorderd.

Het kaderbesluit sociale huur van 12 oktober 2007 bevat onder meer een nieuwe regeling voor de
vaststelling van de huurprijzen voor sociale huurwoningen. Centraal staat de maximale garantie
op een betaalbare en kwaliteitsvolle huurwoning voor de sociale huurder. Uitgangspunt blijft de
koppeling tussen de huurprijsberekening enerzijds en het inkomen en de gezinslast anderzijds.

Vanaf 1 januari 2011 treedt de nieuwe huurprijsberekening volledig in werking. Tot dan geldt
een overgangsperiode waarin stapsgewijs de nieuwe berekening wordt ingevoerd. Gezien de
nieuwe berekening grote gevolgen kan hebben voor zowel de huurder als de verhuurder, wordt
de invoering nauw opgevolgd en periodiek geëvalueerd.

In het najaar van 2009 volgt een algemene vergelijkende analyse tussen de beschikbare gege-
vens over de huurprijzen in 2008 en 2009. Hieruit moet blijken welke gevolgen de nieuwe huur-
prijsberekening heeft voor de huurders. Daarnaast wordt, in het kader van de globale evaluatie
van het kaderbesluit sociale huur, aan alle betrokkenen gevraagd om hun mening over en erva-
ringen met de nieuwe regeling over te maken aan de administratie. Deze evaluatie wordt zo snel
mogelijk opgestart.

Om een volledige inwerkingtreding op 1 januari 2011 mogelijk te maken, zullen alle noodzake-
lijke elementen van de nieuwe regeling worden scherp gesteld. Dat geldt in het bijzonder voor
de specifieke modaliteiten van de patrimoniumkorting, de minimale huurprijzen en de energie-
correctie.

Daarnaast zal in overleg met de sector worden besproken hoe de richtlijnen over de huurlas-
ten en de verkoopprijs van sociale koopwoningen de betaalbaarheid van sociaal wonen kunnen
bevorderen.

Het Vlaams regeerakkoord zegt hierover het volgende:

De werking van het sociale huurbesluit zal grondig geanalyseerd, geëvalueerd en zo nodig bijges-
tuurd worden met het oog op het betaalbaar houden van de sociale huurprijzen, het beheersen
van de administratieve overlast en het versterken van de lokale autonomie van de gemeente en de
sociale verhuurder, ook met betrekking tot het toewijzingsbeleid. Daarbij moet uitgegaan worden
van de oorspronkelijke uitgangspunten van het nieuwe financieringssysteem (NFS2), dat samen

28

met het sociale huurbesluit volledig geëvalueerd zal worden. Het NFS2 en het sociale huurstelsel
zullen afgestemd worden op het nieuwe decreet Grond- en Pandenbeleid, waarbij de gewestelijke
sociale correctie (GSC) alleen objectieve tekorten kan opvangen bij een huurderpopulatie met een
te laag inkomen.

OD 1.6	 Een betaalbare woning in eigen streek wordt bevorderd.

1.6.1	W onen in eigen streek

In heel wat gemeenten aan de kust, de grensregio met Nederland en in de Vlaamse Rand rond
Brussel is bouwgrond duurder dan in andere regio’s. Vaak zien zij geen andere uitweg dan weg
te trekken uit hun gemeente en elders hun geluk op te bouwen. De maatregel “wonen in eigen
streek” uit het decreet grond- en pandenbeleid biedt hen de kans om in de eigen streek te blijven
wonen.

De Vlaamse Regering zal het volledige beleid rond het recht op wonen in eigen streek uit het
decreet grond- en pandenbeleid verder garanderen en zo nodig uitbreiden. Dit zal in 2011 wor-
den geëvalueerd met het oog op de aanvulling en versterking ervan ten behoeve van het woon-
beleid in de Vlaamse Rand.

1.6.2	 Vlabinvest

Betaalbaar en kwaliteitsvol wonen in de Vlaamse rand rond Brussel is een absolute prioriteit
voor de Vlaamse regering. Er komen bijkomende middelen voor Vlabinvest om een strategische
grondvoorraad aan te leggen. En daarnaast wordt de samenwerking met de SHM’s versterkt om
gezamenlijke projecten te kunnen ontwikkelen.

Vlabinvest-woningen tellen niet mee voor het sociaal objectief. Momenteel tellen ze enkel mee
als een sociale woonorganisatie in het kader van de uitvoering van een sociale last van de ontwik-
kelaar de vereiste gronden aankoopt. Dat zou met zich meebrengen dat woningen, gebouwd
op gronden van onder meer sociale huisvestingsmaatschappijen, Vlabinvest, of gemeenten niet
meetellen voor het sociaal objectief, omdat ze gefinancierd zijn door Vlabinvest. Er wordt op
korte termijn onderzocht of zich hier werkelijk een probleem stelt.

De inkomensgrenzen worden in het Vlabinvestgebied en in de centrumsteden alleszins ver-
hoogd naar analogie met de prijsplafonds in NFS2.

De mogelijkheden om de inspanningen van Vlabinvest in de zes faciliteitengemeenten te her-
oriënteren naar aankoop en renovatie van bestaande woningen worden op korte termijn onder-
zocht en uitgeklaard.

29

Strategische Doelstelling 2:

Duurzaam en kwaliteitsvol (ver)bouwen en wonen

OD 2.1	 Toenemende aandacht voor ruimtelijke woonkwaliteit stimuleren

Mensen hechten veel belang aan de wijk waarin ze wonen. Dat blijkt uit tal van tevredenheid-
senquêtes. Lokale besturen pikken hierop in en besteden veel aandacht aan de inrichting van
nieuwe wijken of de heraanleg en vernieuwing van bestaande wijken. De Vlaamse overheid zal
dit verder stimuleren in sociale woonprojecten, via samenwerking met de Vlaamse bouwmees-
ter en via informatie-uitwisseling.

Anders denken over de inrichting van wijken is voor een stuk nog onontgonnen gebied en biedt
mooie toekomstperspectieven. Zo is het denkbaar dat op lange termijn elke wijk in Vlaande-
ren beschikt over voldoende betaalbare woningen, op maat van de financiële draagkracht van
diverse groepen en waar jong en oud wil wonen. Een duurzame wijk, die letterlijk lang mee-
gaat en waar niet voortdurend gesloopt en gebouwd moet worden. Een wijk die een compact
antwoord geeft op de behoefte aan mobiliteit, groen, ontmoetingsplekken en de nabijheid van
voorzieningen. Een wijk waarin de behoefte aan eigen woonruimte verzoend wordt met de wens
voor groen en open ruimte door het schakelen en stapelen van woningen. Zo’n projecten vragen
meer aandacht voor de kwaliteit van de woonomgeving en sociale vermenging, waardoor een
samenwerking van openbare en private initiatiefnemers meer en meer regel zal worden. Het is
van belang om hierbij ook te zoeken naar mogelijkheden om naast nieuwe ook bestaande woon-
wijken aangenamer te maken.

Vandaag werden al mooie projecten gerealiseerd in Vlaanderen, die de mogelijkheden en voor-
delen van groepswoningbouw in de kijker zetten. De campagne Wonen in meervoud bundelde
deze initiatieven en informeerde op die manier zowel private en openbare initiatiefnemers als
het brede publiek. De campagne startte met de uitreiking van een architectuurprijs voor gere-
aliseerde groepswoningbouwprojecten. De geselecteerde projecten werden aan het publiek
voorgesteld. Daarnaast werd een boek rond groepswoningbouw gepubliceerd, met een brede
waaier aan mogelijke, soms onverwachte vormen van groepswoningbouw met onder meer slim
bedachte appartementsgebouwen, het samen-bouwen van eengezinswoningen door verschil-
lende families, de verbouwing van fabrieksgebouwen, scholen en binnengebieden in de stad,
en duurzame ontwikkelingen in landelijke woonuitbreidingsgebieden. Dergelijke campagnes
bieden een bijzondere meerwaarde en zullen in de toekomst ook verder worden ondersteund.

Een assertief en toekomstgericht woonbeleid houdt de vinger aan de pols en zet aantrekkelijke
woonwijken en vormen van groepswoningbouw in het voetlicht. Hoe meer mensen enthousi-
ast worden over duurzame wijkontwikkeling, hoe groter het maatschappelijke draagvlak en hoe
groter de kans dat mooie projecten daadwerkelijk gerealiseerd worden.

OD 2.2	 Het beleidskader voor woonkwaliteitsbewaking optimaliseren

2.2.1	 Van stimulerende en sanctionerende maatregelen naar een integraal
woningkwaliteitsbeleid

Alle woningen in Vlaanderen moeten aan een minimum aantal kwaliteitsnormen voldoen: ze
moeten veilig en gezond zijn. En ze moeten voorzien in basiscomfort.

Een actief woonbeleid bewaakt de minimale kwaliteit van woningen. Tot nu toe lag de nadruk
op bestraffen. Het Vlaamse woonkwaliteitsbeleid, verankerd in de Vlaamse Wooncode en het

30

Kamerdecreet, stoelt op twee sanctionerende pijlers: de administratieve procedure ongeschikt-
en/of onbewoonbaarverklaring van woningen en de strafrechtelijke handhaving. Aan een
besluit tot ongeschikt- en/of onbewoonbaarverklaring van een woning is een heffing gekop-
peld, vastgelegd in het heffingsdecreet. Op een ongeschikt- en/of onbewoonbaar verklaarde
woning kan onder bepaalde voorwaarden ook een recht van voorkoop en een sociaal beheers-
recht rusten. Het verhuren of ter beschikking stellen van een ongeschikte en/of onbewoonbare
woning is strafbaar. De sanctie verschilt naargelang de overtreding: geldboete en/of gevange-
nisstraf en de mogelijke verbeurdverklaring van de illegaal verworven huurgelden en/of pand.
De wooninspecteur kan een herstelvordering opstellen, waarbij aan de rechter wordt gevraagd
een verhuurder te veroordelen om werken uit te voeren aan een pand opdat het opnieuw zou
beantwoorden aan de minimale woningkwaliteitsvereisten.

Daarnaast zijn er stimulerende maatregelen ter verbetering van de woningkwaliteit, zoals het
verstrekken van attesten voor conforme woningen, de Vlaamse renovatiepremie en de verbe-
terings- en aanpassingspremie (VAP). Bovendien zijn er verschillende stimuli voor energiebe-
sparende maatregelen en dit op meerdere bestuursniveau’s. Deze maatregelen spelen in op de
behoefte van mensen om hun woning te renoveren en aan te passen naar eigen smaak. Dat is
goed, maar vandaag zijn er te veel verschillende premies naast elkaar. Dat maakt het moeilijk
voor mensen om te weten op welke premie ze recht hebben. Vaak worden ook premies aange-
vraagd om de woning te verfraaien, terwijl er structureel nog veel werk is aan de woning.

Het samenspel van stimulerende en sanctionerende initiatieven zal worden versterkt met aan-
dacht voor de bewoner.

Het stimulerend woonkwaliteitsbeleid zal verder worden uitgebouwd waarbij mensen zich uit-
gebreid kunnen informeren over woningkwaliteit. Dit is klantvriendelijk en wijst hen de weg naar
de verschillende mogelijkheden om renovatiewerken aan te pakken en biedt hen klaar zicht op
de verschillende premies. Advies aan huis en een derdebetalerssysteem kunnen soelaas bieden
waar renovatie niet spontaan gebeurt.

Het huidige instrumentarium om verhuring van woningen die niet voldoen aan de Vlaamse
Wooncode te beletten kan nog krachtiger en effectiever ingezet en verder verfijnd worden. Het
instrumentarium houdt nog te weinig rekening met de behoeften van de zittende huurder. Dit
zal verbeterd worden, met mogelijkheden voor lokale besturen om hier in de praktijk gebruik
van te maken.

De Vlaamse overheid zal lokale initiatieven aanmoedigen die hierop inspelen. Concreet kan dit
vorm krijgen via de open oproep voor subsidies van lokale woonprojecten.

Via een goede monitoring van woningkwaliteitsgegevens wordt kennis opgebouwd over het
Vlaamse woningpatrimonium. Dat is meteen een prima toets voor het beleid.

2.2.2	 Aandacht voor duurzaamheid en energiezuinigheid bij woningkwaliteit

De Vlaamse Wooncode en het kamerdecreet bevatten minimale kwaliteitsnormen op basis waar-
van vaststellingen worden gedaan om stimulerend en sanctionerend op te treden. Het Vlaamse
Gewest onderzoekt de kwaliteit van woningen en kamerwoningen, ter plaatse en aan de hand
van een technisch verslag. Sinds 1 februari 2008 is een nieuw technisch verslag in voege.

Een aanpassing van de huidige kwaliteitsnormen aan de hedendaagse normen van comfort zal
nader bekeken worden. Zo zal onder andere onderzocht worden op welke manier elementen
inzake energiezuinigheid meer aandacht moeten of kunnen krijgen.

31

Bovendien blijkt een nijpend tekort aan technisch geschoolde kandidaat-woningcontroleurs,
zowel bij gemeenten, intergemeentelijke samenwerkingsverbanden lokaal woonbeleid, sociale
verhuurders, Wonen-Vlaanderen en Inspectie RWO. Dat belemmert uiteraard het voeren van een
gedegen woningkwaliteitsbeleid. Daarom zal, conform de doelstelling uit het regeerakkoord
betreffende het ontwikkelen van een vraaggericht competentiebeleid, Wonen-Vlaanderen en
Inspectie RWO het initiatief nemen om samen met VDAB en/of Syntra een opleiding tot woning-
controleur te organiseren.

OD 2.3	 Woningkwaliteit stimuleren

2.3.1	 Renovatiepremies

Veel mensen houden ervan om hun huis te renoveren, te verbeteren en aan te passen aan eigen
behoefte en smaak. Dat verhoogt zowel het comfort van het eigen huis, maar prikkelt ook de
buren om hun huis aan te pakken. Dat is dubbelwinst: goed voor het huis en het is een prima
remedie tegen kleurloze of onaangename buurten. De Vlaamse Overheid blijft renoveren stimu-
leren en doet dit via twee premiestelsels: de verbeterings- en aanpassingspremie (VAP) en de
Vlaamse renovatiepremie. Met de VAP krijgen personen met een bescheiden inkomen financiële
ruggesteun voor de uitvoering van kleinere verbeteringswerken. Ook bejaarden kunnen genie-
ten van ondersteuning als hun huis aangepast moet worden ten gevolge van fysieke beperkin-
gen. Met de renovatiepremie krijgen gezinnen ondersteuning voor de uitvoering van structurele
renovatiewerkzaamheden. Daarnaast zijn er ook nog stimuli voor energiebesparing.

De budgettaire ontsporing van de Vlaamse renovatiepremie lokte een aantal bijsturingen uit.
In een eerste fase wordt de renovatiepremie bijgestuurd in functie van een doelgerichter inzet
van dit stelsel. Er komt een nieuwe lijst met werken die in aanmerking komen voor de renova-
tiepremie. In deze nieuwe lijst komen enkel werken gericht op een goede basiskwaliteit. Enkel
bescheiden afwerking wordt in de lijst weerhouden. Er komt ook een maximumfactuur per
categorie van werken. De inkomensgrenzen van de renovatiepremie blijven dezelfde. Maar de
stimulans moet niet voor iedereen even groot zijn. Voor financieel zwakkeren is de stap naar
een grondige renovatie groter dan voor de iets kapitaalkrachtigere gezinnen. Daarom zullen de
lagere inkomens in de toekomst een hogere premie krijgen dan de hogere.

Het Vlaams regeerakkoord stelt:

We zetten het stelsel van de renovatiepremie voort, we integreren de verbeterings- en aanpass-
ingspremie daarin en zorgen voor de nodige budgetten om aan de toename van de aanvragen
tegemoet te komen. De nog bestaande toekenningsvoorwaarde van het kadastraal inkomen in het
stelsel van de verbeterings- en aanpassingspremie zal bij die integratie geschrapt worden.

In een tweede fase wordt een ruime integratieoefening opgezet. Doel is de integratie van VAP en
de renovatiepremie en een betere afstemming van de premies voor energiebesparende maat-
regelen op de premies ter verhoging van de woningkwaliteit, en dit zonder de eigenheid van
de systemen te verwaarlozen. In het najaar 2010 zullen bepaalde deelaspecten van de Vlaamse
renovatiepremie (zoals inkomensgrenzen, aspecten van levenslang wonen en werken met een
erkend aannemer) geëvalueerd worden.

Ook een evaluatie van de premies van de netbeheerders staat op de agenda. Dit laat een ratio-
neel en efficiënt gebruik van de middelen toe. Bovendien creëert het de nodige duidelijkheid
voor de mensen die nu geconfronteerd worden met een grote diversiteit aan premieregelingen.
Deze integratie- en heroriëntatieoefening vertrekt uit een doelgroepenbenadering en laat toe
om de mogelijkheden van een derdebetalerssysteem te exploreren.

32

2.3.2	 Renovatie van het bestaande sociale woonpatrimonium

Het decreet grond- en panden voorziet bijkomende sociale huur- en koopwoningen en soci-
ale kavels. Deze noodzakelijke ingreep mag echter niet ten koste gaan van het bestaande soci-
ale woonpatrimonium. Meer aandacht voor het behoud en de renovatie van bestaande sociale
(huur)woningen is een must.

Het Besluit van de Vlaamse Regering van 18 juli 2008 houdende de procedure voor de plan-
ning, 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 (het programmatiebesluit) komt aan deze bezorgdheid
tegemoet: verrichtingen opgenomen in het uitvoeringsprogramma moeten voor minstens 30%
betrekking hebben op de verwerving en/of de renovatie en zo nodig de sloping en vervanging
van ongeschikte woningen of ongeschikte gebouwen en/of op de verbetering of aanpassing van
woningen.

Om sociale woningen betaalbaar te houden is het van groot belang dat de sociale huisvestings-
maatschappijen investeren in energiebesparende renovaties. Door de helft van de energiebe-
sparing in de huurprijs te verrekenen kan de sociale huisvestingsmaatschappij de renovatie
afbetalen en voelt de huurder het in z’n portemonnee. In dit kader wordt er ook werk gemaakt
van de mogelijkheden om een energietoeslag of –korting in de sociale huurprijsberekening op te
nemen. Daarnaast zullen samenwerkingsmogelijkheden met de energiesector afgetoetst wor-
den.

Het Vlaams regeerakkoord stelt:

We leveren blijvende inspanningen voor de renovatie van het bestaande sociale woonpatrimonium
van ondermaatse kwaliteit, met bijzondere aandacht voor maatregelen voor de duurzaamheid, de
energiezuinigheid en het gebruik van nieuwe technologieën in een win-winsituatie voor de huurder
en de verhuurder.

OD 2.4	 Verkrotting bestrijden

2.4.1	 Instrumentarium daadkrachtiger maken

De sanctionerende beleidsinstrumenten moeten beletten dat panden van slechte kwaliteit ver-
huurd worden en dat de veiligheid en de gezondheid van de bewoners in het gedrang wordt
gebracht. Het instrumentarium inzake woonkwaliteitsbewaking werd de voorbije jaren meer-
maals aangepast en aangevuld, maar de praktijk toont aan dat verdere verfijning nodig is.

In 2006 werd de administratieve procedure tot ongeschikt- en onbewoonbaarverklaring uitge-
breid met de mogelijkheid om in een besluit tot ongeschikt- en/of onbewoonbaarverklaring het
snelherstel op te leggen. Daarnaast kreeg de burgemeester met dezelfde decreetswijziging de
mogelijkheid om de uitvoering van herstelwerken te bevelen en ze vervolgens zelf uit te (laten)
voeren indien de eigenaar in gebreke blijft. In dat geval kunnen de gemaakte kosten op de eige-
naar worden verhaald. Ten slotte kreeg de gemeente de mogelijkheid om gemaakte kosten voor
de herhuisvesting van bewoners van ongeschikt en/of onbewoonbaar verklaarde woningen te
verhalen op de eigenaar. De strafrechtelijke handhaving werd met dezelfde decreetswijziging
verder verfijnd. De strafbaarstelling werd aangepast, waarbij ook het ter beschikking stellen van
een verkrotte woning strafbaar werd gesteld. Ook de strafmaat werd verzwaard en er werden
verzwarende omstandigheden ingevoerd, beide naar analogie met het misdrijf huisjesmelke-

33

rij (artikel 433decies van het Strafwetboek). Tot slot werd door dezelfde decreetswijziging de
hoger vernoemde herstelvordering ingevoerd.

Deze aanpassingen zitten vandaag nog niet allemaal op kruissnelheid. Zo blijkt dat de meeste
gemeenten zich eerder terughoudend opstellen als het gaat om het verhalen van gemaakte her-
stellingskosten op de eigenaar. Het voornaamste knelpunt is de prefinanciering van de kosten
door het lokale bestuur. En dat vermijden ze liever, gezien heel wat gemeenten menen dat het
bestaande reglementaire kader onvoldoende houvast biedt in een eventuele gerechtelijke pro-
cedure. Daarom zal onderzocht op welke manier een breder toepassing van deze mogelijkheid
wel mogelijk is.

De herhuisvestingsproblematiek is ook een zwakke schakel binnen de woonkwaliteitsbewaking.
Het gebrek aan voldoende beschikbare en flexibele opvangmogelijkheden voor tijdelijke opvang
is de voornaamste struikelblok in een procedure tot ongeschikt- en onbewoonbaarverklaring.
De tegemoetkoming in de vorm van de mogelijkheid om de herhuisvestingskosten te recupe-
reren door de gemeente, bleek in de praktijk geen adequaat antwoord. Er zal dan ook gezocht
worden naar aanvullende oplossingen voor dit probleem. Een van de mogelijkheden om her-
huisvesting mogelijk te maken is het inzetten van sociale woningen die leegstaan in afwachting
van renovatie. Daarnaast zal nagegaan worden op welke manier gemeenten ondersteund kun-
nen worden bij het recupereren van de gemaakte herhuisvestingskosten, bijvoorbeeld via een
duidelijk reglementair kader of een vorm van beperkte prefinanciering.

Opvallend is dat de gewestelijk ambtenaren amper gebruik maken van de mogelijkheid om snel-
herstel op te leggen in geval van ongeschikt- en/of onbewoonbaarheid van een woning. Een
evaluatie van de doelmatigheid van het instrument dringt zich op.

Het instrument van de herstelvordering blijkt dan weer een nuttig en krachtig middel om de
woningkwaliteit te verbeteren. Mits enkele (kleinere) bijsturingen en aanpassingen kan de her-
stelvordering nog krachtiger en effectiever gemaakt worden.

2.4.2	 Verdere afstemming administratieve en strafrechtelijke procedure

De afstemming tussen de administratieve, de strafrechtelijke procedure en de heffing wordt
verfijnd. Hierbij zal onderzocht worden of eveneens een heffing kan worden voorzien voor con-
structies die niet bestemd zijn voor wonen, maar toch worden verhuurd of ter beschikking wor-
den gesteld om te wonen. Deze constructies vallen niet zelden onder de noemer van meest
schrijnende gevallen van krotverhuur, maar vallen niet binnen het toepassingsgebied van het
heffingsdecreet en ontsnappen bijgevolg aan dit sanctiemechanisme.

Daarnaast staat de gelijkvormigheid bij woningonderzoeken op de agenda. Zo zal de woonin-
specteur die een herstelvordering heeft ingeleid bij melding van herstel ook de herstelcontrole
kunnen uitvoeren in de mate dat dit mogelijk is. De resultaten van deze controle zullen ook in de
administratieve procedure gebruikt worden.

2.4.3	 Krachtigere en snellere handhaving

De enige remedie tegen huisjesmelkerij is streng en snel optreden, zodat de woning wordt her-
steld en huurders voortaan degelijke woningen voor hun geld krijgen. Hierbij zal ernaar worden
gestreefd dat aanpassingswerken de herhuisvesting van de zittende huurder overbodig maken
en het pand blijvend kan worden verhuurd. Om sneller te kunnen optreden, wordt nagegaan
hoe het reglementaire kader aangepast kan worden. Daarbij wordt vooral gedacht aan de in
Nederland al gebruikte rechtsfiguren van de last onder dwangsom en de bestuursdwang.

34

Daarenboven wordt onderzocht hoe panden, die onder het activeringsbeleid van het decreet
grond- en pandenbeleid vallen, met hoogdringendheid onteigend kunnen worden. Er wordt
onderzocht of het verbeurd verklaren van panden bij huisjesmelkerij systematischer kan wor-
den toegepast dan vandaag het geval is. Zo kunnen ze gesloopt of gerenoveerd worden en her-
bestemd worden. Tegelijk moeten de huurders een andere woning aangeboden krijgen.

OD 2.5	 Duurzaam (ver)bouwen

De aanleg van nieuwe woonwijken zal getoetst worden op principes van duurzaamheid, waaron-
der mobiliteitsaspecten, het bevorderen van de leefbaarheid en de cohesie van de gehele woon-
omgeving. Duurzaam bouwen omvat immers meer dan energiezuinige maatregelen alleen.
Nieuwe wijken zijn de buurten van de toekomst en moeten verder kijken dan de begane paden
van vandaag.

Steeds meer mensen zijn overtuigd van de voordelen die een duurzame en energiezuinige
woning biedt. Deze positieve evolutie wordt ondersteund door verder werk te maken van een
Vlaamse maatstaf voor duurzaam bouwen en wonen, op initiatief van de minister-president. Bij
alle door de overheid gefinancierde wooninvesteringen worden de doelstellingen voor levens-
lang en duurzaam wonen de norm. In de typebestekken voor de sociale woningbouw worden
die doelstellingen als verplicht na te leven normen opgenomen.

Duurzaam bouwen en verbouwen maakt integraal deel uit van de Vlaamse Wooncode, de finan-
ciering van de sociale woningbouw en renovatie, de renovatiepremies, het financiële en fiscale
beleid, … En gaat bijgevolg verder dan het stimuleren ervan via een aantal concrete initiatieven.
De acties omtrent energiebewust bouwen en verbouwen worden toegelicht in de beleidsnota
energie.

Strategische Doelstelling 3:

Woonzekerheid garanderen

OD 3.1	 Woonzekerheid van de eigenaar-bewoner wordt gegarandeerd

De verzekering gewaarborgd wonen van de Vlaamse Overheid voorziet in een dekking voor wie
zijn hypothecaire lening niet meer kan afbetalen, door onvrijwillige werkloosheid of arbeidson-
geschiktheid. Wie voldoet aan de inkomensvoorwaarden en de verzekering aanvraagt, is voort-
aan gratis verzekerd. Voor deze verzekering werd door de Vlaamse overheid, na een Europese
aanbesteding, een contract gesloten met Ethias voor de periode van 1 augustus 2003 tot 31 juli
2008.

Het contract werd hernieuwd en loopt sinds 1 april 2009 voor een periode van 5 jaar. Een aantal
voorwaarden werden aangepast, zoals een verruiming van de doelgroep, een verbetering van
het risico en een beperking van de verzekerde schade en aanpassingen aan de berekening van
de tussenkomst. De meest in het oog springende vernieuwing is de vervanging van de inko-
mensgrens door een begrenzing van de aankoopprijs van de woning. De maximum inkomens-
grens geldt enkel nog voor nieuwbouw, waarbij ook de energiezuinigheid van de woning als
voorwaarde geldt.

35

De gratis verzekering gewaarborgd wonen blijft gewaarborgd in de toekomst. We geven er ruime
bekendheid aan.

OD 3.2	 Woonzekerheid van de sociale huurder wordt gegarandeerd

In principe is de woonzekerheid van de sociale huurder groot, zeker in vergelijking met de huur-
ders op de private huurwoningmarkt. Door de contractuele voorwaarden, de aangepaste huur-
prijzen en de sociale doelstelling van de huisvestingsmaatschappij geniet de sociale huurder van
een betere bescherming. Toch worden jaarlijks sociale huurders uit hun huis gezet, omdat ze
hun huurdersverplichtingen niet nakomen.

Nochtans kan dat vermeden worden, mits de sociale verhuurder aanvullend op zijn basisbege-
leidingstaken (zoals bepaald in het kaderbesluit sociaal huur) gespecialiseerde woonbegeleiding
kan inschakelen. Een sociale verhuurder die zijn huurders opvolgt, begeleidt en ondersteunt bij
het nakomen van de huurdersplichten, kan snel problemen detecteren en aan de alarmbel trek-
ken. Om theorie en praktijk op elkaar af te stemmen, zal de concrete invulling van de basisbege-
leidingstaken opgevolgd worden en de uitwerking ervan in de praktijk geëvalueerd.

Een sociale huisvestingsmaatschappij staat er in principe niet alleen voor en kan een beroep
doen op en doorverwijzen naar gespecialiseerde lokale welzijns- en begeleidingsinstanties
(OCMW, CAW, …), onder meer voor budgetbegeleiding. . In de praktijk blijkt de inschakeling van
de gespecialiseerde begeleiding niet altijd even vlot te verlopen, onder meer door onvoldoende
afstemming en aanbod. Samen met de minister van Welzijn zal bekeken worden op welke
manier dit aanbod kan worden uitgebreid.

OD 3.3	 Woonzekerheid van de private huurder wordt gegarandeerd

Zoals uit de omgevingsanalyse blijkt, vormen huurders op de private huurmarkt de meest kwets-
bare groep op de woningmarkt. Het komt erop aan hun woonzekerheid te versterken. Huurders
kunnen geen gratis verzekering gewaarborgd wonen afsluiten. Nochtans moeten zij een veel
groter deel van hun inkomen aan wonen besteden en hebben zij evenveel nood aan woonzeker-
heid als ze ziek of ontslagen worden of een ongeval krijgen.

Naar analogie van de verzekering gewaarborgd wonen voor eigenaars zal onderzocht worden
hoe de woonzekerheid van private huurders gegarandeerd kan worden.

36

Strategische Doelstelling 4:

Een rechtvaardige toegang tot een betaalbare en kwaliteitsvolle woning

bevorderen

OD 4.1	 Uitsluiting op de private huurmarkt tegengaan

Mensen die geen woning willen of kunnen kopen en niet in aanmerking komen voor een soci-
ale woning, zijn aangewezen op de private huurmarkt. Omdat de vraag groter is dan het aan-
bod, hebben verhuurders meestal de keuze tussen meerdere kandidaat-huurders. Mondige
tweeverdieners winnen dan ook meestal het pleit en krijgen de beste keuze: woningen met
een interessante prijs/kwaliteitverhouding. Minder mondige en kapitaalkrachtige mensen rest
huurwoningen van minder goede kwaliteit, kamerwoningen of goedkope koopwoningen van
slechte kwaliteit. De uitsluiting op de private huurmarkt is hierdoor nog omvangrijker dan het
effect van zeer uitgesproken discriminatie. Niet alleen allochtonen en mensen die van een ver-
vangingsinkomen leven, maar ook alleenstaanden met of zonder kinderen geraken moeilijk aan
een woning.

Verhuurders zoeken zekerheid van inkomsten. Dat is logisch. Maar systematisch uitsluiten van
bepaalde huurders brengt de toegang tot de woningmarkt van heel wat huurders in het gedrang.
Verhuurders die bereid zijn om een beroep te doen op een tussenschakel, die de huurinkomsten
verzekert maar de keuze van de huurder niet vrij laat, verdienen ondersteuning. Bovendien is
het een prima instrument om de noden van verhuurder en huurder met elkaar te verzoenen.

OD 4.2	 Toegang tot een hypothecaire lening verbeteren

Een huis kopen of renoveren moet mogelijk zijn voor elke portemonnee. Sociale leningen maken
dat mogelijk, mits aan bepaalde voorwaarden zijn voldaan.

Naast het systeem van gesubsidieerde sociale leningen, zal werk gemaakt worden van een
voldoende ruime gewestwaarborg voor niet-gesubsidieerde leningen voor mensen die wel
voldoende verdienen maar geen hypothecaire lening kunnen afsluiten bij een bank omdat ze
alleenstaand zijn of een onzeker arbeidsstatuut (b.v. interimcontract) hebben.

De erkende kredietmaatschappijen hebben een belangrijke rol in het garanderen van woonze-
kerheid in Vlaanderen. Gewaarborgde sociale leningen zijn voor tal van gezinnen die niet terecht
kunnen bij de reguliere kredietinstellingen vaak de enige manier om een eigen woning te ver-
werven. De resultaten van de inspectieronde van de toezichthouders tonen aan dat een gron-
dige hervorming van de sector noodzakelijk is. Professionalisering en een efficiënte inzet van de
middelen zullen hierbij de rode draad zijn.

OD 4.3	 Fysieke toegankelijkheid van woningen versterken

Architecten houden in hun ontwerpen nog te weinig rekening met de toegankelijkheid van
gebouwen en woningen voor mensen met een handicap, senioren of mensen die door een onge-
val tijdelijk minder mobiel zijn. Daarnaast zijn woningen niet altijd kinderwagen- of fietsproof.

Drempelloze ontwerpen hebben nochtans tal van voordelen. Het ‘Universal Design’ principe
zal dan ook gepromoot worden in de architectenwereld. Een belangrijke rol is weggelegd voor
de Ontwerpgids Meegroeiwonen, die ontwikkeld werd door de vzw Enter met steun van en in
samenwerking met het Departement RWO. En ook de VMSW, die al geruime tijd aan de kar trekt

37

voor een betere toegankelijkheid van woningen en levenslang wonen in de sociale huisvesting,
wordt nauw betrokken. Ten slotte gaat ook aandacht naar de woonomgeving, in het bijzonder
met betrekking tot de toegankelijkheid ervan en de bereikbaarheid van voorzieningen.

OD 4.4	 De toegang tot een sociale huurwoning vergroten

Op 1 januari trad het kaderbesluit sociale huur (BVR van 12 oktober 2007) in werking. Dat bracht
een groot aantal ingrijpende vernieuwingen met zich mee. Zo zijn er bijvoorbeeld nieuwe
inschrijvings- en toelatingsvoorwaarden opgenomen. Een globale evaluatie van de nieuwe
regelgeving is gerechtvaardigd. De evaluatie zal grotendeels steunen op de ervaringen uit het
werkveld. Momenteel loopt de dataverzameling en daarna zal het departement RWO instaan
voor de verdere verwerking van de gegevens en de opmaak van het eindrapport. De timing van
de evaluatie is het voorjaar 2010. Op basis van de evaluatie zal de werking van het sociaal huur-
besluit zo nodig worden bijgestuurd.

OD 4.5	 Co-ouderschapsregeling sociale huisvesting verbeteren

Binnen de sociale huisvesting laten we elk kind in een evenwichtige co-ouderschapsregeling als
volwaardig meetellen voor de aanvraag en toewijzing van een sociale woning. Aan de huurprijs-
berekening verandert niets.

OD 4.6	 Evaluatie inkomensgrenzen sociale huisvesting

De vraag of de huidige inkomensgrenzen voor sociale eigendomsverwerving (sociale leningen,
sociale koopwoningen en sociale kavels) nog sporen met de sterk gestegen vastgoedprijzen,
zal beantwoord worden door een wetenschappelijk onderzoek zoals overeengekomen in het
regeerakkoord. De inkomensgrenzen voor sociale eigendomsverwerving (sociale leningen, soci-
ale koopwoningen en sociale kavels) en sociale huur in het Vlabinvestgebied en in de centrum-
steden worden alleszins verhoogd naar analogie met de prijsplafonds in NFS2. Dit spoort met
onze doelstellingen om meer sociale huurwoningen te realiseren.

OD 4.7	 Aanbod studentenhuisvesting verhogen om druk op de woningmarkt voor 	
	 gezinnen te verminderen

Het feit dat meer jongeren hoger onderwijs volgen is positief. De keerzijde van de medaille is
het stijgende tekort aan studentenhuisvesting op maat van vandaag. Steeds meer studenten
nemen hun intrek in klassieke woonwijken omdat ze geen betaalbare studentenkamer vinden
of liever met vrienden samenwonen. Huisdelen is een populaire trend geworden. Het is gezellig
en goedkoop. Het feit dat meer jongeren hoger onderwijs volgen is positief. De keerzijde van de
medaille is het stijgende tekort aan studentenhuisvesting op maat van vandaag.

In heel wat studentensteden drijft deze trend de prijs van huizen in de hoogte voor gezinnen,
die moeilijk op kunnen tegen de huurprijs die meerdere studenten samen bieden. Een actief
aanbod-, prijzen- en kwaliteitsbeleid in studentenhuisvesting kan zowel een oplossing bieden
voor de student als voor gezinnen die nu noodgedwongen buiten het stadscentrum een betaal-
bare woning vinden. De Vlaamse overheid zal indien de budgettaire ruimte dit toelaat werk
maken van een verhoging van de budgetten voor studentenhuisvesting in de financiering van
het hoger onderwijs. Informatie-uitwisseling over goede praktijkvoorbeelden van om deze druk
op de woningmarkt te verlichten en de toegang voor studenten en gezinnen te verbeteren zal
worden gestimuleerd.

38

Strategische Doelstelling 5:

Inzetten op een sociaal warme samenleving

Wonen is meer dan een dak boven het hoofd. Betaalbaarheid, toegankelijkheid, woonzekerheid
zijn de rode draad in het Vlaamse woonbeleid. Maar daar stopt het niet. Elke Vlaming moet kun-
nen ‘wonen’ op zijn of haar eigen maat. En dat in een ruime betekenis: een woning op maat
én begeleiding op maat. Hierbij mag de woonomgeving niet vergeten worden. Om dit doel te
bereiken, is zowel een divers woningaanbod als een goede afstemming tussen het woon-, zorg-
en welzijnsbeleid nodig. Hierbij zal bijzondere aandacht gaan sociale uitsluiting. Dit zowel op
infrastructureel vlak als op het vlak van toegankelijke informatie. Daarom zal ik in overleg met de
coördinerende minister van het armoedebestrijdingsbeleid en haar actoren in overleg gaan hoe
we deze basisbehoefte maximaal kunnen invullen.

OD 5.1	 Een woonaanbod op maat van iedere Vlaming

Studenten hebben andere woonwensen dan senioren die moeilijk te been zijn. Niet alleen de
leeftijd bepaalt iemands voorkeuren, ook persoonlijke beslissingen en prioriteiten beïnvloeden
welke woning het best bij iemand past. Zo heeft een koppel dat op latere leeftijd een kinderwens
heeft andere noden dan een koppel met kinderen die al het huis uit zijn.

Woonmobiliteit draagt bij tot het welbevinden van mensen. En dat verdient ondersteuning.
Bovendien dwingt het tot nadenken over de gevolgen van de steeds kleinere gezinnen –de
zogenaamde gezinsverdunning– en de manieren om het beschikbare woningpatrimonium rati-
oneel te gebruiken.

Een mooi perspectief biedt de inrichting van de woonomgeving met een divers aanbod bij de
hand. Dat vermijdt dat mensen zich genoodzaakt zien om hun vertrouwde buurt te verlaten
wanneer ze alleen komen te staan of ouder worden. De meeneembaarheid van registratierech-
ten is een belangrijke stap in die richting. Meer initiatieven zijn mogelijk en nodig. En zullen dan
onderzocht worden.

Het regeerakkoord zegt hierover het volgende:

De Vlaamse overheid ondersteunt de inplanting en de ontwikkeling van aantrekkelijke woonwij-
ken met voldoende ontmoetingsplaatsen en dicht bij stads- of dorpscentra, met speciale aandacht
voor ouderen of mensen met een handicap, waar verschillende woonvormen harmonieus in elkaar
overvloeien.

Ook kangoeroewonen en cohousing zijn slimme en solidaire oplossingen. Ze zijn financieel aan-
trekkelijk en laten toe dat mensen langer in de eigen woning kunnen blijven. Versterking van
deze solidariteit ligt voor de hand, al is enige voorzichtigheid aangewezen. Perverse effecten
zoals het opdelen van gezinswoningen in opbrengsteigendommen voor bewoners die geen
onderlinge band hebben, is absoluut te mijden.

39

OD 5.2	 Woonbeleid, welzijns- en zorgbeleid worden verder op elkaar afgestemd

Mensen met een psychiatrische aandoening, een handicap, een instellingsverleden of een ver-
slavingsproblematiek vinden na residentiële opvang vaak moeilijk een woning. Het woningaan-
bod en het zorgaanbod zijn vandaag niet op elkaar afgestemd. Daardoor vallen sommige men-
sen door de mazen van het net. De kloof tussen het residentieel welzijns- en zorgaanbod en het
zelfstandig wonen moet dus worden gedicht.

In het kaderbesluit sociale huur en het woon- en zorgdecreet werden de eerste stappen gezet.
Zo is het mogelijk om via een doelgroepenbeleid en de verhuur buiten stelsel de mogelijkheid
lokaal projecten tussen sociale huisvestingsactoren en welzijnsactoren op poten te zetten. Daar-
naast krijgen sociale huisvestingsmaatschappijen de kans om assistentiewoningen te bouwen.

Maar de toepassing van beide regelgevingen stoot op heel wat praktische problemen. Deze pro-
blemen worden in kaart worden gebracht door de denktank wonen-welzijn, waarin vertegen-
woordigers van de departementen en IVA’s van zowel het beleidsveld wonen als welzijn zete-
len en middenveldorganisaties. Deze inventaris legt de pijnpunten in de samenwerking tussen
wonen en welzijn bloot en vormt de basis om de wetgeving bij te stellen.

Vandaag worden vooral initiatieven genomen om de combinatie wonen-welzijn-zorg voor seni-
oren mogelijk te maken. Dat biedt ervaring en kennis, die welkom zijn bij nieuwe projecten voor
andere mensen die baat hebben bij een aanbod op maat. Maar ook andere doelgroepen zijn
vragende partij voor dergelijke initiatieven. Goede voorbeelden worden in de kijker gezet, en
kennisuitwisseling zal aangemoedigd worden. Daartoe zoekt de denktank wonen-welzijn naar
manieren om kennis rond bestaande samenwerking te genereren en ter beschikking te stellen
van andere initiatieven.

Samen met de minister van Welzijn zal de mogelijkheid van proeftuinen voor projecten wonen-
welzijn worden onderzocht. Deze proeftuinen moeten lokale initiatiefnemers de mogelijkheid
bieden om buiten de lijnen van de huidige wetgeving te werken om zo tot samenwerkingsiniti-
atieven te komen voor wonen en welzijn. De realisatie van dergelijke proeftuinen zal gekoppeld
worden aan een goed evaluatiesysteem, zodat beleidssignalen kunnen vertaald worden in een
aanpassing van de wetgeving.

OD 5.3	 Samenleven in sociale woonwijken

Een toekomstgericht woonbeleid streeft naar fijne buurten waarin mensen graag wonen. Om dit
te bereiken, zal er meer aandacht gaan naar het leefbaar maken van bestaande sociale woonwij-
ken. Heel wat naoorlogse sociale woonwijken kampen met ernstige samenlevingsproblemen.
Deze vinden hun oorzaak onder andere in slechte geluidsisolatie, een weinig aantrekkelijke
woonomgeving en een te dichte bebouwing. Daaraan kan verholpen worden door meer aan-
dacht te geven aan de architectuur en geluidsisolatie van gebouwen en aan de inrichting van
buurten bij nieuwbouw- en renovatieprojecten. Maar meer is nodig dan ruimtelijke en techni-
sche ingrepen om de kwaliteit van wonen in sociale wijken terug te verhogen. Wijken zijn meer
dan stenen projecten. Het woonbeleid moet ook investeren in de bewoners.

Bewonersparticipatie speelt in dit kader een belangrijke rol in het woonbeleid. Bewoners ervaren
de buurt ook vaak als iets van henzelf. Ze hebben een invloed op de sfeer en uitstraling en kun-
nen deze positief beïnvloeden. Hun mening doet ertoe. En hun recht op inspraak is een goede
zaak. Bewonersparticipatie is dan wel spontaan gegroeid, vandaag is het een vaste waarde. Dat
blijkt uit de vele lokale bewonersinitiatieven en -groepen in tal van sociale woonbuurten en
binnen sociale huisvestingsmaatschappijen. Daarnaast is sinds begin 2004 de Vereniging van

40

inwoners van sociale woningen (Vivas) actief, een Vlaams netwerk van en voor sociale huurders.
Het instrument bewonersparticipatie werd ook ingeschreven in de Vlaamse Wooncode. Het is
van groot belang dat de dynamiek die in vele sociale wijken is ontstaan alle groeikansen krijgt.
Hiertoe is een structurele verankering en voldoende ondersteunende en stimulerende omka-
dering van bewonersparticipatie onmisbaar. Het is onder meer de bedoeling om in het nieuwe
erkenningsbesluit voor de sociale huisvestingsmaatschappijen de participatie van bewoners op
te nemen. Op deze manier wordt bewonersparticipatie een onlosmakelijk onderdeel van goed
beheer en functioneren van een sociale huisvestingsmaatschappij.

Investeren in de buurtbewoners zal zich ook vertalen in individuele woonbegeleiding. Zo wordt
woonzekerheid geboden. Sinds enkele jaren loopt een proefproject rond wonen en welzijn:
woonbegeleiding van sociale huurders. Doel van dit project is de preventie van thuisloosheid.
Dat resulteerde weliswaar in een structurele erkenning van zes projecten, maar leidde niet tot
een evaluatie in functie van een uitbreiding naar de rest van Vlaanderen. Samen met de minister
van Welzijn wordt dit project geëvalueerd en zal bekeken worden of de ervaringen niet kunnen
vertaald worden in een structureel kader voor begeleiding van sociale huurders.

Daarnaast moeten sociale verhuurders en gemeenten, binnen een duidelijk wettelijk kader, via
het lokale toewijzingsreglement kunnen inspelen op specifieke lokale noden. De werking van
het kaderbesluit sociale huur zal grondig geanalyseerd, geëvalueerd en zo nodig bijgestuurd
worden met het oog op het versterken van de lokale autonomie van de gemeente en de sociale
verhuurder in het kader van de leefbaarheid, ook met betrekking tot het toewijzingsbeleid.

Door de goedkeuring van het besluit van de Vlaamse Regering van 4 juli 2008 kregen sociale
huisvestingsmaatschappijen de kans om een erkenning aan te vragen als initiatief lokale dien-
steneconomie. Concreet gaat het om huisbewaarders in de sociale woonbuurten. De huisbe-
waarder kan ingeschakeld worden voor ondersteunende taken van logistieke, technische en
sociale aard en kan bijdragen tot de verbetering van het samenleven en de sociale cohesie bin-
nen de woonbuurt. In totaal werden 15 initiatieven erkend en in totaal 28 voltijdse huisbewaar-
ders met omkadering toegekend.

In nauw overleg met het beleidsdomein Sociale Economie wordt de invulling en werking van
deze initiatieven opgevolgd en worden de resultaten geëvalueerd. Op basis hiervan zal worden
nagegaan of de samenwerking tussen sociale huisvestingsmaatschappijen en sociale economie-
projecten veralgemeend kan worden.

OD 5.4	 Bestrijding van thuisloosheid

Er zijn veel verschillende redenen waarom mensen thuisloos worden. Persoonlijke problemen
kunnen ertoe leiden dat mensen op de dool geraken, geen aansluiting meer vinden bij de maat-
schappelijke verwachtingen en thuisloos worden.

Huisvestingsproblemen kunnen ook leiden tot thuisloosheid. Waar mogelijk zal maximaal wor-
den ingezet op de preventie van thuisloosheid. Dit kan bijvoorbeeld via woonbegeleiding in
sociale huisvesting of via een snelle aanpak van kwaliteitsproblemen in private huurwoningen
waardoor een gedwongen verhuisbeweging niet meer nodig is.

Mensen die toch thuisloos zijn geworden, moeten kunnen beschikken over degelijke noodop-
vang en begeleid worden naar een definitieve woonoplossing. Het beleidsdomein wonen zal
samen met de coördinerende minister van armoedebestrijding en de minister van welzijn actief
werk maken van een globale aanpak van dakloosheid. Daarbij zal de denktank wonen-welzijn
actief worden betrokken.

41

OD 5.5	 De woonsituatie van woonwagenbewoners verbeteren

Ook wonen in een woonwagen wordt erkend als volwaardige woonvorm in de Vlaamse Woon-
code. Er zal in overleg met de betrokken beleidsdomeinen en bestuursniveaus, in de schoot
van de Vlaamse Woonwagencommissie, gezocht worden welke verdere initiatieven kunnen wor-
den ontwikkeld met het oog op het verbeteren van de woonsituatie van deze groep mensen. Er
zal worden onderzocht in welke mate bestaande instrumenten van het woonbeleid kunnen wor-
den ingezet om de woonsituatie van woonwagenbewoners te verbeteren.

Strategische Doelstelling 6:

Efficiënt en doeltreffend Vlaams bestuur

OD 6.1	 Versterking lokale woonregie

In 1997 gaf de Vlaamse Wooncode de lokale besturen de eindverantwoordelijkheid voor het
lokale woonbeleid. Sindsdien nemen gemeenten de regisseursrol op zich. De lokale besturen
zullen de nodige hefbomen krijgen om deze belangrijke rol waar te maken op het terrein.

De regelgeving omtrent wonen kende de afgelopen jaren een exponentiële groei en werd ook
tal van keren gewijzigd. Dat heeft onmiskenbaar een weerslag op de lokale besturen, die vaak
een belangrijke rol toegekend krijgen in deze regelgeving. Voorbeelden zijn de regelgeving rond
de programmatie van sociale woonprojecten, het grond- en pandendecreet en het kaderbesluit
sociale huur, waarin de mogelijkheid van opmaak van lokale toewijzingsreglementen is opgeno-
men.

Met de nieuwe planningsmethodiek voor de sociale woonprojecten en het decreet grond- en
pandenbeleid is het ambitieniveau voor een adequaat lokaal woonbeleid beduidend verhoogd.
Het nieuwe beleidskader zoekt een antwoord op de vraag naar betaalbaar en kwaliteitsvol
wonen, wat voor een groeiend deel van de Vlaamse bevolking niet langer een evidentie is. Lokale
besturen staan het dichtst bij de mensen en zijn dus het best geplaatst om die uitdagingen aan
te gaan. Dit is echter niet vanzelfsprekend, maar vereist kennis, ervaring en de nodige financiële
middelen.

Overleg met lokale besturen zal uitwijzen op welke manier ze ten volle ondersteund kunnen
worden bij hun opdrachten. Tegelijkertijd wordt de lokale autonomie gerespecteerd en, waar
mogelijk, vergroot.

Om lokale besturen maximale slagkracht te geven, zal nagegaan worden waar de regelgeving
beter op elkaar kan afgestemd of vereenvoudigd worden. Om snellere en betere resultaten op
het terrein te boeken bij gemengde woonprojecten, zal het instrument van enveloppenfinancie-
ring als experimenteel instrument ontwikkeld worden. Middelgrote en kleinere gemeenten wor-
den aangespoord tot intergemeentelijke samenwerking. Hierbij zal bestaande en nieuwe regel-
geving gescreend worden op eventuele struikelblokken om intergemeentelijk samen te werken.

Het beleid inzake begeleiding, ondersteuning en subsidiëring van lokaal woonbeleid wordt
verder gezet en uitgebreid. Nieuwe intergemeentelijke samenwerkingsverbanden zullen aan-
gemoedigd en financieel ondersteund worden. Op het terrein zal de administratie haar bege-
leidingstaak intensifiëren. Een vernieuwd en specifiek vormingsaanbod gericht op de lokale

42

besturen moet ervoor zorgen dat de lokale bestuurders en ambtenaren in staat zijn om in te
spelen op de lokale behoeften met de bestaande en de nieuwe instrumenten.

Het doel op middellange termijn is dat elke gemeente een gedragen woonvisie heeft ontwikkeld
en maximaal gebruik maakt van de wettelijke instrumenten. Experimentele en creatieve ideeën
inzake wonen op lokaal vlak zullen aangemoedigd worden. Hiertoe wordt het nodige juridische
kader ontwikkeld.

6.1.1	W oonbeleid in de centrumsteden

Op 21 december 2007 sloot elk van de 13 centrumsteden een stadscontract af met de Vlaamse
overheid. Een stadscontract is de uitdrukking van de globale visie op de duurzame ontwikkeling
van de stad en de ondersteuning daarvan door de Vlaamse overheid. Dat past in de ambitie van
Vlaanderen om te komen tot een betere bestuurlijke samenwerking met de steden, een efficiën-
tere besluitvorming en een integrale aanpak van belangrijke stedelijke dossiers.

Deze stadscontracten bevatten twee luiken:

•	 een specifiek luik, waarin per stad afzonderlijke voorstellen worden gedaan om afstem-
ming te bereiken tussen de Vlaamse overheid en de steden inzake timing, financiering.
Per specifiek project wordt een adviesgroep opgericht, waarin Vlaamse ambtenaren van de
betrokken beleidsdomeinen samenwerken met de steden om de haalbaarheid na te gaan.
Deze adviesgroepen moeten ook de uitwisseling van expertise bevorderen.

•	 een algemeen gedeelte waarin de steden gezamenlijke voorstellen doen om Vlaamse beleids-
domeinen geïntegreerd in te zetten voor een lokaal uitvoerbaar beleid.

Voor het algemene gedeelte hebben de dertien steden beslist om één gemeenschappelijk voor-
stel in te dienen, met name ‹wonen›. Ondersteund door het nieuw opgerichte Kenniscentrum
Vlaamse Steden hebben ze een gezamenlijk tekstvoorstel uitgewerkt, vertrekkende van een
brede invulling van het begrip Wonen. Gezien de regierol van de steden worden zowel maat-
schappelijke als ruimtelijke aspecten, maar ook fiscale voorwaarden meegenomen.

De uitwerking van een concreet programma gebeurt door lokale ambtenaren en politieke ver-
antwoordelijken, in samenwerking met de betrokken Vlaamse ambtenaren en kabinetten en
met ondersteuning van het Kenniscentrum Vlaamse steden. Vijf punten staan centraal: de aan-
sturing van sociale woonprojecten, de afstemming tussen de beleidsdomeinen Wonen en Wel-
zijn, de uitwerking van een fiscaal instrumentarium, het voeren van een stedelijk grond- en pan-
denbeleid en de versterking van de private huurmarkt.

De stadscontracten werden afgesloten voor een termijn van 6 jaar: van 2007 tot 2012. De con-
crete vertaling ervan staat dus op de agenda van deze legislatuur.

De stadscontracten voorzien in grotere inspanningen op het vlak van kwaliteit en integratie
van functies in gemengde projecten. De aanpak van gezamenlijke strategische projecten bin-
nen Vlaanderen zal gestimuleerd worden. De formule waarbij de centrumsteden en Vlaanderen
samen projecten ontwikkelen wordt verder inhoudelijk uitgewerkt om de kwaliteit ervan naar
een hoger niveau te tillen.

43

6.1.2	W oonbeleid in kleinere steden en gemeenten

Bijzondere aandacht voor de centrumsteden is een must. Evenwel zonder voorbij te gaan aan
de noden van de kleinere steden en het zogenaamde buitengebied. Plattelandsgemeenten en
gemeenten, gelegen in het overgangsgebied tussen steden en het eigenlijke platteland, hebben
nood aan extra zorg en stimuli. Ze worden niet enkel geconfronteerd met algemene woonge-
bonden behoeften, maar ook met eigen, streekgebonden problemen. Bovendien beschikken
ze over mogelijkheden die nu onvoldoende benut worden. Daarom wordt verder ingezet op de
subsidiëring van lokale woonprojecten via het systeem van open oproep.

Gemeenten in het buitengebied worden meestal gekenmerkt door een verouderende bevol-
king, grote en vrijstaande woonhuizen, een hoge eigendomsgraad, een tekort aan goede private
huurwoningen en weinig of soms geen sociale huurwoningen. Ook de kwaliteit van de woningen
laat soms te wensen over. Bovendien staan buitengebiedgemeenten vaak onder de druk van de
uitdeinende verstedelijking. Deze uitdagingen vragen een goed onderbouwd woonbeleid, maar
stoten in de meest kleine gemeenten op een gebrek aan personeel.

De Vlaamse overheid is niet blind voor deze problemen en zal daarom de gemeenten in het
buitengebied aanmoedigen om intergemeentelijk samen te werken en het lokaal woonoverleg
(nieuw) leven in te blazen. Een bundeling van kennis en expertise en de mogelijkheid om vol-
doende en geschoold personeel in te schakelen, zal hen de kans geven om een woonbeleid op
maat te ontwikkelen. Hierbij zal worden ingezet op de doelstellingen van het grond- en pan-
dendecreet en een stimulerend kwaliteitsbeleid. Duurzaam, divers en energiezuinig (ver)bou-
wen en betaalbare woningen zijn hierbij sleutelbegrippen. Daarnaast hebben inwoners van deze
gemeenten evenveel recht op duidelijke, correcte en volledige informatie over de bestaande
stimuli en eventuele sancties op vlak van wonen, met inbegrip van de energiebesparende maat-
regelen.

Heel wat gezinnen kiezen bewust voor het platteland of een kleine gemeente. Het landschap en
de open ruimte worden vaak genoemd als doorslaggevende factoren. Bij nieuwe woonprojecten
staat duurzaam ruimtegebruik en vrijwaren van de open ruimte dan ook centraal. Goede prak-
tijkvoorbeelden zullen in de kijker worden gezet.

Inwoners die geen eigen huis willen of kunnen kopen, maar wel in hun eigen gemeente willen
wonen, moeten die kans krijgen. Een uitbreiding van het aanbod van kwalitatieve en betaalbare
private huurwoningen dringt zich dan ook op.

Een proactieve kwaliteitsbewaking is een onderdeel van elk lokaal woonbeleid, al is het duidelijk
dat kleinere gemeenten geen mogelijkheden hebben om hier in de praktijk werk van te maken.
Zo maakt bijna de helft van de kleinere gemeenten vandaag geen gebruik van de bestaande
instrumenten. Desalniettemin is het belangrijk dat zij hun inwoners de garantie op kwalitatieve
en veilige woningen kunnen bieden. Het gebruik van de bestaande instrumenten zal dan ook
gestimuleerd worden. Bovendien krijgen deze gemeenten ook vormingspakketten ter hun
beschikking om de kennis ter zake te verruimen.

OD 6.2	 Performantie woonactoren stimuleren

6.2.1	O ndersteuning van sociale woonactoren d.m.v. een visitatiecommissie

Om ervoor te zorgen dat het woonbeleid kan inspelen op ieders noden, rekening houdend met
de persoonlijke wensen en financiële draagkracht, is visie en uitvoering nodig. En dat veron-
derstelt een pak mensen die zich dagelijks inzetten om dat doel te bereiken. Sociale huisves-

44

tingsmaatschappijen, SVK’s, huurdersbonden en woonwinkels hebben elk hun rol te vervullen.
Ondersteuning hierbij kan een meerwaarde zijn voor hun eigen werking en de kwaliteit en effici-
ëntie van hun dienstverlening. Op welke wijze een onafhankelijke en professionele visitatiecom-
missie die rol kan opnemen, zal onderzocht worden.

Om te weten of en welke ondersteuning nodig is, zal vertrokken worden van een zo objectief
mogelijke prestatiemeting gekaderd in een lokale context. Zo’n instrument biedt de Vlaamse
Overheid ook een zicht op de resultaten en maakt meteen duidelijk of die beantwoorden aan de
verwachtingen. Tegelijkertijd heeft wijst zo’n meting ook aan of bijsturing of maatregelen nodig
zijn. Maar in de eerste plaats is een prestatiemeetsysteem een instrument voor zelfsturing van
de actoren. Het verduidelijkt de verwachtingen en laat dus toe de eigen prestaties te evalueren
en tijdig bij te sturen. Aan de andere actoren die betrokken worden in het lokale overleg, kan het
inzicht bieden in de prestaties van elke actor en zo een goede basis voor overleg vormen. Via
benchlearning kan ook de werking van elke actor verbeterd worden.

Het doel is om te leren van elkaar en best practices aan te moedigen en zo de eigen werking te
verbeteren, het management aan te scherpen en de kwaliteit van de dienstverlening te verho-
gen.

Bovendien biedt een meting ook inzicht op de effecten van gewijzigd beleid of de voortgang van
een bepaalde maatregel. Dat kan leiden tot nieuwe inzichten bij het inzetten van de beschik-
bare middelen. Communiceren over de prestatiemeting zal de transparantie van het beleid ver-
sterken, de verantwoording van het beleid t.o.v. de mensen en de sector vergroten, alsook het
beleid van elke individuele actor beter in kaart brengen en motiveren.

Het betrekken van professionelen uit de private sector in de visitatiecommissie zal toelaten dat
vernieuwende en frisse ideeën sneller ingang kunnen vinden bij de sociale woonactoren.

Het agentschap Wonen Vlaanderen kan in het kader van haar beleidsopdracht omtrent lokaal
woonbeleid een faciliterende rol spelen bij de uitbouw en ondersteuning van de visitatiecom-
missie.

De werking van de visitatiecommissie zal ook interessante informatie aanleveren waaruit beleid-
smakers conclusies kunnen trekken voor de bijsturing van het beleid.

6.2.2	E en nieuw erkenningsbesluit voor sociale huisvestingsmaatschappijen

Er komt een nieuw erkenningsbesluit voor sociale huisvestingsmaatschappijen. Een actualise-
ring aan de hedendaagse noden en managementtechnieken dring zich op, gezien de huidige
regeling dateert uit de periode dat de voormalige VHM (huidig VMSW) bevoegd was. Vandaag is
de Vlaamse regering bevoegd voor de erkenning van sociale huisvestingsmaatschappijen.

De erkenning zal niet zozeer afhangen van de formele vereisten, maar vooral van de concrete
realisaties en goed beheer van de maatschappij: de bijkomende betaalbare woningen en de
mate waarin (sociale) huisvestingsondersteuning geboden wordt. Dat opzet biedt voordelen
aan zowel de Vlaamse Regering als de sociale huisvestingsmaatschappij: de mate waarin resulta-
ten worden geboekt, zijn duidelijk. De sociale huisvestingsmaatschappij van haar kant krijgt een
grotere autonomie om haar doel te vervullen.

Een nieuwe sociale huisvestingsmaatschappij zal bovendien enkel kans maken op een erkenning
als de maatschappij een voldoende lokale binding heeft met haar welomschreven werkgebied
en kan aantonen dat ze zich inspant om de doelgroep te bereiken. Nieuwe modelstatuten zullen
de werking van SHM’s vergemakkelijken.

45

De Vlaamse Regering engageert zich om steeds een belangrijke participatie te nemen in nieuwe
SHM’s en hen dus voldoende financiële steun en slagkracht te geven. Hoewel deze mogelijkheid
al bestaat, is het geen verplichting (artikel 40 § 3 van de Vlaams Wooncode). Concreet zal de
Vlaamse regering steeds intekenen op een kwart van het kapitaal.

Wanneer uit de werking van de visitatiecommissie en de toezichthouders zou blijken dat een
minimale schaal noodzakelijk is om professioneel te kunnen functioneren, zal dit worden bijge-
stuurd via het erkenningsbesluit en zal concreet werk worden gemaakt van fusies. Er zal sowieso
werk worden gemaakt van samenwerkingsverbanden.

6.2.3	 Professioneel toezicht op verzelfstandigde woonactoren

Mensen verwachten dat instanties die hen helpen hun woonnoden te vervullen correct han-
delen en de regelgeving naleven. Terecht. Een gelijkvormig en consequent toezicht zorgt voor
rechtshandhaving, in het algemeen en in het bijzonder bestuurlijk. En het moet ervoor zorgen
dat de rechtszekerheid verzekerd is en gevrijwaard blijft van algemene of rechtsmatige individu-
ele belangen. Toezicht op de correcte toepassing van de reglementering en op de behoorlijkheid
van bestuur zal ook bijdragen tot de verdere professionalisering, performantie en responsabili-
sering van de woonactoren.

Het Vlaams regeerakkoord stelt:

De toezichthouders van de IVA Inspectie moeten zich in de eerste plaats concentreren op het opspo-
ren en voorkomen van fraude en wanbeheer bij de sociale woonactoren en de correcte naleving
van de regelgeving voor het wonen. Het uitoefenen van het toezicht mag er niet toe leiden dat
de doorlooptijden van dossiers structureel vertraagd worden, zeker niet ten gevolge van een te
restrictieve interpretatie van de regelgeving.

6.2.4	 Uitbreiding dienstverlening huurdersorganisaties

De vijf erkende en gesubsidieerde provinciale huurdersorganisaties of huurdersbonden infor-
meren en geven advies over huren van woningen in de meest brede betekenis van het woord
aan huurders en kandidaat-huurders in het algemeen en aan de meest kwetsbare huurders in
het bijzonder. De huurdersorganisaties verzorgen adviespermanenties in 35 steden en gemeen-
ten in Vlaanderen.

Het is belangrijk dat huurderorganisaties zich inspannen om de meest kwetsbare huurders te
bereiken. Dat uit zich in fysieke bereikbaarheid, maar ook in duidelijke en verstaanbare commu-
nicatie. Een uitbreiding en decentralisatie van de adviesverstrekking, via onder meer de moge-
lijkheid van bijkomende regionale steunpunten vanaf begin 2010 in Limburg, Vlaams-Brabant
en West-Vlaanderen en de verdere uitbouw van de samenwerking met lokale besturen, moeten
bijdragen tot een optimale toegankelijkheid van de dienstverlening en een op termijn gebieds-
dekkende werking.

Het is niet gemakkelijk om huurders in de meeste precaire woonsituaties te bereiken. Desal-
niettemin zijn zij het meest gebaat bij hulp. Dat blijft dus een belangrijk aandachtspunt. De
huurdersorganisaties werken met een systeem van jaarlijks lidmaatschap. Via collectieve lid-
maatschappen afgesloten met organisaties en de mogelijkheid op gratis lidmaatschap wordt
vermeden dat lidmaatschap een financiële struikelblok is. Dat wordt verder gezet.

46

6.2.5	E valuatie van de werking van het Vlaams Overleg Bewonersbelangen

Samenwerking en overleg ondersteunen de erkende huurdiensten (sociale verhuurkantoren en
huurdersorganisaties), zodat ze blijven werken aan de professionalisering van hun werking en
de kwaliteit van hun dienstverlening. De samenwerkings- en overlegstructuur staat onder meer
in voor het organiseren van overlegmomenten, het informeren over beleidsontwikkelingen,
het toepassen van de regelgeving, het organiseren van een adequaat vormingsaanbod. De vzw
Vlaams Overleg Bewonersbelangen wordt erkend en gesubsidieerd om deze opdrachten uit te
voeren.

Het besluit van de Vlaamse Regering dat de erkenning en subsidiëring van deze organisatie
regelt, geldt nog tot eind 2009. Deze termijn zal in eerste instantie worden verlengd tot eind
2010. Dit geeft de nodige tijd om, zonder de continuïteit in de ondersteuning in het gedrang te
brengen, op basis van een grondige evaluatie een nieuw besluit uit te werken. De grondige eva-
luatie van de werking van het VOB zal gebeuren met het oog op het waarborgen van de onpartij-
dige verdediging van de belangen van zowel huurders als eigenaars.

6.2.6	 Stimuleren van samenwerkingsverbanden tussen sociale woonactoren

SHM’s, SVK’s, gemeenten, OCMW’s spelen een belangrijke rol in het afstemmen van vraag en
aanbod op de sociale huurmarkt.

Een versterkte samenwerking tussen al deze verschillende sociale verhuurders is nodig om effi-
ciënter en klantvriendelijker te kunnen werken.

Zo kan de klantenwerking van ieder deelsegment inspelen op een specifieke doelgroepenbena-
dering maar kunnen backofficefuncties gezamenlijk worden aangepakt.

Wat het inschrijvingsbeleid voor sociale woningen en leningen betreft, moet dringend werk
gemaakt van één loket, waar alle informatie over te vinden is. Zowel voor sociale woningen als
voor sociale leningen. Duidelijk, correct en volledig. Ook structurele samenwerkingsverbanden
en het bundelen van activiteiten van sociale huur, sociale koop en sociale leningen in één SHM
zullen worden gestimuleerd.

OD 6.3	 Transparante financiering en regelgeving

6.3.1	 Transparante financiering van het woonbeleid

Een actief woonbeleid dat tegemoet komt aan actuele woonnoden heeft een continu en volledig
inzicht op de efficiëntie van de financiële stromen. Daarom zullen financieringssystemen onder
de loupe worden genomen en bijgestuurd waar ze de praktijk ten goede kunnen komen.

Evaluatie van het NFS 2-besluit

Op 1 januari 2008 trad het besluit van de Vlaamse Regering van 12 oktober 2007 “houdende de
financiering van de sociale huisvestingsmaatschappijen voor de realisatie van sociale huurwo-
ningen en de daaraan verbonden werkingskosten” in werking. Door dit besluit, beter bekend
als het NFS2-besluit, kunnen de sociale huisvestingsmaatschappijen (SHM’s) renteloze leningen
met een aflossingstermijn van 33 jaar bij de Vlaamse Maatschappij voor Sociaal Wonen (VMSW)
afsluiten ter financiering van de uitvoering van projecten inzake sociale huurwoningen SHM’s
kunnen dergelijke renteloze leningen krijgen tot bepaalde plafonds die per verrichting zijn vast-
gesteld. Gaat een SHM boven die plafonds, dan is ze aangewezen op de eigen middelen welis-

47

waar met een subsidie van een andere partner of met een marktconforme lening aangegaan bij
de VMSW.

Het NFS2-besluit voorziet ook in een subsidiëring van de werking van de SHM’s, rekening hou-
dend met de inkomsten en uitgaven die betrekking hebben op hun globale huurpatrimonium.
Die subsidie wordt gewestelijke sociale correctie (GSC) genoemd. Het besluit van de Vlaamse
Regering van 14 maart 2008 bepaalt dat de GSC een eerste maal zou worden toegekend voor
het referentiejaar 2008. De GSC vervangt het stelsel van de verhuursubsidie die in de periode
2003- 2007 verdeeld werd onder de SHM’s. Concreet houdt de GSC in dat het verlies tussen
huurinkomsten enerzijds en de investeringen en werkingsuitgaven anderzijds wordt bijgepast
door de overheid, zodat SHM’s in staat zijn om betaalbare huurprijzen te blijven aanbieden aan
mensen met een laag inkomen.

Bij de start van het NFS2-besluit werd een globale evaluatie van het besluit aangekondigd: “twee
jaar na de definitieve goedkeuring van dit besluit”. Reden is nagaan welke effecten de vernieu-
wingen van het NFS2-besluit, het eenvormig basisfinancieringssysteem voor SHM’s m.b.t. soci-
ale huurwoningen en de GSC), in de praktijk hebben.

De resultaten van de evaluatie worden in 2010 aan de Vlaamse Regering meegedeeld. Rekening
houdend met die resultaten zal de berekening van de GSC aangepast worden, zodat ze alleen
objectieve tekorten kan opvangen bij een huurderpopulatie met een te laag inkomen.

Harmonisering van de financieringsstelsels in de sociale huisvesting

Sinds juli 2006 voorziet de Vlaamse Wooncode in een vernieuwd stramien voor de ontwikke-
ling van sociale huisvesting in Vlaanderen. Dit stramien is even eenvoudig als vernieuwend. Er
dient een vijfjaarlijks investeringsprogramma te worden opgesteld, waarin de Vlaamse Regering
de grote lijnen met de nodige prioriteiten en doelstellingen op die termijn uittekent. De grote
lijnen over de schotten heen, dus zowel aangaande koop- als huurwoningen en ongeacht het
type initiatiefnemer. In functie van dit investeringsprogramma, op basis van de geformuleerde
prioriteiten en doelstellingen, wordt er jaarlijks een uitvoeringsprogramma opgesteld waarin de
concrete projecten worden opgenomen, opnieuw overkoepelend voor wat koop- en huurwo-
ningen betreft.

Hieraan is vooralsnog slechts in zeer beperkte mate uitvoering gegeven, allicht door een gebrek
aan tijd na de snel opeenvolgende parlementaire besluitvorming. Er werd nog geen uitvoering
gegeven aan het principe van het investeringsprogramma. Het uitvoeringsbesluit met betrek-
king tot het uitvoeringsprogramma herneemt grotendeels de bestaande discrepantie in proce-
dures en financieringsmechanismen tussen de koop- en huursector en voor de verschillende
initiatiefnemers. Dit terwijl deze nieuwe structuur net uitdrukkelijk vraagt naar en dus ook een
uitgelezen kans biedt om in meer uitgebalanceerde procedures en financiering te voorzien, die
optimale compatibiliteit realiseren tussen de huur- en koopsector, onafhankelijk van de initi-
atiefnemer. En in het geheel wordt als opportuniteitscriterium uitsluitend een forfaitair vast-
gesteld kostprijsplafond naar voren geschoven, terwijl zoveel andere facetten hun rol kunnen
spelen in de beoordeling van een project (die zowel een lagere als hogere kostprijs kunnen ver-
antwoorden).

Doelstelling is uiteraard om volledige uitvoering te geven aan het vernieuwde elan. Ten volle
rekening houdend met de doelstellingen en gevolgen van het Grond- en Pandendecreet zal het
investeringsprogramma uiterlijk in 2011 van start gaan. Op het niveau van het uitvoeringspro-
gramma zal er een set van procedures worden uitgetekend die zo efficiënt mogelijk moet uit-
monden in het geheel van geplande uit te voeren projecten over de schotten heen, rekening
houdend met de hoger geformuleerde prioriteiten. Kostprijs moet en zal daarin zijn onmisken-

48

bare rol spelen, naast de andere opportuniteitsfacetten zoals geformuleerd door de Vlaamse
Regering in het investeringsprogramma. Niet alleen de energieprestatie van woningen moet de
mogelijke kostprijs ervan kunnen beïnvloeden, ook de eenvoud versus complexiteit, de regio-
gebonden bouwkost, het inbreidingsgerichte karakter, de opportuniteit van het behoud van
bestaand patrimonium, enzoverder. Niet zozeer de haalbaarheid van een project binnen het
uitgetekende subsidiesysteem mag doorslaggevend zijn maar wel de totale kostprijs voor de
gemeenschap, ongeacht de subsidiepercentages voor bouw, renovatie, (grond-) verwerving en
sloop. De financiering ten slotte, moet als afsluiter van het geheel voornamelijk gericht zijn op
uniformiteit en compatibiliteit en kan slechts een laatste aftoetsing van het kostprijscriterium
inhouden. Zonder daarbij uit het oog te verliezen dat ze ook voor de afnemers sluitend moet
zijn en blijven.

Een van de vereisten om tot compatibiliteit en flexibiliteit over de schotten heen te komen, is
overigens vlotte overdraagbaarheid van realisaties. Private initiatiefnemers moeten huurwonin-
gen kunnen overdragen aan sociale woonactoren. Maar ook de klassieke actoren moeten reali-
saties vlot onder mekaar kunnen overdragen om de focus te kunnen leggen op hun kerntaken:
de gemeenten op hun regierol, de sociale huisvestingsmaatschappijen op hun rol als realisator
en verhuurder / verkoper en het OCMW op de in te nemen rol daar tussenin. De complexiteit van
de uiteenlopende subsidiestelsels uit het verleden mag daarin geen rol spelen, of die rol moet
tot een strikt minimum beperkt worden. Dit moet integendeel tot een uniform geheel komen,
dat gelijk kan worden toegepast voor alle participanten in de realisatie van sociale huisvesting.

Bijdragen van de woonactoren in de financiering van de werking van de VMSW

Artikel 36 van de Vlaamse Wooncode bepaalt hoe de werking van de VMSW gefinancierd wordt.
Het luidt: “Behalve met eigen inkomsten wordt de werking van de VMSW gefinancierd door
bijdragen van de sociale huisvestingsmaatschappijen, die haar in staat moeten stellen haar
opdracht behoorlijk te vervullen”.

Momenteel zijn het vooral de sociale huisvestingsmaatschappijen die bijdragen, naast een aan-
tal kleinere bijdragen of dotaties voor het beheer van NV EVE (uitdovend) en Vlabinvest. De
VMSW werkt intussen ook voor een aantal andere actoren, voornamelijk steden en gemeenten
en OCMW’s. De VMSW heeft bovendien een uitdrukkelijke attesteringsopdracht in het kader van
de zogenoemde ‘sociale-last-clausule’. De regeling van de bijdragen moet in dit licht geheel her-
schikt worden.

In het voorjaar 2009 is een werkgroep gestart in het kader van de onderzoeksopdracht van het
Steunpunt Ruimte en Wonen betreffende de beheersvergoeding van de VMSW. Dit moet ervoor
zorgen dat de besprekingen rond een nieuwe berekeningswijze geobjectiveerd worden en de
voor- en nadelen van verschillende systemen op een rij worden gezet.

6.3.2	 Transparante en duidelijke regelgeving

Een woonbeleid is een beleid dat constant de vinger aan de pols houdt. Dat vertaalde zich de
afgelopen jaren in nieuwe regelgeving en snelle opeenvolgende wijzigingen. Zo snel dat de sec-
tor amper de kans kreeg om gelijke tred te houden.

Om tegemoet te komen aan de gevraagde rust, wordt ruimte gemaakt voor aanpassingen in de
regelgeving die lokale initiatieven stimuleren. Naast wetmatige coherentie wordt nieuw leven
geblazen in tal van bestaande wetten die momenteel onderbenut zijn of dode letter bleven. Er
wordt ingezet op coherente, kwaliteitsvolle en transparante regelgeving, wat moet leiden tot
minder administratieve lasten, administratieve vereenvoudiging en een grotere efficiëntie.

49

OD 6.4	 Klantvriendelijke dienstverlening

6.4.1	 Verder uitvoeren van het e-gov-decreet en e-communicatie:

E-government is geen doel op zich, maar een middel om mensen en overheid dichter bij elkaar
te brengen. E-government moet er ook voor zorgen dat mensen geen verschillende malen
dezelfde gegevens moeten doorgeven aan de overheid. Een efficiënte dienstverlening zorgt
ervoor dat deze info opgevraagd wordt bij de diensten. Dat vermijdt irritatie en verhoogt de
tevredenheid van de klant.

De administratie zal zich in deze legislatuur dan ook inspannen om verder werk te maken van
de automatisering van transacties en het elektronisch verspreiden van informatie. Daarvoor zal
ze nauw samenwerken CORVE, de e-governmentcel van Bestuurszaken. Haar rol als centrale
dienstverlener werd vastgelegd in het BVR van 13/03/2009 in uitvoering van het decreet van 18
juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer.

De site www.premiezoeker.be geeft een overzicht van alle federale, gewestelijke, provinciale
en gemeentelijke premies voor de woning (2.300 steunmaatregelen). Het aanbod aan correcte,
volledige en duidelijke informatie op een plek blijkt een succes. Het is dan ook zaak om deze site
blijvend up-to-date te houden. Gebruiksvriendelijkheid en correcte info staan hierbij voorop.

In de tweede helft van 2010 wordt een nieuwe stap gezet in online dienstverlening en zullen
mensen aanvragen kunnen indienen voor tegemoetkomingen, mits gebruik van hun elektro-
nische identiteitskaart (e-ID). Ook hier moet vermeden worden dat mensen al door de overheid
gekende informatie opnieuw moeten inbrengen.

Met het oog op vereenvoudiging wordt in 2010 een gemeenschappelijke module voor www.
premiezoeker.be en www.energiesparen.be gepland waarmee lokale besturen wijzigingen aan
hun premiestelsel kunnen rapporteren.

6.4.2	 Doordacht communicatiebeleid

Een goed communicatiebeleid bepaalt in grote mate de slaagkans van het woonbeleid. Nieuw
beleid dat veel mensen aanbelangt heeft het beste bereik met een brede mediacommunicatie.
Andere maatregelen moeten altijd en vlot hun weg vinden naar geïnteresseerden. De verschil-
lende website van het departement RWO, folders en brochures en de eerstelijnsdienstverlening
via de Infolijn zijn prima kanalen. Nog andere maatregelen zijn vooral bedoeld voor bepaalde
groepen van mensen. Een gerichte communicatie is dan aangewezen.

Wonen is een complexe materie. Voor heel wat mensen is het internet de eerste plek om te zoe-
ken naar antwoorden op hun vragen. Gebruiksvriendelijkheid en toegankelijkheid van de infor-
matie moet voorop staan. Eenvoudig taalgebruik en een duidelijke leesbaarheid van geschreven
en digitale communicatie is hierbij een aandachtspunt.

Samen met de ministers bevoegd voor Ruimtelijke Ordening en Onroerend Erfgoed zal gestreefd
worden naar een toenemende integratie van de verschillende website van het departement RWO
(inclusief agentschappen) en de onderlinge afstemming van de verschillende bestaande web-
sites binnen het departement RWO (inclusief agentschappen). Dat maakt meteen het beheer
ervan een pak efficiënter.

Voor wonen is de interactieve Premiezoeker-website het uitgelezen instrument. Deze website
wordt verfijnd, zodat mensen niet enkel een overzicht krijgen van de bestaande premies maar
ook online de premie kunnen aanvragen.

http://www.premiezoeker.be
http://www.premiezoeker.be
http://www.premiezoeker.be
http://www.energiesparen.be

50

Voor de verspreiding van brochures en folders wordt steeds meer een beroep gedaan op inter-
mediaire kanalen. Dat kan gaan om lokale administraties en huisvestingsorganisaties. Maar ook
het netwerk van middenveldorganisaties uit de sociale sector is een belangrijk kanaal om infor-
matie bij de gewenste doelgroep te krijgen. Hoewel de gemeente het belangrijkste lokale aan-
spreekpunt blijft, is een meer doelgroepspecifieke aanpak onontbeerlijk.

Wat de eerstelijnsinformatie betreft, is een goede samenwerking met de Vlaamse infolijn van
belang. Kennis van nieuw beleid en wijzigingen in de premiestelsels staat voorop. Daaraan wordt
tegemoet gekomen via uitgebreide briefings. Daarnaast speelt de administratie alle nieuwe
publicaties over nieuw beleid en wijzigingen door aan de infolijn.

In de andere richting is informatie over de aard en frequentie van vragen die 1700 krijgt een
prima graadmeter voor zowel het beleid als de communicatie erover.

OD 6.5	 Onderbouwd beleid versterken

Een effectief en overtuigend woonbeleid is gebaseerd op betrouwbare feiten en inzichten. Bin-
nen de Afdeling Woonbeleid is een Cel Onderzoek opgericht om de beleidsonderbouwing te
coördineren en vorm te geven. Deze wetenschappelijke onderbouwing heeft niet enkel betrek-
king op de beleidsvoorbereiding, maar ook op de uitvoering, de opvolging en de evaluatie ervan.

6.5.1	 Gestructureerd databeheer

Een operationele huisvestingsdatabank is als gegevensbron over de Vlaamse woonsituatie van
onschatbare waarde. Zowel voor wetenschappelijk onderzoek als voor de administratie.

De kracht van deze databank is echter afhankelijk van systematische dataverzameling. Het aan-
vullen van het tekort aan elementaire gegevens is een prioritaire doelstelling.

De digitale koppeling van een aantal gegevensbanken is ook voorzien in het decreet grond- en
pandenbeleid (art. 2.2.10). Om dat mogelijk te maken, moeten een aantal juridische problemen,
inzonderheid met betrekking tot de wet op de privacy en het gebruik van het rijksregisternum-
mer en kadastergegevens, worden opgelost. Bovendien dringt een vereenvoudiging en versoe-
peling van de gegevensoverdracht tussen verschillende administraties en tussen verschillende
bestuursniveaus zich op. Daarbij moet ook aandacht gaan naar de afstemming en koppeling met
de “Ruimtemonitor” –een instrument met beleidsrelevante ruimtelijke indicatoren en parame-
ters voor de monitoring van het feitelijke ruimtegebruik– en de kruispuntdatabank betaalbaar
wonen –een opdracht vanuit het decreet Grond- en pandenbeleid.

Op een efficiënte manier gegevens verzamelen, betekent samenwerken. Daarom wordt een
overleg gestart met de Vlaamse Maatschappij voor Sociaal Wonen, de VLEM, de VVH, het Vlaams
Woningfonds, het Vlaams Overleg Bewonersbelangen, de federale overheid, de provincies en de
steden en gemeenten. Rode draad hierbij is een taakverdeling met maximale afstemming inzake
gegevensverzameling en –uitwisseling over het Vlaamse woningpatrimonium. De gemaakte
afspraken worden vastgelegd in protocollen tussen de verschillende entiteiten.

6.5.2	 Beleidsrelevant onderzoek

Het succes van het Vlaams woonbeleid hangt ook af van de mate waarin gebouwd kan worden
op gedegen kennis van de woonsituatie en de woonbehoeften van de gezinnen en een inzicht
in de werking van de Vlaamse woonmarkt in het algemeen. Ook beleidsvoorbereidende onder-
zoeken, die een realistische inschatting maken van de geplande initiatieven of zorgen voor de
nodige onderbouwing van beleidskeuzes zijn een belangrijk instrument.

51

Weten welke effecten het beleid heeft, is bijzonder handig voor evaluatie en bijsturing. Daarom
is in de tweede generatie erkende Steunpunten voor Beleidsrelevant Onderzoek ook een “Steun-
punt Ruimte en Wonen” opgenomen. Door BBB zijn deze beleidsdomeinen immers samen
ondergebracht in het Departement RWO. Daar waar het Vlaams Instituut voor Onroerend Erf-
goed zich richt op wetenschappelijk onderzoek rond onroerend erfgoed heeft het SRW als voor-
naamste taken:

•	 dataverzameling over wonen en ruimtegebruik en de kwalitatieve verwerking van deze data;

•	 de monitoring van het woonbeleid en ruimtelijk beleid;

•	 specifieke kortlopende beleidsondersteunende onderzoeken.

Het SRW zal nog tot 2011 mee instaan voor de wetenschappelijke onderbouwing van het woon-
beleid.

Deze beleidsnota is een aanknopingspunt voor nieuwe onderzoeksopdrachten die de uitvoe-
ring van beleidsdoelstellingen moeten onderbouwen. De werking van het Steunpunt Ruimte
en Wonen zal in 2011 geëvalueerd worden. Op basis daarvan wordt beslist op welke manier de
continuïteit in de gegevensverzameling en kennisontwikkeling rond wonen gegarandeerd kan
worden.

6.5.3	O pvolging internationale ontwikkelingen en regelgeving

Kijken hoe andere overheden dezelfde problemen aanpakken of kijken welke internationale
trends zich voordoen, is een belangrijke bron van informatie en niet te onderschatten hulp-
middel bij belangrijke maatschappelijke discussies over voorstellen of beslissingen van nieuw
woonbeleid.

De screening van de relevante regelgeving van andere overheden gebeurt vandaag niet syste-
matisch. Enkel als het relevant voor een beleidsveld wordt research verricht. Nochtans is het van
belang om een beeld te vormen van de impact van Europese en federale maatregelen op het
Vlaamse woonbeleid.

Het screenen van regelgeving van andere overheden is één zaak. Anderzijds is het ook nodig
om overlegmomenten te verankeren. Zo worden er informele contacten onderhouden met de
andere overheden.

Binnen het beleidsveld wonen wordt ingezet op een systematische aanpak. Concreet moet dat
gebeuren door werkgroepen die zich buigen over deelthema’s zoals duurzame energiemaatre-
gelen voor gebouwen. Op die manier worden de bevoegdheden en ontwikkelingen bij de andere
overheden opgevolgd. In het kader van het Europese voorzitterschap in de tweede helft van
2010 worden deze ambities aangescherpt.

6.5.4	 Advisering door de Vlaamse Woonraad

De Vlaamse Woonraad is een bevoorrechte partner om visie om te zetten in concreet beleid.
Een proactief woonbeleid houdt immers rekening met de inbreng van het middenveld, (erva-
rings)deskundigen en de gemeenten. Dat zal gebeuren via informatie, consultatie en strategisch
advies. Op strategisch niveau wordt de betrokkenheid van de Vlaamse Woonraad structureel
georganiseerd, in het bijzonder wat betreft de beleidsvoorbereiding en -evaluatie. Nieuwe maat-
regelen of beleidsopties zullen steeds gecommuniceerd worden aan de Vlaamse Woonraad.
Over uit te werken maatregelen of te in te voeren beslissingen is een kritisch blik gewenst. De
strategische toets en de terugkoppeling met de partners en vertegenwoordigers van de actoren
worden tijdig afgerond. Ruimte geven aan de inbreng van de Vlaamse woonraad biedt zicht op

52

de nodige maatschappelijke en sectorale draagkracht. En dat is cruciaal om het doel van betaal-
baar, kwaliteitsvol en comfortabel wonen om te zetten in realiteit.

53

BIJLAGEN

Bijlage 1: De bestuurlijke organisatie van het Vlaamse woonbeleid

54

Bijlage 2: Wetgevend kader

Het Vlaamse woonbeleid heeft als juridische decretale ankers de Vlaamse Wooncode, het Decreet
grond- en pandenbeleid, het Heffingsdecreet en het Kamerdecreet.

De Vlaamse Wooncode (decreet van 15 juli 1997) kan worden beschouwd als de grondwet voor
het woonbeleid in Vlaanderen. Ze geeft het kader aan voor het woonbeleid. Het centrale uit-
gangspunt van de Vlaamse Wooncode is het recht op een behoorlijke huisvesting voor iedere
burger. Het uiteindelijke doel is de verwezenlijking van dit recht door het bevorderen van de
beschikbaarheid van aangepaste woningen, van goede kwaliteit, in een behoorlijke woonomge-
ving, tegen een betaalbare prijs en met woonzekerheid.

Het Decreet grond- en pandenbeleid is een zeer jong decreet dat de link legt tussen het woon-
beleid en het ruimtelijk ordeningsbeleid. Het heeft als hoofddoelstelling wonen in Vlaanderen
betaalbaar houden en bevat de volgende krachtlijnen:

•	 forse uitbreiding van het aanbod aan sociale woningen;

•	 voor sociale huisvestingsmaatschappijen en de traditionele initiatiefnemers vernoemd in art.
2,22° van de VWC, niet langer het monopolie op de bouw van sociale woningen (ook de pri-
vate sector wordt ingeschakeld);

•	 een ruime aandacht voor het ‘bescheiden woonaanbod’;

•	 fiscale stimuli om leegstaande en verkrotte panden aan te kopen;

•	 activeringsmaatregelen voor onbebouwde bouwgronden en kavels;

•	 maatregelen om het wonen in eigen streek makkelijker te maken.

Het Heffingsdecreet (decreet van 22 december 1995) vormt de decretale grondslag van de hef-
fingen als middel om de strijd tegen ongeschiktheid, onbewoonbaarheid en leegstand en ver-
krotting aan te binden. Het decreet grond- en pandenbeleid heeft de leegstandsheffing voor
woningen onttrokken aan het heffingsdecreet. Verwaarloosde, ongeschikt en/of onbewoonbaar
verklaarde woningen komen in aanmerking voor een heffing.

Het Kamerdecreet (decreet van 4 februari 1997) bepaalt de kwaliteits- en veiligheidsnormen voor
kamers en studentenkamers.

55

B
ij

la
ge

 3
: R

eg
el

ge
vi

n
gs

ag
en

d
a

R
E

G
E

LG
E

V
IN

G
SA

G
E

N
D

A

B
E

LE
ID

SN
O

TA
 2

00
9-

20
14

 W
O

N
E

N

V
LA

A
M

S
M

IN
IS

T
E

R
 F

R
E

YA
 V

A
N

 D
E

N
 B

O
SS

C
H

E

T
it

el
 v

an
 h

et

in
it

ia
ti

ef
B

et
ro

kk
en

 r
eg

el
ge

vi
n

g
Ev

en
tu

el
e

w

et
te

lij
ke

d

ea
d

lin
e

K
o

rt
e

sa
m

en
va

tt
in

g
va

n
 b

el
ei

d
sd

o
el

st
el

-
lin

ge
n

St
re

ef
d

o
el

ti

m
in

g
V

er
ee

n
-

vo
u

d
i-

gi
n

g?

R
IA

?
C

o
n

ta
ct

-
p

er
so

o
n

O
n

tw
ik

ke
le

n
 g

ro
n

d
-

en
 p

an
d

en
b

el
ei

d
s-

p
la

n

D
ec

re
et

 g
ro

n
d

- e
n

 p
an

d
en

b
el

ei
d

 e
n

in
te

gr
at

ie
 in

 h
et

 R
u

im
te

lij
k

St
ru

ct
u

u
r-

p
la

n
 V

la
an

d
er

en
 (R

SV
)

Ei
n

d
 2

01
2

Sa
m

en
 m

et
 d

e
b

ev
oe

gd
e

m
in

is
te

r
za

l e
en

gr
on

d
- e

n
 p

an
d

en
b

el
ei

d
sp

la
n

 w
or

d
en

on
tw

ik
ke

ld
 o

m
 d

it
 c

on
cr

ee
t v

or
m

 te
 k

u
n

n
en

ge
ve

n
. D

ez
e

sa
m

en
w

er
ki

n
g

w
or

d
t c

on
cr

ee
t

ge
m

aa
kt

 in
 d

e
vo

rm
 v

an
 e

en
 s

tu
u

rg
ro

ep

m
et

 v
er

te
ge

n
w

oo
rd

ig
er

s
va

n
 d

e
b

et
ro

kk
en

m
in

is
te

rs
 d

ie
 d

e
op

m
aa

k
va

n
 h

et
 p

la
n

 z
al

b
eg

el
ei

d
en

.

Ei
n

d
 2

01
2

0
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

O
n

tw
ik

ke
le

n
 u

it
zo

n
-

d
er

lij
ke

 g
ew

es
te

lij
ke

le
eg

st
an

d
s-

h
ef

fin
g

D
ec

re
et

 g
ro

n
d

- e
n

 p
an

d
en

b
el

ei
d

30
 ju

n
i 2

01
0

N
aa

st
 d

e
le

eg
st

an
d

sh
ef

fin
g,

 d
ie

 g
em

ee
n

-

te
n

 v
an

af
 1

 ja
n

u
ar

i 2
01

0
oo

k
ze

lf
 k

u
n

n
en

in
vo

er
en

, k
an

 d
e

V
la

am
se

 R
eg

er
in

g
oo

k
d

e

u
it

zo
n

d
er

lij
ke

 g
ew

es
te

lij
ke

 le
eg

st
an

d
sh

ef
fin

g

in
ze

tt
en

. D
ie

 la
at

st
e

h
ef

fin
g

w
or

d
t g

ev
ra

ag
d

al
s

ee
n

 g
em

ee
n

te
 g

ee
n

 h
ef

fin
g

to
ep

as
t e

n
 d

e

re
la

ti
ev

e
le

eg
st

an
d

 is
 g

es
te

ge
n

. D
e

V
la

am
se

re
ge

ri
n

g
d

ie
n

t h
ie

rv
oo

r
h

al
fj

aa
rl

ijk
se

 m
et

in
-

ge
n

 te
 v

er
ri

ch
te

n
.

20
10

0

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

56

O
n

te
ig

en
in

g
va

n
 le

eg
-

st
aa

n
d

e
en

 v
er

kr
ot

te

w
on

in
ge

n

D
ec

re
et

 g
ro

n
d

- e
n

 p
an

d
en

b
el

ei
d

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Er
 z

al
 w

or
d

en
 o

n
d

er
zo

ch
t h

oe
 p

an
d

en
, d

ie

on
d

er
 h

et
 a

ct
iv

er
in

gs
b

el
ei

d
 v

an
 h

et
 d

ec
re

et

gr
on

d
- e

n
 p

an
d

en
b

el
ei

d
 v

al
le

n
, m

et
 h

oo
g-

d
ri

n
ge

n
d

h
ei

d
 o

n
te

ig
en

d
 k

u
n

n
en

 w
or

d
en

.

Ei
n

d
 2

01
2

0
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Lo
ka

al
 w

oo
n

b
el

ei
d

:

ve
rs

te
rk

en
 r

eg
ie

ro
l

lo
ka

le
 b

es
tu

re
n

D
ec

re
et

 in
te

rg
em

ee
n

te
lij

ke
 s

am
en

w
er

-

ki
n

g

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 r
eg

er
in

g
va

n
 2

1

se
p

te
m

b
er

 2
00

7
h

ou
d

en
d

e
su

b
si

d
ië

-

ri
n

g
va

n
 p

ro
je

ct
en

 te
r

on
d

er
st

eu
n

in
g

va
n

 h
et

 lo
ka

al
 w

oo
n

b
el

ei
d

Ee
n

 v
er

st
er

ki
n

g
va

n
 d

e
re

gi
er

ol
 v

an
 d

e
lo

ka
le

b
es

tu
re

n
 is

 a
an

ge
w

ez
en

, z
od

at
 z

e
m

ee
r

h
ef

b
om

en
 k

ri
jg

en
 o

m
 s

am
en

 m
et

 d
e

so
ci

al
e

h
u

is
ve

st
in

gs
m

aa
ts

ch
ap

p
ije

n
 e

n
 a

n
d

er
e

p
ar

t-

n
er

s
to

t o
p

lo
ss

in
ge

n
 te

 k
om

en
.

Ei
n

d
 2

01
0

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

So
ci

al
e

w
on

in
gb

ou
w

-

p
ro

je
ct

en
: v

er
sn

el
le

n

d
oo

rl
oo

p
ti

jd

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n

18
 ju

li
20

08
 h

ou
d

en
d

e
d

e
p

ro
ce

d
u

re

vo
or

 d
e

p
la

n
n

in
g,

 d
e

va
st

st
el

lin
g

en
 d

e

go
ed

ke
u

ri
n

g
va

n
 d

e
u

it
vo

er
in

gs
p

ro
-

gr
am

m
a’

s
in

 h
et

 k
ad

er
 v

an
 d

e
p

la
n

-

m
at

ig
e

re
al

is
at

ie
 v

an
 s

oc
ia

le
 w

oo
n

p
ro

-

je
ct

en
 e

n
 h

ou
d

en
 d

e
fin

an
ci

er
in

g
va

n

ve
rr

ic
h

ti
n

ge
n

 in
 h

et
 k

ad
er

 v
an

 s
oc

ia
le

w
oo

n
p

ro
je

ct
en

 (U
P)

Ev
. B

es
lu

it
 v

an
 d

e
V

la
am

se
 R

eg
er

in
g

va
n

12
 o

kt
ob

er
 2

00
7

h
ou

d
en

d
e

d
e

fin
an

ci
e-

ri
n

g
va

n
 d

e
so

ci
al

e
h

u
is

ve
st

in
gs

m
aa

t-

sc
h

ap
p

ije
n

 v
oo

r
d

e
re

al
is

at
ie

 v
an

 s
oc

ia
le

h
u

u
rw

on
in

ge
n

 e
n

 d
e

d
aa

ra
an

 v
er

b
on

-

d
en

 w
er

ki
n

gs
ko

st
en

Bo
u

w
p

ro
ce

ss
en

 v
an

 s
oc

ia
le

 w
on

in
ge

n
 m

oe
-

te
n

 s
n

el
le

r
ku

n
n

en
, z

on
d

er
 in

 te
 b

oe
te

n
 o

p

d
e

kw
al

it
ei

t v
an

 h
et

 r
es

u
lt

aa
t.

 In
 o

ve
rl

eg
 m

et

d
e

lo
ka

le
 b

es
tu

re
n

, d
e

so
ci

al
e

h
u

is
ve

st
in

gs
-

m
aa

ts
ch

ap
p

ije
n

, d
e

ve
rg

u
n

n
in

gv
er

le
n

en
d

e

in
st

an
ti

es
 e

n
 d

e
V

M
SW

 z
al

 g
ez

oc
h

t w
or

d
en

n
aa

r
ee

n
 o

p
lo

ss
in

g
vo

or
 d

e
kn

el
p

u
n

te
n

 o
p

h
et

 te
rr

ei
n

.

20
11

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

57

Ev
al

u
at

ie
 h

u
u

rp
ri

jz
en

,

in
sc

h
ri

jv
in

gs
- e

n
 to

e-

w
ijz

in
gs

vo
or

w
aa

rd
en

,

co
-o

u
d

er
sc

h
ap

sr
eg

e-

lin
g

va
n

 h
et

 k
ad

er
b

e-

sl
u

it
 s

oc
ia

le
 h

u
u

r

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 1

2

ok
to

b
er

 2
00

7
to

t r
eg

le
m

en
te

ri
n

g
va

n

h
et

 s
oc

ia
le

 h
u

u
rs

te
ls

el
 te

r
u

it
vo

er
in

g

va
n

 ti
te

l V
II

va
n

 d
e

V
la

am
se

 W
oo

n
co

d
e

Ev
. d

ec
re

et
 V

la
am

se
 W

oo
n

co
d

e

O
m

 e
en

 v
ol

le
d

ig
e

in
w

er
ki

n
gt

re
d

in
g

in
 1

ja
n

u
ar

i 2
01

1
m

og
el

ijk
 te

 m
ak

en
, z

u
lle

n
 d

e

sp
ec

ifi
ek

e
m

od
al

it
ei

te
n

 v
an

 d
e

p
at

ri
m

on
i-

u
m

ko
rt

in
g,

 d
e

m
in

im
al

e
h

u
u

rp
ri

jz
en

 e
n

 d
e

en
er

gi
ec

or
re

ct
ie

 w
or

d
en

 b
ep

aa
ld

.

Ee
n

 o
u

d
er

 m
et

 e
en

 k
in

d
 in

 c
o-

ou
d

er
sc

h
ap

d
at

 g
ed

om
ic

ili
ee

rd
 is

 b
ij

d
e

an
d

er
e

ou
d

er
, k

an

d
at

 k
in

d
 n

ie
t a

ls
 p

er
so

on
 te

n
 la

st
e

b
es

ch
ou

-

w
en

 b
ij

zi
jn

 in
sc

h
ri

jv
in

g
vo

or
 e

en
 s

oc
ia

le

h
u

u
rw

on
in

g.
 D

ez
e

re
ge

lin
g

is
 g

ed
at

ee
rd

 e
n

za
l d

an
 o

ok
 a

an
ge

p
as

t w
or

d
en

.

O
ok

 d
e

in
sc

h
ri

jv
in

gs
- e

n
 to

ew
ijz

in
gs

vo
or

-

w
aa

rd
en

 z
u

lle
n

 w
or

d
en

 g
eë

va
lu

ee
rd

 e
n

 z
o

n
od

ig
 b

ijg
es

tu
u

rd
.

20
10

0
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

O
p

ri
ch

te
n

 v
an

 in
te

r-

m
ed

ia
ir

e
in

st
an

ti
es

in
 h

et
 k

ad
er

 v
an

 h
et

b
es

ch
ei

d
en

 w
on

en

D
e

V
la

am
se

 W
oo

n
co

d
e

In
te

rm
ed

ia
ir

e
in

st
an

ti
es

 k
u

n
n

en
 e

en
 d

iv
er

s

ga
m

m
a

va
n

 b
es

ch
ei

d
en

 w
on

in
ge

n
 a

an
b

ie
d

en

n
aa

rg
el

an
g

d
e

lo
ka

le
 n

od
en

 e
n

 w
en

se
n

. D
at

ka
n

 g
aa

n
 o

m
 k

oo
p

w
on

in
ge

n
, b

es
ch

ei
d

en

h
u

u
rw

on
in

ge
n

, c
oh

ou
si

n
gp

ro
je

ct
en

,
st

ar
-

te
rs

fo
rm

u
le

s
of

 f
or

m
u

le
s

w
aa

rb
ij

d
e

h
u

u
r-

w
on

in
g

n
a

en
ke

le
 ja

re
n

 te
ge

n
 e

en
 v

oo
rd

el
ig

e

p
ri

js
 k

an
 w

or
d

en
 g

ek
oc

h
t.

20
13

x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

M
aa

ts
ta

f
u

it
w

er
ke

n
 te

r

to
et

si
n

g
va

n
 f

ai
re

 p
ri

js

b
ij

ov
er

h
ei

d
ss

te
u

n

D
ec

re
et

 g
ro

n
d

- e
n

 p
an

d
en

b
el

ei
d

Pr
iv

at
e

in
it

ia
ti

ev
en

 d
ie

 d
it

 a
an

b
ie

d
en

 a
an

 f
ai

re

p
ri

jz
en

, k
u

n
n

en
 fi

sc
al

e
of

 fi
n

an
ci

ël
e

vo
or

d
e-

le
n

 g
en

ie
te

n
.

20
12

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

58

U
it

b
re

id
in

g
h

u
u

rs
u

b
-

si
d

ie

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

BV
R

 to
t i

n
st

el
lin

g
va

n
 e

en
 te

ge
m

oe
tk

o-

m
in

g
vo

or
 k

an
d

id
aa

t -
 h

u
u

rd
er

s

H
et

 s
te

ls
el

 v
an

 h
u

u
rs

u
b

si
d

ie
 w

or
d

t v
an

af

20
10

 u
it

ge
b

re
id

 o
m

 m
in

st
en

s
te

ge
m

oe
t t

e

ko
m

en
 a

an
 d

e
n

od
en

 v
an

 m
en

se
n

 d
ie

 te
 la

n
g

op
 e

en
 w

ac
h

tl
ijs

t v
oo

r
ee

n
 s

oc
ia

le
 w

on
in

g

st
aa

n
.

. E
en

 v
ol

ge
n

d
e

st
ap

 i
s

d
e

in
te

gr
at

ie

va
n

 d
e

b
es

ta
an

d
e

st
el

se
ls

 v
an

 h
u

u
rs

u
b

si
-

d
ie

s
in

 e
en

 v
er

al
ge

m
ee

n
d

 s
ys

te
em

, w
aa

rb
ij

m
in

st
en

s
d

e
or

ig
in

el
e

d
oe

lg
ro

ep
en

 w
or

d
en

b
eh

ou
d

en
.

20
10

ja

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

H
ar

m
on

is
at

ie
 s

te
ls

el

so
ci

al
e

le
n

in
ge

n

D
e

V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 1

1

m
ei

 1
99

9
h

ou
d

en
d

e
d

e
vo

or
w

aa
rd

en

b
et

re
ff

en
d

e
h

et
 to

es
ta

an
 v

an
 le

n
in

ge
n

aa
n

 p
ar

ti
cu

lie
re

n
 d

oo
r

d
e

V
la

am
se

 H
u

is
-

ve
st

in
gs

m
aa

ts
ch

ap
p

ij
te

r
u

it
vo

er
in

g
va

n

d
e

V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
b

et
re

f-

fe
n

d
e

d
e

aa
n

w
en

d
in

g
va

n
 d

e
ka

p
it

al
en

va
n

 h
et

 F
on

d
s

B2
 d

oo
r

h
et

 V
la

am
s

W
on

in
gf

on
d

s
va

n
 d

e
G

ro
te

 G
ez

in
n

en
,

te
r

u
it

vo
er

in
g

va
n

 d
e

V
la

am
se

 W
oo

n
-

co
d

e

Ee
n

 e
va

lu
at

ie
 e

n
 h

ar
m

on
is

at
ie

 v
an

 d
e

st
el

se
ls

va
n

 d
e

b
ijz

on
d

er
e

so
ci

al
e

le
n

in
ge

n
 d

ri
n

gt

zi
ch

 d
an

 o
ok

 o
p

. O
n

d
er

zo
ek

 m
oe

t u
it

w
ijz

en

of
 e

r
ef

fic
ië

n
ti

ew
in

st
en

 k
u

n
n

en
 w

or
d

en

ge
b

oe
kt

 d
oo

r
ee

n
 s

yn
er

gi
e

te
 c

re
ër

en
 tu

ss
en

h
et

 a
an

b
od

 v
an

 d
ie

 le
n

in
ge

n
 d

oo
r

d
e

V
M

SW

en
 h

et
 V

W
F.

20
11

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

59

V
la

b
in

ve
st

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 r
eg

er
in

g
to

t w
ij-

zi
gi

n
g

va
n

 h
et

 b
es

lu
it

 v
an

 d
e

V
la

am
se

re
ge

ri
n

g
va

n
 2

0
ju

li
19

94
 h

ou
d

en
d

e

re
ge

lin
g

va
n

 h
et

 b
eh

ee
r

va
n

 h
et

 In
ve

s-

te
ri

n
gs

fo
n

d
s

vo
or

 G
ro

n
d

- e
n

 W
oo

n
b

e-

le
id

 v
oo

r
V

la
am

s-
Br

ab
an

t,
 e

n
 h

ou
d

en
d

e

re
ge

lin
g

va
n

 d
e

vo
or

w
aa

rd
en

 in
za

ke

w
oo

n
p

ro
je

ct
en

 m
et

 s
oc

ia
al

 k
ar

ak
te

r.

Er
 k

om
en

 b
ijk

om
en

d
e

m
id

d
el

en
 v

oo
r

V
la

b
in

-

ve
st

 o
m

 e
en

 s
tr

at
eg

is
ch

e
gr

on
d

vo
or

ra
ad

aa
n

 te
 le

gg
en

. M
et

 g
er

ic
h

te
 a

an
p

as
si

n
ge

n

in
 d

e
re

ge
lg

ev
in

g
za

l d
e

w
er

ki
n

g
en

 e
ff

ec
-

ti
vi

te
it

 v
an

 V
la

b
in

ve
st

 e
n

 s
oc

ia
le

 h
u

is
ve

s-

ti
n

gs
m

aa
ts

ch
ap

p
ije

n
 in

 d
e

V
la

am
se

 R
an

d

ge
op

ti
m

al
is

ee
rd

 w
or

d
en

. D
e

m
og

el
ijk

h
ed

en

om
 d

e
in

sp
an

n
in

ge
n

 v
an

 V
la

b
in

ve
st

 in
 d

e
ze

s

fa
ci

lit
ei

te
n

ge
m

ee
n

te
n

 te
 h

er
or

ië
n

te
re

n
 n

aa
r

aa
n

ko
op

 e
n

 r
en

ov
at

ie
 v

an
 b

es
ta

an
d

e
w

on
in

-

ge
n

 z
u

lle
n

 o
n

d
er

zo
ch

t w
or

d
en

.

20
11

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

To
eg

an
g

to
t e

en
 h

yp
o-

th
ec

ai
re

 le
n

in
g

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n

2
ap

ri
l 2

00
4

h
ou

d
en

d
e

d
e

vo
or

w
aa

r-

d
en

 w
aa

ro
n

d
er

 k
re

d
ie

tm
aa

ts
ch

ap
-

p
ije

n
 e

rk
en

d
 k

u
n

n
en

 w
or

d
en

 d
oo

r
d

e

V
la

am
se

 r
eg

er
in

g
en

 te
r

b
ep

al
in

g
va

n

d
e

kr
ed

ie
ti

n
st

el
lin

ge
n

 e
rk

en
d

 d
oo

r
d

e

V
la

am
se

 r
eg

er
in

g,
 te

r
u

it
vo

er
in

g
va

n

ar
ti

ke
l 7

8
va

n
 h

et
 d

ec
re

et
 v

an
 1

5
ju

li

19
97

 h
ou

d
en

d
e

d
e

V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n

29
 ju

n
i 2

00
7

h
ou

d
en

d
e

d
e

vo
or

w
aa

r-

d
en

 b
et

re
ff

en
d

e
so

ci
al

e
le

n
in

ge
n

 m
et

G
ew

es
tw

aa
rb

or
g

vo
or

 h
et

 b
ou

w
en

,

ko
p

en
, v

er
b

ou
w

en
 o

f
b

eh
ou

d
en

 v
an

w
on

in
ge

n

+
 M

B
03

/0
6/

20
04

 r
at

io
›s

Er
 z

al
 w

er
k

ge
m

aa
kt

 w
or

d
en

 v
an

 e
en

vo
ld

oe
n

d
e

ru
im

e
ge

w
es

tw
aa

rb
or

g
vo

or
 n

ie
t-

ge
su

b
si

d
ie

er
d

e
le

n
in

ge
n

 v
oo

r
m

en
se

n
 d

ie

w
el

 v
ol

d
oe

n
d

e
ve

rd
ie

n
en

 m
aa

r
ge

en
 h

yp
o-

th
ec

ai
re

 le
n

in
g

ku
n

n
en

 a
fs

lu
it

en
 b

ij
ee

n
 b

an
k.

D
e

p
ra

kt
is

ch
e

u
it

vo
er

in
g

va
n

 e
en

 d
er

ge
lij

k

sy
st

ee
m

 z
al

 g
ro

n
d

ig
 o

n
d

er
zo

ch
t w

or
d

en
 n

aa
r

aa
n

le
id

in
g

va
n

 d
e

va
st

st
el

lin
ge

n
 v

an
 In

sp
ec

ti
e

R
W

O
 in

 d
e

se
ct

or
 v

an
 d

e
Er

ke
n

d
e

Kr
ed

ie
t-

m
aa

ts
ch

ap
p

ije
n

.

20
10

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

60

To
ez

ic
h

t o
p

 d
e

er
ke

n
d

e
kr

ed
ie

tm
aa

t-

sc
h

ap
p

ije
n

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n

18
 ju

li
20

08
 h

ou
d

en
d

e
b

ep
al

in
g

va
n

 d
e

sp
ec

ifi
ek

e
re

ge
ls

 v
oo

r
h

et
 to

ez
ic

h
t o

p

d
e

so
ci

al
e

w
oo

n
ac

to
re

n

Ve
rd

er
e

u
it

b
ou

w
 e

n
 v

er
fij

n
in

g
va

n
 h

et

to
ez

ic
h

t d
oo

r
In

sp
ec

ti
e

R
W

O
 o

p
 d

e
er

ke
n

d
e

kr
ed

ie
tm

aa
ts

ch
ap

p
ije

n
 n

aa
r

an
al

og
ie

 m
et

h
et

 to
ez

ic
h

t o
p

 d
e

so
ci

al
e

h
u

is
ve

st
in

gs
m

aa
t-

sc
h

ap
p

ije
n

20
10

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

W
oo

n
kw

al
it

ei
ts

b
el

ei
d

:

aa
n

p
as

se
n

 k
w

al
it

ei
ts

-

n
or

m
en

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Ka
m

er
d

ec
re

et
 v

an
 4

 f
eb

ru
ar

i 1
99

7

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 6

ok
to

b
er

 1
99

8
b

et
re

ff
en

d
e

d
e

kw
al

it
ei

ts
-

b
ew

ak
in

g,
 h

et
 r

ec
h

t v
an

 v
oo

rk
oo

p
 e

n

h
et

 s
oc

ia
al

 b
eh

ee
rs

re
ch

t o
p

 w
on

in
ge

n
.

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 3

ok
to

b
er

 2
00

3
b

et
re

ff
en

d
e

d
e

kw
al

it
ei

ts
-

en
 v

ei
lig

h
ei

d
sn

or
m

en
 v

oo
r

ka
m

er
s

en

st
u

d
en

te
n

ka
m

er
s

Ee
n

 a
an

p
as

si
n

g
va

n
 d

e
h

u
id

ig
e

kw
al

it
ei

ts
-

n
or

m
en

 a
an

 d
e

h
ed

en
d

aa
gs

e
n

or
m

en
 z

al

on
d

er
zo

ch
t w

or
d

en
. Z

o
za

l o
n

d
er

 a
n

d
er

e

on
d

er
zo

ch
t w

or
d

en
 o

p
 w

el
ke

 m
an

ie
r

el
em

en
-

te
n

 in
za

ke
 e

n
er

gi
ez

u
in

ig
h

ei
d

 m
ee

r
aa

n
d

ac
h

t

m
oe

te
n

 o
f

ku
n

n
en

 k
ri

jg
en

.

Ei
n

d
 2

01
0

x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

W
oo

n
kw

al
it

ei
ts

b
e-

le
id

: o
p

le
id

in
g

va
n

w
on

in
gc

on
tr

o-
le

u
rs

D
ec

re
et

 b
et

re
ff

en
d

e
h

et
 s

te
ls

el
 v

an

le
re

n
 e

n
 w

er
ke

n
 in

 d
e

V
la

am
se

 G
em

ee
n

-

sc
h

ap
.

Er
 b

lij
kt

 e
en

 n
ijp

en
d

 te
ko

rt
 a

an
 te

ch
n

is
ch

ge
sc

h
oo

ld
e

ka
n

d
id

aa
t-

w
on

in
gc

on
tr

ol
eu

rs
.

D
aa

ro
m

 z
al

, c
on

fo
rm

 d
e

d
oe

ls
te

lli
n

g
u

it
 h

et

re
ge

er
ak

ko
or

d
 b

et
re

ff
en

d
e

h
et

 o
n

tw
ik

ke
le

n

va
n

 e
en

 v
ra

ag
ge

ri
ch

t c
om

p
et

en
ti

eb
el

ei
d

,

W
on

en
-V

la
an

d
er

en
 e

n
 In

sp
ec

ti
e

R
W

O
 h

et

in
it

ia
ti

ef
 n

em
en

 o
m

 s
am

en
 m

et
 V

D
A

B
en

/o
f

Sy
n

tr
a

ee
n

 o
p

le
id

in
g

to
t w

on
in

gc
on

tr
ol

eu
r

te

or
ga

n
is

er
en

.

20
10

0
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Bi
js

tu
re

n
 e

n
 in

te
-

gr
er

en
 r

en
ov

at
ie

-
en

 e
n

er
gi

ep
re

m
ie

s

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
 v

an

2
m

aa
rt

 2
00

7
to

t i
n

st
el

lin
g

va
n

 e
en

te
ge

m
oe

tk
om

in
g

in
 d

e
ko

st
en

 b
ij

d
e

re
n

ov
at

ie
 v

an
 e

en
 w

on
in

g

In
 e

en
 e

er
st

e
fa

se
 z

al
 d

e
re

n
ov

at
ie

p
re

m
ie

b
ijg

es
tu

u
rd

 w
or

d
en

 in
 f

u
n

ct
ie

 v
an

 e
en

 d
oe

l-

ge
ri

ch
te

r
in

ze
t v

an
 d

it
 s

te
ls

el
. I

n
 e

en
 tw

ee
d

e

fa
se

 w
or

d
t e

en
 r

u
im

e
in

te
gr

at
ie

oe
fe

n
in

g

op
ge

ze
t.

20
10

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

61

Sn
el

h
er

st
el

, h
er

st
el

-

vo
rd

er
in

g
en

 r
ec

u
p

e-

ra
ti

e
va

n
 h

er
h

u
is

ve
s-

ti
n

gs
-k

os
te

n

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

ka
m

er
d

ec
re

et
 v

an
 4

 f
eb

ru
ar

i 1
99

7

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 6

ok
to

b
er

 1
99

8
b

et
re

ff
en

d
e

d
e

kw
al

it
ei

ts
-

b
ew

ak
in

g,
 h

et
 r

ec
h

t v
an

 v
oo

rk
oo

p
 e

n

h
et

 s
oc

ia
al

 b
eh

ee
rs

re
ch

t o
p

 w
on

in
ge

n
.

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 3

ok
to

b
er

 2
00

3
b

et
re

ff
en

d
e

d
e

kw
al

it
ei

ts
-

en
 v

ei
lig

h
ei

d
sn

or
m

en
 v

oo
r

ka
m

er
s

en

st
u

d
en

te
n

ka
m

er
s

In
 2

00
6

w
er

d
 d

e
ad

m
in

is
tr

at
ie

ve
 p

ro
ce

d
u

re

to
t o

n
ge

sc
h

ik
t-

 e
n

 o
n

b
ew

oo
n

b
aa

rv
er

kl
ar

in
g

u
it

ge
b

re
id

 m
et

 d
e

m
og

el
ijk

h
ei

d
 o

m
 in

 e
en

b
es

lu
it

 to
t o

n
ge

sc
h

ik
t-

 e
n

/o
f

on
b

ew
oo

n
b

aa
r-

ve
rk

la
ri

n
g

h
et

 s
n

el
h

er
st

el
 o

p
 te

 le
gg

en
. D

aa
r-

n
aa

st
 k

re
eg

 d
e

b
u

rg
em

ee
st

er
 m

et
 d

ez
el

fd
e

d
ec

re
et

sw
ijz

ig
in

g
d

e
m

og
el

ijk
h

ei
d

 o
m

 d
e

u
it

-

vo
er

in
g

va
n

 h
er

st
el

w
er

ke
n

 te
 b

ev
el

en
 e

n
 z

e

ve
rv

ol
ge

n
s

ze
lf

 u
it

 te
 (l

at
en

) v
oe

re
n

 in
d

ie
n

 d
e

ei
ge

n
aa

r
in

 g
eb

re
ke

 b
lij

ft
. I

n
 d

at
 g

ev
al

 k
u

n
n

en

d
e

ge
m

aa
kt

e
ko

st
en

 o
p

 d
e

ei
ge

n
aa

r
w

or
d

en

ve
rh

aa
ld

. T
en

 s
lo

tt
e

kr
ee

g
d

e
ge

m
ee

n
te

 d
e

m
og

el
ijk

h
ei

d
 o

m
 g

em
aa

kt
e

ko
st

en
 v

oo
r

d
e

h
er

h
u

is
ve

st
in

g
va

n
 b

ew
on

er
s

va
n

 o
n

ge
sc

h
ik

t

en
/o

f
on

b
ew

oo
n

b
aa

r
ve

rk
la

ar
d

e
w

on
in

ge
n

 te

ve
rh

al
en

 o
p

 d
e

ei
ge

n
aa

r.
 E

en
 e

va
lu

at
ie

 v
an

 d
e

d
oe

lm
at

ig
h

ei
d

 v
an

 d
ez

e
in

st
ru

m
en

te
n

 d
ri

n
gt

zi
ch

 o
p

.

20
11

ja
0

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Ve
rd

er
e

af
st

em
m

in
g

ad
m

in
is

tr
at

ie
ve

 e
n

st
ra

fr
ec

h
te

lij
ke

 p
ro

-

ce
d

u
re

H
ef

fin
gs

d
ec

re
et

D
e

af
st

em
m

in
g

tu
ss

en
 d

e
ad

m
in

is
tr

at
ie

ve
 e

n

d
e

st
ra

fr
ec

h
te

lij
ke

 p
ro

ce
d

u
re

 e
n

 d
e

h
ef

fin
g

w
or

d
t v

er
fij

n
d

. H
ie

rb
ij

za
l o

n
d

er
zo

ch
t w

or
d

en

of
 e

en
 h

ef
fin

g
ka

n
 w

or
d

en
 v

oo
rz

ie
n

 v
oo

r
co

n
-

st
ru

ct
ie

s
d

ie
 n

ie
t b

es
te

m
d

 z
ijn

 v
oo

r
w

on
en

,

m
aa

r
to

ch
 w

or
d

en
 v

er
h

u
u

rd
 o

f
te

r
b

es
ch

ik
-

ki
n

g
w

or
d

en
 g

es
te

ld
 o

m
 te

 w
on

en
.

20
11

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

62

W
oo

n
b

eg
el

ei
d

in
g

so
ci

al
e

h
u

u
rd

er
s

D
ec

re
et

 b
et

re
ff

en
d

e
h

et
 a

lg
em

ee
n

w
el

zi
jn

sw
er

k
en

 d
ec

re
et

 V
la

am
se

W
oo

n
co

d
e

Si
n

d
s

en
ke

le
 ja

re
n

 lo
op

t e
en

 p
ro

ef
p

ro
je

ct

ro
n

d
 w

on
en

 e
n

 w
el

zi
jn

: w
oo

n
b

eg
el

ei
d

in
g

va
n

 s
oc

ia
le

 h
u

u
rd

er
s.

 D
oe

l v
an

 d
it

 p
ro

je
ct

 is

d
e

p
re

ve
n

ti
e

va
n

 th
u

is
lo

os
h

ei
d

. S
am

en
 m

et

d
e

m
in

is
te

r
va

n
 W

el
zi

jn
 w

or
d

t d
it

 p
ro

je
ct

ge
ëv

al
u

ee
rd

 e
n

 z
al

 b
ek

ek
en

 w
or

d
en

 o
f

d
e

er
va

ri
n

ge
n

 n
ie

t k
u

n
n

en
 v

er
ta

al
d

 w
or

d
en

 in

ee
n

 s
tr

u
ct

u
re

el
 k

ad
er

 v
oo

r
b

eg
el

ei
d

in
g

va
n

so
ci

al
e

h
u

u
rd

er
s.

20
11

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

W
oo

n
b

el
ei

d
, w

el
zi

jn
s-

en
 z

or
gb

el
ei

d
 w

or
d

en

op
 e

lk
aa

r
af

ge
st

em
d

H
et

 w
oo

n
- e

n
 z

or
gd

ec
re

et

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 1

2

ok
to

b
er

 2
00

7
to

t r
eg

le
m

en
te

ri
n

g
va

n

h
et

 s
oc

ia
le

 h
u

u
rs

te
ls

el
 te

r
u

it
vo

er
in

g

va
n

 ti
te

l V
II

va
n

 d
e

V
la

am
se

 W
oo

n
co

d
e

D
e

to
ep

as
si

n
g

va
n

 b
ei

d
e

re
ge

lg
ev

in
ge

n
 s

to
ot

op
 h

ee
l w

at
 p

ra
kt

is
ch

e
p

ro
b

le
m

en
. D

ez
e

w
or

d
en

 s
am

en
 m

et
 d

e
m

in
is

te
r

va
n

 W
el

zi
jn

in
 k

aa
rt

 w
or

d
en

 g
eb

ra
ch

t d
oo

r
d

e
d

en
kt

an
k

w
on

en
-w

el
zi

jn
. D

ez
e

vo
rm

t d
e

b
as

is
 o

m
 d

e

w
et

ge
vi

n
g

b
ij

te
 s

te
lle

n
.

20
11

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

D
e

lo
ka

le
 a

u
to

n
om

ie

w
or

d
t g

er
es

p
ec

te
er

d

en
, w

aa
r

m
og

el
ijk

,

ve
rg

ro
ot

D
ec

re
et

 g
ro

n
d

- e
n

 p
an

d
en

b
el

ei
d

 –

w
oo

n
b

el
ei

d
sc

on
ve

n
an

te
n

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Ev
. B

es
lu

it
 v

an
 d

e
V

la
am

se
 R

eg
er

in
g

va
n

18
 ju

li
20

08
 h

ou
d

en
d

e
d

e
p

ro
ce

d
u

re

vo
or

 d
e

p
la

n
n

in
g,

 d
e

va
st

st
el

lin
g

en
 d

e

go
ed

ke
u

ri
n

g
va

n
 d

e
u

it
vo

er
in

gs
p

ro
-

gr
am

m
a’

s
in

 h
et

 k
ad

er
 v

an
 d

e
p

la
n

-

m
at

ig
e

re
al

is
at

ie
 v

an
 s

oc
ia

le
 w

oo
n

p
ro

-

je
ct

en
 e

n
 h

ou
d

en
 d

e
fin

an
ci

er
in

g
va

n

ve
rr

ic
h

ti
n

ge
n

 in
 h

et
 k

ad
er

 v
an

 s
oc

ia
le

w
oo

n
p

ro
je

ct
en

 (U
P)

O
m

 lo
ka

le
 b

es
tu

re
n

 m
ax

im
al

e
sl

ag
kr

ac
h

t

te
 g

ev
en

, z
al

 n
ag

eg
aa

n
 w

or
d

en
 w

aa
r

d
e

re
ge

lg
ev

in
g

b
et

er
 o

p
 e

lk
aa

r
ka

n
 a

fg
es

te
m

d

of
 v

er
ee

n
vo

u
d

ig
d

 w
or

d
en

. O
m

 s
n

el
le

re
 e

n

b
et

er
e

re
su

lt
at

en
 o

p
 h

et
 te

rr
ei

n
 te

 b
oe

ke
n

 b
ij

ge
m

en
gd

e
w

oo
n

p
ro

je
ct

en
, z

al
 h

et
 in

st
ru

-

m
en

t v
an

 e
n

ve
lo

p
p

en
fin

an
ci

er
in

g
on

tw
ik

ke
ld

w
or

d
en

. M
id

d
el

gr
ot

e
en

 k
le

in
er

e
ge

m
ee

n
te

n

w
or

d
en

 a
an

ge
sp

oo
rd

 to
t i

n
te

rg
em

ee
n

te
lij

ke

sa
m

en
w

er
ki

n
g.

 H
ie

rb
ij

za
l b

es
ta

an
d

e
en

n
ie

u
w

e
re

ge
lg

ev
in

g
ge

sc
re

en
d

 w
or

d
en

 o
p

ev
en

tu
el

e
st

ru
ik

el
b

lo
kk

en
 o

m
 in

te
rg

em
ee

n
-

te
lij

k
sa

m
en

 te
 w

er
ke

n
.

20
12

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

63

N
ie

u
w

 e
rk

en
n

in
gs

b
e-

sl
u

it
 v

oo
r

so
ci

al
e

h
u

is
-

ve
st

in
gs

m
aa

ts
ch

ap
-

p
ije

n
 in

 u
it

vo
er

in
g

va
n

d
e

V
la

am
se

 W
oo

n
co

d
e

D
ec

re
et

 V
la

am
se

 W
o

o
n

co
d

e
 E

en
 a

ct
u

al
is

er
in

g
aa

n
 d

e
h

ed
en

d
aa

gs
e

n
od

en

en
 m

an
ag

em
en

tt
ec

h
n

ie
ke

n
 d

ri
n

gt
 z

ic
h

 o
p

.

D
e

er
ke

n
n

in
g

za
l n

ie
t z

oz
ee

r
af

h
an

ge
n

 v
an

d
e

fo
rm

el
e

ve
re

is
te

n
, m

aa
r

vo
or

al
 v

an
 d

e

co
n

cr
et

e
re

al
is

at
ie

s:
 d

e
b

ijk
om

en
d

e
b

et
aa

l-

b
ar

e
w

on
in

ge
n

 e
n

 d
e

m
at

e
w

aa
ri

n
 (s

oc
ia

le
)

h
u

is
ve

st
in

gs
on

d
er

st
eu

n
in

g
ge

b
od

en
 w

or
d

t.

D
e

so
ci

al
e

h
u

is
ve

st
in

gs
m

aa
ts

ch
ap

p
ij

va
n

 h
aa

r

ka
n

t k
ri

jg
t e

en
 g

ro
te

re
 a

u
to

n
om

ie
 o

m
 h

aa
r

d
oe

l t
e

ve
rv

u
lle

n
.

20
09

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Pr
of

es
si

on
ee

l t
oe

zi
ch

t

op
 v

er
ze

lf
st

an
d

ig
d

e

w
oo

n
ac

to
re

n

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 r
eg

er
in

g
va

n
 1

8

ju
li

20
08

 h
ou

d
en

d
e

b
ep

al
in

g
va

n
 d

e

sp
ec

ifi
ek

e
re

ge
ls

 v
oo

r
h

et
 to

ez
ic

h
t o

p

d
e

so
ci

al
e

w
oo

n
ac

to
re

n

To
ez

ic
h

t o
p

 d
e

co
rr

ec
te

 to
ep

as
si

n
g

va
n

 d
e

re
gl

em
en

te
ri

n
g

en
 o

p
 d

e
b

eh
oo

rl
ijk

h
ei

d
 v

an

b
es

tu
u

r
za

l b
ijd

ra
ge

n
 to

t d
e

ve
rd

er
e

p
ro

fe
s-

si
on

al
is

er
in

g,
 p

er
fo

rm
an

ti
e

en
 r

es
p

on
sa

b
ili

se
-

ri
n

g
va

n
 d

e
w

oo
n

ac
to

re
n

.

 D
ez

e
u

it
ga

n
gs

p
u

n
te

n
 e

n
 d

e
te

rr
ei

n
er

va
ri

n
g

d
ie

 h
et

 a
ge

n
ts

ch
ap

 In
sp

ec
ti

e
R

W
O

 h
ee

ft

op
ge

d
aa

n
, z

ijn
 d

e
to

et
ss

te
en

 v
oo

r
 e

en
 e

va
lu

-

at
ie

 e
n

 e
ve

n
tu

el
e

aa
n

p
as

si
n

g
va

n
 d

e
re

ge
lg

e-

vi
n

g
op

 h
et

 v
la

k
va

n
 to

ez
ic

h
t.

20
10

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Ev
al

u
at

ie
 v

an
 d

e
w

er
-

ki
n

g
va

n
 h

et
 V

la
am

s

O
ve

rl
eg

 B
ew

on
er

sb
e-

la
n

ge
n

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 1

0

fe
b

ru
ar

i 2
00

6
h

ou
d

en
d

e
d

e
er

ke
n

n
in

gs
-

en
 s

u
b

si
d

ië
ri

n
gs

vo
or

w
aa

rd
en

 v
oo

r
d

e

sa
m

en
w

er
ki

n
gs

- e
n

 o
ve

rl
eg

st
ru

ct
u

u
r

vo
or

 d
e

er
ke

n
d

e
h

u
u

rd
ie

n
st

en
.

H
et

 b
es

lu
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
d

at
 d

e

er
ke

n
n

in
g

en
 s

u
b

si
d

ië
ri

n
g

va
n

 d
ez

e
or

ga
n

is
a-

ti
e

re
ge

lt
, w

or
d

t v
er

le
n

gd
 to

t 2
01

0.
 O

p
 b

as
is

va
n

 e
en

 g
ro

n
d

ig
e

ev
al

u
at

ie
 z

al
 e

en
 n

ie
u

w

b
es

lu
it

 u
it

ge
w

er
kt

 w
or

d
en

 in
 o

ve
rl

eg
 m

et
 d

e

se
ct

or
en

 e
n

 te
r

go
ed

ke
u

ri
n

g
vo

or
ge

le
gd

 w
or

-

d
en

 a
an

 d
e

V
la

am
se

 R
eg

er
in

g.
 K

le
m

to
on

 z
al

lig
ge

n
 o

p
 d

e
co

n
ti

n
u

ït
ei

t v
an

 d
e

on
d

er
st

eu
-

n
in

g
va

n
 d

e
h

u
u

rd
ie

n
st

en
 e

n
 h

et
 v

oo
rz

ie
n

va
n

 e
en

 s
tr

u
ct

u
re

el
 e

n
 v

ol
w

aa
rd

ig
 o

n
d

er
st

eu
-

n
in

gs
aa

n
b

od
.

20
09

 -
20

10
ja

x
D

ep
ar

te
m

en
t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

64

H
ar

m
on

is
er

in
g

fin
an

ci
er

in
gs

te
l-

se
l

so
ci

al
e

w
oo

n
p

ro
je

ct
en

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n

18
 ju

li
20

08
 h

ou
d

en
d

e
d

e
p

ro
ce

d
u

re

vo
or

 d
e

p
la

n
n

in
g,

 d
e

va
st

st
el

lin
g

en
 d

e

go
ed

ke
u

ri
n

g
va

n
 d

e
u

it
vo

er
in

gs
p

ro
-

gr
am

m
a’

s
in

 h
et

 k
ad

er
 v

an
 d

e
p

la
n

-

m
at

ig
e

re
al

is
at

ie
 v

an
 s

oc
ia

le
 w

oo
n

p
ro

-

je
ct

en
 e

n
 h

ou
d

en
 d

e
fin

an
ci

er
in

g
va

n

ve
rr

ic
h

ti
n

ge
n

 in
 h

et
 k

ad
er

 v
an

 s
oc

ia
le

w
oo

n
p

ro
je

ct
en

 (U
P)

Be
sl

u
it

 v
an

 d
e

V
la

am
se

 R
eg

er
in

g
va

n
 1

2

ok
to

b
er

 2
00

7
h

ou
d

en
d

e
d

e
fin

an
ci

er
in

g

va
n

 d
e

so
ci

al
e

h
u

is
ve

st
in

gs
m

aa
ts

ch
ap

-

p
ije

n
 v

oo
r

d
e

re
al

is
at

ie
 v

an
 s

oc
ia

le

h
u

u
rw

on
in

ge
n

 e
n

 d
e

d
aa

ra
an

 v
er

b
on

-

d
en

 w
er

ki
n

gs
ko

st
en

D
e

ev
al

u
at

ie
 v

an
 h

et
 N

FS
-2

-s
te

ls
el

 is
 o

ok
 h

et

ve
rt

re
kp

u
n

t o
m

 v
er

d
er

 te
 w

er
ke

n
 a

an
 e

en

ee
n

vo
rm

ig
 fi

n
an

ci
er

in
gs

sy
st

ee
m

. V
an

d
aa

g
is

d
e

fin
an

ci
er

in
gs

w
ijz

e
va

n
 e

en
 s

oc
ia

al
 w

oo
n

-

p
ro

je
ct

 v
er

sc
h

ill
en

d
 n

aa
rg

el
an

g
d

e
in

it
ia

ti
ef

-

n
em

er
.

Ei
n

d
 2

01
0

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Bi
jd

ra
ge

n
 v

an
 d

e

w
oo

n
ac

to
re

n
 in

 d
e

fin
an

ci
er

in
g

va
n

 d
e

w
er

ki
n

g
va

n
 d

e
V

M
SW

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

In
 h

et
 v

oo
rj

aa
r

20
09

 is
 e

en
 w

er
kg

ro
ep

 g
es

ta
rt

in
 h

et
 k

ad
er

 v
an

 d
e

on
d

er
zo

ek
so

p
d

ra
ch

t v
an

h
et

 S
te

u
n

p
u

n
t R

u
im

te
 e

n
 W

on
en

 b
et

re
ff

en
d

e

d
e

b
ijd

ra
ge

n
 v

an
 d

e
w

oo
n

ac
to

re
n

 v
oo

r
d

e

V
M

SW
. D

it
 m

oe
t e

rv
oo

r
zo

rg
en

 d
at

 d
e

n
ie

u
w

e

b
er

ek
en

in
gs

w
ijz

e
ge

ob
je

ct
iv

ee
rd

 w
or

d
t e

n
 d

e

vo
or

- e
n

 n
ad

el
en

 v
an

 v
er

sc
h

ill
en

d
e

sy
st

em
en

op
 e

en
 r

ij
w

or
d

en
 g

ez
et

.

20
09

 -
20

10

ja
x

D
ep

ar
te

-m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Tr
an

sp
ar

an
te

 e
n

 d
u

i-

d
el

ijk
e

re
ge

lg
ev

in
g

D
ec

re
et

 V
la

am
se

 W
oo

n
co

d
e

D
ec

re
et

 g
ro

n
d

- e
n

 p
an

d
en

b
el

ei
d

Ka
m

er
d

ec
re

et
 v

an
 4

 f
eb

ru
ar

i 1
99

7

H
ef

fin
gs

d
ec

re
et

Er
 z

al
 e

en
 g

ro
n

d
ig

e
d

oo
rl

ic
h

ti
n

g
va

n
 d

e

b
es

ta
an

d
e

d
ec

re
te

n
 e

n
 w

ijz
ig

in
ge

n
 b

in
n

en

h
et

 w
oo

n
b

el
ei

d
 g

eb
eu

re
n

, t
en

ei
n

d
e

to
t e

en

co
h

er
en

t r
eg

el
ge

ve
n

d
 k

ad
er

 te
 k

om
en

. N
aa

st

w
et

m
at

ig
e

co
h

er
en

ti
e

w
or

d
t n

ie
u

w
 le

ve
n

ge
b

la
ze

n
 in

 d
e

ta
l v

an
 b

es
ta

an
d

e
w

et
te

n
 d

ie

m
om

en
te

el
 o

n
d

er
b

en
u

t z
ijn

 o
f

d
od

e
le

tt
er

b
le

ve
n

.

20
13

ja
x

D
ep

ar
te

m
en

t

R
W

O
, a

fd
el

in
g

W
oo

n
b

el
ei

d

Samenstelling

Vlaams minister van Energie, Wonen, Steden en Sociale Economie

U vindt de digitale versie van de beleidsnota’s op:

http:/www.vlaanderen.be/beleidsnotas

Vormgeving

Departement Diensten voor het Algemeen Regeringsbeleid

Afdeling Communicatie

Depotnummer

D/2009/3241/467

© november 2009 - Vlaamse overheid

Hebt u een vraagje voor de Vlaamse overheid?

U krijgt van ons meteen een antwoord.

Of we wijzen u de weg...

	Lijst met afkortingen
	Managementsamenvatting
	I	Inleiding
	II	Omgevingsanalyse
	III	STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN
	Strategische Doelstelling 1:
Betaalbaar wonen in Vlaanderen bevorderen
	OD 1.1	Beschikbare ruimte inschakelen in een duurzame woonbeleidsvisie
	1.1.2	Gronden en panden activeren

	OD 1.2	De betaalbaarheid van de eigen woning wordt bevorderd.
	1.2.1	Het stelsel van sociale leningen wordt voortgezet en geharmoniseerd
	1.2.2	Huiskorting

	OD 1.3	Het aanbod aan bescheiden woningen wordt uitgebreid.
	1.3.1	Bescheiden woonaanbod uitbouwen
	1.3.2	Betaalbaarheid en rentabiliteit op de private huurmarkt worden maximaal op elkaar afgestemd

	OD 1.4	Het aanbod aan sociale woningen wordt uitgebreid.
	1.4.1	Sociale lasten voor meer en beter verspreide sociale woonprojecten
	1.4.2	Sociale huisvestingsmaatschappijen bouwen sneller en kwalitatief
	1.4.3	Het aanbod van sociale verhuurkantoren wordt uitgebreid

	OD 1.5	De betaalbaarheid van sociaal wonen wordt bevorderd.
	OD 1.6	Een betaalbare woning in eigen streek wordt bevorderd.
	1.6.1	Wonen in eigen streek
	1.6.2	Vlabinvest

	Strategische Doelstelling 2:
Duurzaam en kwaliteitsvol (ver)bouwen en wonen
	OD 2.1	Toenemende aandacht voor ruimtelijke woonkwaliteit stimuleren
	OD 2.2	Het beleidskader voor woonkwaliteitsbewaking optimaliseren
	2.2.1	Van stimulerende en sanctionerende maatregelen naar een integraal woningkwaliteitsbeleid
	2.2.2	Aandacht voor duurzaamheid en energiezuinigheid bij woningkwaliteit

	OD 2.3	Woningkwaliteit stimuleren
	2.3.1 Renovatiepremies
	2.3.2	Renovatie van het bestaande sociale woonpatrimonium

	OD 2.4	Verkrotting bestrijden
	2.4.1	Instrumentarium daadkrachtiger maken
	2.4.2	Verdere afstemming administratieve en strafrechtelijke procedure
	2.4.3	Krachtigere en snellere handhaving

	OD 2.5	Duurzaam (ver)bouwen

	Strategische Doelstelling 3:
Woonzekerheid garanderen
	OD 3.1	Woonzekerheid van de eigenaar-bewoner wordt gegarandeerd
	OD 3.2	Woonzekerheid van de sociale huurder wordt gegarandeerd
	OD 3.3	Woonzekerheid van de private huurder wordt gegarandeerd

	Strategische Doelstelling 4:
Een rechtvaardige toegang tot een betaalbare en kwaliteitsvolle woning bevorderen
	OD 4.1	Uitsluiting op de private huurmarkt tegengaan
	OD 4.2	Toegang tot een hypothecaire lening verbeteren
	OD 4.3	Fysieke toegankelijkheid van woningen versterken
	OD 4.4	De toegang tot een sociale huurwoning vergroten
	OD 4.5	Co-ouderschapsregeling sociale huisvesting verbeteren
	OD 4.6	Evaluatie inkomensgrenzen sociale huisvesting
	OD 4.7	Aanbod studentenhuisvesting verhogen om druk op de woningmarkt voor 		gezinnen te verminderen

	Strategische Doelstelling 5:
Inzetten op een sociaal warme samenleving
	OD 5.1	Een woonaanbod op maat van iedere Vlaming
	OD 5.2	Woonbeleid, welzijns- en zorgbeleid worden verder op elkaar afgestemd
	OD 5.3	Samenleven in sociale woonwijken
	OD 5.4	Bestrijding van thuisloosheid
	OD 5.5	De woonsituatie van woonwagenbewoners verbeteren

	Strategische Doelstelling 6:
Efficiënt en doeltreffend Vlaams bestuur
	OD 6.1	Versterking lokale woonregie
	6.1.1 Woonbeleid in de centrumsteden
	6.1.2	Woonbeleid in kleinere steden en gemeenten

	OD 6.2	Performantie woonactoren stimuleren
	6.2.1	Ondersteuning van sociale woonactoren d.m.v. een visitatiecommissie
	6.2.2	Een nieuw erkenningsbesluit voor sociale huisvestingsmaatschappijen
	6.2.3	Professioneel toezicht op verzelfstandigde woonactoren
	6.2.5	Evaluatie van de werking van het Vlaams Overleg Bewonersbelangen
	6.2.6	Stimuleren van samenwerkingsverbanden tussen sociale woonactoren

	OD 6.3	Transparante financiering en regelgeving
	6.3.1	Transparante financiering van het woonbeleid
	6.3.2	Transparante en duidelijke regelgeving

	OD 6.4	Klantvriendelijke dienstverlening
	6.4.1	Verder uitvoeren van het e-gov-decreet en e-communicatie:
	6.4.2	Doordacht communicatiebeleid

	OD 6.5	Onderbouwd beleid versterken
	6.5.1	Gestructureerd databeheer
	6.5.2	Beleidsrelevant onderzoek
	6.5.3	Opvolging internationale ontwikkelingen en regelgeving
	6.5.4	Advisering door de Vlaamse Woonraad

	BIJLAGEN
	De bestuurlijke organisatie van het Vlaamse woonbeleid
	Wetgevend kader
	Regelgevingsagenda

