

Huisvesting en koopkracht van de werknemers

*Praktische gids voor een beter begrip
en een andere aanpak van de wooncrisis in Brussel*

ABVV-Brussel

Keizerslaan 34
1000 Brussel
Tel. 02 552 03 30
www.abvvbrussel.be

vzw Habiter Bruxelles

Keizerslaan 34
1000 Brussel
Tel. 02 552 03 41
habiterbruxelles@abvv.be

MANNEN/VROUWEN :

In deze brochure hebben de verwijzingen naar personen of functies (zoals 'werknemer', 'adviseur',...) uiteraard betrekking op zowel mannen als vrouwen.

Inhoudstafel

I.	Voorwoord	4
II.	De wooncrisis	6
III.	Sociale onzekerheid en uitsluiting	11
IV.	Huisvesting: een basisrecht	13
V.	De wet van de markt	15
VI.	Het beleid in het Brussels Gewest	17
VII.	Het standpunt van het ABVV-Brussel	20
	Noten	22
	BIJLAGE 1 - Instrumenten van het Gewestelijk beleid	23
	De BGHM	23
	De Openbare Vastgoedmaatschappijen	23
	De Sociale Verhuurkantoren	24
	Het Woningenfonds	25
	De GOMB	28
	De Verhuis-, Installatie- en Huurtoelage	30
	De Renovatiepremies	30
	BIJLAGE 2 – 21 vragen en 21 antwoorden	
	over de huurovereenkomst voor hoofdverblijfplaats	34
	Vzw Habiter Bruxelles	48

Voorwoord

De laatste tijd stellen we in Brussel een ware explosie van de woningprijzen vast. Voor wie geen woning bezit, wordt het dan ook steeds moeilijker om een degelijke woning te vinden.

Elke loonsverhoging of stijging van de sociale uitkering – die trouwens nooit zonder slag of stoot wordt verkregen – wordt zo onmiddellijk tenietgedaan door wat men gerust een nieuwe golf van vastgoedspeculatie mag noemen.

Het ABVV-Brussel richt zich niet alleen op syndicale vertegenwoordiging en acties in bedrijven: wij gaan uit van een *stedelijk syndicalisme*, stevig verankerd in de stad zelf. Solidariteit tussen werknemers veronderstelt immers ook dat we strijd voeren voor het recht op wonen en een grootscheepse campagne opzetten tegen sociale onzekerheid en uitsluiting, een ware ‘sociale boemerang’.

Dat de strijd voor werkgelegenheid en sociale zekerheid onlosmakelijk verbonden is met het recht op wonen, lijkt ons voor de hand te liggen. Het welzijn van de werknemers wordt immers net zo goed bepaald door goede arbeidsomstandigheden en een degelijke sociale zekerheid als door de kwaliteit van hun

woning. Want vormen slechte woon- en werkomstandigheden uiteindelijk geen vergelijkbare risico’s voor de veiligheid, de gezondheid en het welzijn van de werknemers? En is het welzijn van de werknemers bovendien niet evenzeer een kwestie van koopkracht, die op haar beurt afhankelijk is van zowel de lonen als van de consumptieprijzen? De woonkosten nu, vormen voor de meeste gezinnen de belangrijkste uitgavenpost.

De verbetering van de woonomstandigheden zal dus afhangen van een verhoging van de koopkracht, via een stijging van de lonen en sociale uitkeringen. Daarnaast is er een dringende behoefte aan een ambitieus openbaar beleid dat ingrijpende maatregelen treft inzake de woningmarkt en tegemoetkomt aan de groeiende vraag naar sociale woningen.

Trouwens, de bouw van nieuwe woningen en de renovatie van oude woningen zal jobs creëren in de Brusselse bouwsector, een sector die van strategisch belang is voor de economie en de werkgelegenheid in de hoofdstad.

Het ABVV is niet alleen bekommerd om de verbetering van de werkomstandigheden voor de Brusselaars, we hechten

een even groot belang aan socio-economische ontwikkeling. We zijn reeds betrokken in tal van acties omtrent het recht op wonen, in samenwerking met tal van organisaties die zich inzetten voor sociale ontwikkeling, en we zijn van plan onze strijd voor een betere levenskwaliteit in onze stadsregio voort te zetten.

Vandaag bieden we onze militanten deze kleine praktische handleiding aan, die hen op de eerste plaats een beter inzicht moet geven in wat dit basisrecht inhoudt voor de politici en vakbonden. Daarnaast zullen de technische gegevens en de concrete antwoorden op veelvoorkomende vragen een grote hulp betekenen voor alle collega's, vrienden en kameraden die met diverse vragen worden geconfronteerd. En ten slotte, komt men in deze gids meer te weten over *Habiter Bruxelles*, de huisvestings- en schuldbemiddelingsdienst van het ABVV-Brussel.

Veel leesplezier!

Philippe Van Muylder,
Algemeen Secretaris

II. De wooncrisis

6 op 10 Brusselaars huurt zijn woning (59%). Dat is tweemaal zoveel als in Vlaanderen en Wallonië. Het gaat hierbij vooral om jongeren, werklozen en gezinnen met een inkomen dat lager ligt dan € 1.000.

Brussel maakt immers een ongekende huisvestingscrisis door. Het is afgelopen met de niet al te hoge huurprijzen in het stadscentrum, dat niet zo lang geleden nog een echt *toevluchtsoord* was voor de minstbedeelden! Wie geen € 500 tot € 600 kan uitgeven voor een flat met twee slaapkamers, zal het moeilijk hebben om een degelijke woning te vinden.

De plotse stijging van de huurprijzen tijdens de afgelopen jaren (40% in 3 jaar tijd) heeft geleid tot een ernstige sociale crisis. Een steeds groter deel van de inkomsten van de Brusselaars gaat naar de betaling van de huur, tot 60% en meer, wat nog weinig ruimte overlaat om degelijk te kunnen leven.

Eenzelfde tendens geldt voor de verkoop van woonhuizen en flats: prijsstijgingen van 36 tot 40% in de afgelopen vijf jaar. We kijken alvast niet meer vreemd op van een woning die te koop wordt aangeboden voor meer dan een miljoen euro. Voor een te renoveren woning van 120 m² vraagt men vandaag tot... € 300.000.

DE HUURPRIJZEN IN BRUSSEL		
Aantal slaapkamers	Gemiddelde maandelijkse huurprijzen (volgens het comfort)	
	Centrum- gemeenten	Gemeenten van de stadsgordel
0 slaapkamer	€ 277 tot € 410	€ 422 tot € 509
1 slaapkamer	€ 355 tot € 493	€ 470 tot € 613
2 slaapkamers	€ 452 tot € 550	€ 642 tot € 636
3 slaapkamers	€ 535 tot € 585	€ 750 tot € 1265
4 of + slaapkamers	€ 712 tot € 876	€ 750 tot € 1265

Bron: Observatiecentrum van de huurprijzen, 2005.

Vanwaar die plotse prijsstijging?

“Belgen worden met een baksteen in de maag geboren”, hoort men wel eens zeggen. Maar is het niet doodnormaal dat iedereen probeert zijn toekomst veilig te stellen, vooral nu er zich steeds meer donkere wolken boven ons pensioenstelsel samenpakken? Die bekommernis uit zich onder meer in het verlangen om een eigen woning te bezitten. En toch heeft de groeiende vraag naar een eigen woning slechts **een beperkte invloed** op de stijging van de vastgoedprijzen, zelfs nu de daling van de rentevoeten voor hypothecaire leningen en de vernieuwde aantrekkingskracht van het stadsleven meer en meer gezinnen de stap doet zetten naar de aankoop van een woning in Brussel.

Nee, de echte macht ligt bij de vastgoedsspeculanten: projectontwikkelaars, steenrijke particulieren, grote Belgische en multinationale maatschappijen, pensioenfondsen, enzovoort. Zij kopen woningen en kantoren op omdat dit voor hen een heel interessante belegging is geworden, lucratiever dan andere beleggingsvormen van banken of de beurs. De opbrengst van de verkoop van gebouwen blijft stijgen, de verhuur is opnieuw voldoende winstgevend en de fiscale wetgeving is uiterst gunstig.

De strategische ligging van Brussel, Europese hoofdstad, trekt meer en meer internationale ambtenaren en kaderleden aan en hun hoge inkomen jaagt de prijzen op de woningmarkt ook de hoogte in.

Kortom, de Brusselse vastgoedmarkt zit in de lift. Potentiële kopers bieden voortdurend tegen elkaar op waardoor de prijzen snel stijgen. Voormalige eigenaars strijken aanzienlijke winsten op bij de verkoop van gebouwen die ze dikwijls decennialang verwaarloosd hebben en de nieuwe eigenaars willen hun aankoop- en renovatiekosten “vanzelfsprekend” doorberekenen *in de huurprijzen*, voor een zo hoog mogelijk rendement van hun belegging.

Deze speculatieve handel mag dan zeer winstgevend zijn voor beleggers en eigenaars, ze is uiterst nadelig voor de meerderheid van de Brusselse werknemers die sinds enkele jaren moeten vaststellen dat hun job op de tocht komt te staan en hun koopkracht afneemt, terwijl de huur stijgt!

De sociale uitkeringen zijn niet welvaartsvast en bij de indexering van de lonen wordt onvoldoende rekening gehouden met de stijging van de huurprijzen; daardoor wordt de toegang tot de woningmarkt voor velen steeds problematischer. Tijdens de laatste

twee decennia zijn de sociale minima gevoelig gedaald ten opzichte van het gemiddelde loon en zijn de huurprijzen veel sneller gestegen dan de sociale uitkeringen. Voor werklozen, gepensioneerden, invaliden en mensen die recht hebben op een leefloon, betekent deze evolutie een aanzienlijke daling van hun koopkracht.

We zijn met andere woorden getuige van een **“kloof tussen de evolutie van de gezinsinkomens enerzijds en de stijging van de huur- en aankooprijzen voor woningen op de vastgoedmarkt anderzijds”**¹.

Gezinnen met een laag inkomen die een nieuwe woning zoeken, zien zich genooddaakt om hun keuze *enkel en alleen te laten bepalen door de prijs*, in plaats van door de vraag of de woning aan hun behoeften voldoet, of ze comfortabel is en of de omgeving hen bevalt. De armste gezinnen moeten, ten einde raad, genoeg nemen met ‘wat ze kunnen krijgen’: een piepkleine of bouwvallige woning tegen voorwaarden die de eigenaar bepaalt.

Maar de huisvestingscrisis treft ook de gezinnen met een gemiddeld inkomen: het zijn niet alleen werklozen en mensen die een sociale uitkering ontvangen, die opdraaien voor de gestegen huurprijzen. Ook mensen die een job hebben, vinden

niet altijd een degelijke woning. Meer dan 50% van de Brusselse huurders besteedt tussen 40% en 60% van zijn budget aan zijn huisvesting².

Maar laat ons de *cijfers* erbij nemen (zie tabel p.9).

Wanneer de huishuur een grote hap neemt uit het gezinsbudget, dan heeft dit onmiddellijke repercussies voor andere uitgavenposten en worden onvoorziene uitgaven, zoals opname in een ziekenhuis, al gauw de druppel te veel. Mensen die hun huur niet onmiddellijk kunnen betalen, worden soms onverbiddelijk uit hun huis gezet. Achterstallige betaling van de huishuur, met inbegrip van de kosten voor *water, gas en elektriciteit* is trouwens, samen met de uitgaven voor gezondheidszorgen, een van de voornaamste oorzaken voor de torenhoge schuldenlast waarmee steeds meer gezinnen te kampen hebben.

En voor hoeveel mensen leidt **het naderende einde van de huurovereenkomst niet tot vele bange uren?** De verhuurders profiteren namelijk van deze gelegenheid om de huurprijs op te trekken. Ze kunnen dan immers naar believen een nieuw bedrag vastleggen. En gezien het onevenwicht tussen vraag en aanbod rest de huurder weinig keuze dan zich hiernaar te schikken... of hij kan zijn koffers pakken.

MINIMUMLONEN EN SOCIALE MINIMA	
Gewaarborgd minimumloon voor werknemers	€ 1.234,20 tot € 1.283,34
Pensioenen	(Cijfers RVP 05/2006)
- weduwnaars/weduwes	€ 852,71
- alleenstaanden	€ 866,33
- gezinnen	€ 1082,85
- IGO (inkomensgarantie voor ouderen) alleenstaanden	€ 686,24
- IGO samenwonenden	€ 457,49
Werkloosheidsuitkeringen	MIN-MAX
- gezinshoofden	€ 894,92 tot € 1.046,24
- alleenstaanden	€ 751,66 tot € 1.046,24
- samenwonenden	€ 563,68 tot € 959,14
- samenwonenden (forfaitair bedrag)	€ 379,02
Wachttuitkering voor schoolverlaters	€ 224,9 tot € 872,04
Ziekte- of invaliditeitsuitkering	(Cijfers RIZIV 09/2006)
- gezinshoofden	€ 1.027,26
- alleenstaanden	€ 828,36
- samenwonenden	€ 735,28
Leefloon (het vroegere bestaansminimum)	(Cijfers OCMW 08/2005)
- samenwonenden	€ 417,07
- alleenstaanden	€ 625,60
- persoon met gezinslast	€ 834,14

Het wordt de kandidaat-huurders nog moeilijker gemaakt door de eisen van bepaalde verhuurders, die een sociale 'selectie' van hun huurders doorvoeren, op basis van hun inkomen.

De kandidaat-huurder moet niet alleen drie maand huur als waarborg ophoes-

ten, maar moet dikwijls ook bewijzen dat hij over voldoende middelen beschikt en een aantal documenten voorleggen, zoals recente loonfiches, arbeidscontracten en andere documenten die eigenlijk tot de privésfeer behoren. **Discriminatie is schering en inslag:** werklozen, perso-

nen die een leefloon uitgekeerd krijgen en personen van vreemde origine staan al te vaak voor gesloten deuren!

Voor veel Brusselse werknemers heeft deze huisvestingscrisis tot gevolg dat ze verder afglijden in de armoede, genoodzaakt zijn een ongeschikte woning te betrekken³, en uiteindelijk een heel onzekere toekomst tegemoet gaan⁴. Wat het Brusselse Gewest betreft, leidt deze crisis tot **een sterke stijging van de vraag naar sociale woningen**: een op de twee Brusselaars komt vandaag in aanmerking voor een sociale woning. Het openbare aanbod van sociale en middelgrote woningen blijft in Brussel immers beperkt: het gaat slechts om 9% van het totale aantal woningen, waarvan een groot deel dan nog onbewoond is door renovatie- en opknopwerkzaamheden. Ter vergelijking: in Frankrijk is dit 17%, in Duitsland 26% en in Nederland en het Verenigd Koninkrijk **36%**. Zo'n 30.000 Brusselse gezinnen wachten momenteel op een positief antwoord op hun aanvraag voor een sociale woning.

Op dertigduizend schat men ook het aantal leegstaande woningen of woningen die zich boven een handelszaak bevinden en geen toegangsdeur hebben⁵.

In tegenstelling tot andere grootsteden is er in Brussel geen tekort aan woningen. *Wie het kan betalen*, kan er zelfs beter wonen dan in Londen of Parijs. Hét probleem is dat de Brusselaars moeten rondkomen met een bijzonder laag inkomen, waardoor ze geen **toegang krijgen** tot de woningmarkt...

III. Sociale onzekerheid en uitsluiting

Sociale uitsluiting is in de eerste plaats een kwestie van geldgebrek, van ontoereikende koopkracht. De mensen die uitgesloten worden, zijn werknemers die geen aanspraak kunnen maken op een aantal sociale rechten en op bepaalde vormen van sociale solidariteit.

De werkloosheid en de huisvestingscrisis vormen de sleutelfactoren van sociale uitsluiting. Ze hebben een directe en dikwijls onherroepelijke impact op de toegang tot bepaalde basisrechten zoals onderwijs, cultuur, gezondheidszorg en justitie.

Dat betekent concreet dat uitsluiting moet bestreden worden door de oorzaken ervan aan te pakken en dat enkele verspreide sociale acties op zich geen soelaas zullen brengen. De initiatieven inzake sociale integratie, hoe lovenswaardig en noodzakelijk ook, zijn immers vaak slechts een pleister op de wonde, een verzachting van het menselijke leed ten gevolge van de uitsluiting. Werkloosheid, ontoereikende inkomens en de afkalving van de sociale zekerheid blijven de voornaamste struikelblokken.

Een woning is meer dan alleen een dak boven het hoofd: ze is een basisvoorwaarde voor maatschappelijke integra-

tie, een 'strategische uitvalsbasis' van waaruit men zijn toekomst uitstippelt. Zonder woning is het een moeilijke, zo niet een onmogelijke opdracht om werkzoekenden aan het werk te helpen. Zo is ook de aanpak van leerlingen met problemen op school bij voorbaat een verloren strijd, als men daarbij geen aandacht heeft voor de omstandigheden waarin deze leerlingen soms wonen, namelijk in veel te kleine en ongezonde woningen. Als je moet leven in een piepkleine woning die niet voldoet aan de hygiënevoorschriften en onvoldoende rust en bescherming biedt, dan heeft dit schadelijke gevolgen voor je gezondheid en welzijn. Het gaat dan onder meer om aandoeningen en allergieën veroorzaakt door vochtproblemen of door het gebruik van bepaalde materialen, een loodvergiftiging ten gevolge van verven waarvan het gebruik ondertussen verboden is of een koolmonoxidevergiftiging. Krappe behuizing en een gebrek aan comfort kunnen bovendien aanleiding geven tot diverse psychologische problemen.

De kwaliteit van een bepaalde woning is daarnaast onlosmakelijk verbonden met haar omgeving, meer bepaald met de levensomstandigheden in de woon-

omgeving (de habitat): mensen die wonen in een wijk waar de ellende zich opstapelt, vinden het op den duur een ondraaglijke gedachte dat ze zelf tot die wijk behoren. Als er in een bepaalde wijk her en der panden leegstaan, de straten een vuile aanblik bieden en slecht verlicht zijn, er weinig of geen gemeenschappelijke voorzieningen en speelterreinen zijn, de jongeren er zich vervelen, dan is de kans groot dat deze wijk gebukt gaat onder vandalisme, een gevoel van onveiligheid en dat alle sociale leven er onder zware druk staat of volledig onbestaande is.

Deze vaststellingen maken duidelijk dat huisvesting en de woonomgeving onontbeerlijke vertrekpunten vormen voor maatschappelijke integratie. Bovendien zijn het belangrijke objectieve indicatoren voor sociale verschillen en discriminatie.

IV. Huisvesting: een basisrecht

In 1994 werd artikel 23, over de economische en sociale rechten, toegevoegd aan de Belgische grondwet. Het recht op wonen wordt er als volgt geformuleerd: *“Ieder heeft het recht een menswaardig leven te leiden. Dit recht omvat inzonderheid het recht op een behoorlijke huisvesting.”*

Dat betekent dat elke woning moet voldoen aan de minimumnormen inzake veiligheid en hygiëne. Verder moet de woning ook aangepast zijn aan de grootte, de financiële draagkracht van een gezin, de leeftijd en eventuele handicaps van de bewoners.

Het recht op wonen is bovendien opgenomen in tal van internationale verklaringen en conventies.

Wat de Belgische wet betreft, is het recht op wonen dus verankerd in het artikel over de mensenrechten *van de tweede generatie*, handelend over de economische, sociale en culturele rechten. Volgens artikel 23 van de grondwet moet ieder mens over de middelen kunnen beschikken die nodig zijn om een menswaardig leven te leiden. Het is, met andere woorden, **het recht van eenieder om zich aan een bepaalde plek te hechten**, een

recht dat kan worden opgesplitst in verschillende dimensies:

- > **materiële gehechtheid:** de mogelijkheid om een woning te betrekken en er te blijven (zich vestigen);
- > **symbolische gehechtheid:** de mogelijkheid om hart en ziel te investeren in een eigen stek;
- > **huiselijke gehechtheid:** de mogelijkheid om met zijn gezin op een geschikte plek te wonen;
- > **sociale gehechtheid:** de mogelijkheid om door een gemeenschap erkend te worden in haar midden;
- > **administratieve gehechtheid:** de mogelijkheid om erkend te worden door de openbare instellingen en om daadwerkelijk te genieten van de rechten die daaraan zijn verbonden.

Het recht op wonen beslaat dan ook drie verschillende domeinen:

- > het **recht op een domicilie:** men kan uitsluitend op basis van het domicilie dan wel geen rechten uitoefenen, de afwezigheid van een domicilie – en dus van inschrijving in de bevolkingsregisters – betekent wel onder meer dat men niet kan stemmen, dat men

geen recht heeft op een werkloosheidsuitkering,...;

- > het **recht op wonen** in enge zin: de woning biedt het individu een huise-lijk kader voor zichzelf en zijn gezin;
- > het **recht op een habitat**: het recht om te genieten van een levenskader en een sociale omgeving.

Juristen hanteren de volgende definitie voor wat de Raad van State omschrijft als “*de laagste bewoonbaarheidsnorm die op dit moment toelaatbaar is*”, d.w.z. de minimumvoorwaarden inzake het recht op behoorlijke huisvesting: de woning moet verenigbaar zijn met de middelen van de bewoner, en ze moet geschikt, hygiënisch, huiselijk en duurzaam zijn.

In tegenstelling tot vele internationale teksten, beperkt de Belgische grondwet zich niet tot de bepaling dat de overheid zich ertoe verbindt om het recht op wonen “in praktijk te brengen”, maar bepaalt ze dat dit recht moet **worden gewaarborgd**. De overheid is dus verplicht om, op middellange en lange termijn, een beleid uit te stippelen waarmee dit doel kan worden gerealiseerd. Van een uitdaging gesproken...

V. De wet van de markt

Hoewel het recht op wonen in de Belgische grondwet verankerd is, zijn de beoogde doelstellingen kennelijk nog lang niet bereikt.

De woning is immers *eveneens* erkend als een economisch goed dat onder **recht op privé-eigendom** valt. De politieke bereidheid om het recht op wonen te verzekeren botst hier met de wetten van de vastgoedmarkt. Volgens de vrije-marktideologie is de woning immers in eerste instantie een voorwerp van *belegging* en *speculatie*.

Het klopt dat er een hele reeks juridische maatregelen voorhanden zijn die de gezinswoning moet beschermen. Om bepaalde vormen van grondspeculatie tegen te gaan waarbij men gebouwen volledig laat verkrotten, geeft de wet-Onkelinx de burgemeester de mogelijkheid om beslag te leggen op verwaarloosde panden en ze opnieuw te verhuren. In de realiteit wordt deze wet echter niet toegepast, onder meer omdat men dan in aanvaring komt met het recht op eigendom en met de *ideologie* die daaraan ten grondslag ligt.

Bij gebrek aan een doeltreffend wettelijk kader voor de woninghuurmarkt, worden vraag en aanbod volledig overgelaten

aan de vrijhandel en wordt de stijging van de woonkosten in stand gehouden. Huisvesting is bijgevolg *een levensnoodzakelijk economisch product, waarvan de prijs aan geen enkele controle onderworpen is*: het is het systeem van vraag en aanbod dat bepaalt hoe hoog de huurprijzen liggen en het zijn de eigenaars die naar believen een prijs kunnen bepalen.

Verhuurde gebouwen die niet aan de vereiste minimumnormen beantwoorden, zijn dan ook geen uitzondering. Uiteindelijk zijn het dus de economische omstandigheden, meer in het bijzonder de huurmarkt en de koopkracht, die de voorwaarden bepalen van het veelbesproken recht op wonen.

In twintig jaar tijd is de vastgoedsector geëvolueerd naar een beleggingsmarkt die huisvesting louter beschouwt als een financieel instrument.

De strategie van een eigenaar bestond er vroeger in om zijn patrimonium uit te breiden en op lange termijn te kapitaliseren. Vandaag echter is snel geldgewin de belangrijkste drijfveer geworden: de huurprijzen moeten voldoende winstgevend zijn om 'de vergelijking te kunnen doorstaan' met andere beleggingstypes.

Zoniet verkopen de eigenaars hun onroerende goederen en gaan ze op zoek naar andere beleggingen. Momenteel beleven we het tegenovergestelde: door de tegenvallende beursprestaties is de vastgoedsector een lucratief toe-

vluichtsoord geworden voor speculanten en worden de huurprijzen de hoogte ingejaagd. Wie over heel wat spaargeld beschikt, belegt het in de woningmarkt, om aanzienlijke winsten uit de verhuur op te strijken...

VI. Het beleid in het Brussels Gewest

In België is het huisvestingsbeleid een materie voor de *gewesten*. De federale regering is niettemin bevoegd voor alle kwesties inzake huurprijzen, huurovereenkomsten en fiscaliteit.

De Brusselse Gewestregering heeft van huisvesting, naast *werkgelegenheid*, **een topprioriteit** van haar legislatuur gemaakt. Tot de belangrijkste openbare instrumenten behoren onder meer de reglementering van de huurmarkt, de bouw en renovatie van woningen en de subsidies voor gezinnen die een woning willen betrekken (NB: de belangrijkste instrumenten van het gewestbeleid worden verder toegelicht in de technische fiches in bijlage).

De Huisvestingscode

De huisvestingscrisis en de financiële moeilijkheden laten de kandidaat-huurders geen andere keuze dan de goedkoopste woning te nemen, ten koste van de kwaliteit. Dat speelt natuurlijk in de kaart van huisjesmelkers en eigenaars zonder al te veel scrupules. Het Brussels Hoofdstedelijk Gewest heeft dan ook op 17 juli 2003 de *Huisvestingscode* aangenomen om dergelijke wanpraktijken te bestrijden.

Er werd een regionale inspectiedienst opgericht die moet toezien op de naleving van de normen inzake veiligheid en hygiëne. Verhuurders kunnen door deze instantie verplicht worden te renoveren. Bij inbreuken kan de dienst ook administratieve boetes opleggen en hij kan de meest bouwvallige woningen zelfs laten verzegelen. Eigenaars moeten bovendien voor woningen van minder dan 28 m² een attest aanvragen dat de conformiteit van de woning met de Huisvestingscode aantoont, *vóór* de woning mag worden verhuurd.

Een groeiend aanbod van woningen die door de overheid beheerd of omkaderd worden

De Brusselse Gewestregering heeft de ambitie om in de loop van de legislatuur 2004-2009 haar bestand van openbare woningen uit te breiden met 5.000 woningen, in het kader van het **Gewestelijk Huisvestingsplan** (3.500 sociale en 1.500 middelgrote woningen). 2/3 van het budget dat nodig is voor die 5.000 extra woningen is al op de gewestelijke begroting ingeschreven.

In 2007 zouden er 679 nieuwe woningen klaar moeten zijn.

De ongeveer 38.000 sociale woningen in Brussel worden beheerd door **33 Openbare Vastgoedmaatschappijen (OVM)**. Ook de verschillende gemeenten en OCMW's beschikken over een eigen sociaal patrimonium. Zij verhuren sociale woningen tegen een aanvaardbare prijs en transitwoningen aan mensen met een tijdelijk maar dringend huisvestingsprobleem. Bepaalde gemeenten hebben ook grondregieën opgericht en kunnen in het kader van de renovatie van volkswijken (de wijkcontracten) leegstaande panden vorderen, renoveren en verhuren.

Met de middelen die toegekend werden aan het **Woningfonds**, zowel voor sociale leningen als voor huursubsidies, kunnen elk jaar 660 leningen worden verstrekt aan particulieren.

Bijzondere aandacht moet ook uitgaan naar de **Sociale Verhuurkantoren** die een belangrijke rol spelen in de socialisatie van het woningbestand. Ze verhuren ongeveer 1.200 woningen van privé-eigenaars, min of meer tegen voorwaarden zoals die voor sociale woningen gelden. In 2006 werden de middelen van de sociale verhuurkantoren opgetrokken met 33% om tegemoet te komen aan de in de regeringsverklaring

opgenomen doelstelling, namelijk het aantal op dergelijke manier beheerde woningen tegen het einde van de legislatuur verdubbelen.

Met de *Huisvestingscode* wordt eveneens een openbaar beheersrecht voor leegstaande woningen ingevoerd. Zijn de woningen niet bewoond, worden de noodzakelijke werken niet ingevoerd of zijn de woningen onbewoonbaar verklaard, dan stelt de gemeente, het OCMW of een overheidsbedrijf de eigenaar voor om het pand in zijn plaats te beheren, er de nodige werken aan uit te voeren en het gedurende 9 jaar te verhuren. Zonodig wordt de eigenaar daartoe verplicht.

De renovatie van het bestaande sociale patrimonium wordt intensiever voortgezet

In 2006 werd een nieuw vierjarenplan voorgesteld, ter voortzetting van de renovatieprojecten voor sociale woningen die reeds in de voorgaande termijnen werden opgestart. Het huidige vierjarenplan wil in de eerste plaats aanpassingen uitvoeren met het oog op energiebesparing, in het bijzonder via investeringen in nieuwe verwarmingsinstallaties, en leegstaande sociale woningen een nieuwe bestemming geven.

Financiële ondersteuning van gezinnen

- > Dankzij de **VIHT's** (Verhuis-, installatie- en huurtoelagen) kunnen gezinnen met een laag inkomen onbewoonbare en ongeschikte woningen inruilen tegen een gezonde of aangepaste woning.
- > **Het Woningfonds** biedt twee vormen van financiële ondersteuning onder voorwaarde: leningen voor betaling van de huurwaarborg, die op 18 maanden moeten worden afgelost en hypothecaire leningen tegen voordelige rentevoeten voor gezinnen met een laag of gemiddeld inkomen die een woning willen aankopen.
- > De **Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest (GOMB)** heeft als opdracht, in samenwerking met de privésector, woningen aan te kopen en te renoveren en ze vervolgens tegen voordelige prijzen door te verkopen aan gezinnen met een laag of gemiddeld inkomen.

De solidariteitsinitiatieven ten gunste van de huurders:

Tenslotte verleent het Brussels Hoofdstedelijk Gewest financiële steun aan diverse verenigingen voor schuldbemiddeling voor huurders, aan verenigingen die bewoners van grote woonblokken de kans bieden actief deel te nemen aan solidariteitsinitiatieven en hen stimuleren om op zoek te gaan naar oplossingen voor hun problemen en behoeften (huiswerkscholen, sociale wassalons, tal van sociaal-culturele activiteiten, enz.) of ook aan diverse organisaties die de Brusselse huurders een brede waaier van diensten aanbieden (onderzoek, debatten, juridisch advies, terbeschikkingstelling van appartementen met begeleiding, enz.).

VII. Het standpunt van het ABVV-Brussel

De wooncrisis, waarbij het voor meer en meer werknemers onmogelijk wordt om in Brussel een degelijke woning te vinden, is *enerzijds* te verklaren door het feit dat de huidige lonen ontoereikend zijn en *anderzijds* door het feit dat de vastgoedspeculanten vrij spel krijgen.

In Brussel, maar ook elders in het land, worden de (bescheiden) loonsverhogingen voor arbeiders en de (lichte) stijgingen van de sociale uitkeringen steeds vlugger tenietgedaan door de plotse en sterke stijging van de huurprijzen. Een kleine groep verrijkt zich met andere woorden op de rug van de grote meerderheid, die in onzekerheid moet leven.

Het ABVV is dan ook overtuigd van de noodzaak om acties te ondernemen op twee elkaar aanvullende fronten: enerzijds moeten de lonen verhoogd worden (evenals de sociale uitkeringen, waarvoor een meer toereikende welvaartsaanpassing nodig is, zodat ze eindelijk borg staan voor echt welzijn) en anderzijds moet zowel op gewestelijk als op federaal niveau een coherente politiek worden gevoerd tegen de spiraal van de vastgoedspeculatie. *De uitoefening van het zo belangrijke grondwettelijk recht op wonen mag niet langer afhankelijk zijn van een dermate vrij prijsbeleid.*

Daarom zijn een aantal maatregelen nodig:

1. De overheid moet een groot en groeiend aanbod van woningen tegen een aanvaardbare prijs op de markt brengen:

- > bouw en renovatie van sociale en middelgrote woningen, met als minimaal streefdoel de 5.000 woningen die beloofd zijn door de Brusselse Gewestregering;
- > verdere ontwikkeling van de Sociale Verhuurkantoren;
- > sanering van leegstaande panden, met name boven handelszaken (o.a. in de Nieuwstraat);
- > vrijmaking van openbare en privé-gronden (onbezette gebouwen en terreinen) voor sociale en middelgrote woningen, door gebruik te maken van het recht van voorkoop en openbaar beheer van leegstaande woningen.

2. De regulering van de vastgoedmarkt:

- > algemene verplichting om geschreven en geregistreerde huurovereenkomsten af te sluiten;
- > objectivering van de huurprijzen die gevraagd worden door privé-eigenaars;
- > een rechtvaardiger fiscaal beleid dat onder meer speculatie bestraft

(belasting op de meerwaarde), de reële opbrengsten voor de eigenaar belast (en niet langer hun fictieve raming via het huidige 'kadastraal inkomen') en verhuurders beloont die *normale* huurprijzen hanteren en hun eigendom goed onderhouden;

- > daadwerkelijke toepassing van de vorderingsmaatregelen die vastgelegd zijn door de wet van 12 januari 1993 of elke vergelijkbare recentere regeling;
- > implementatie op middellange termijn van twee mechanismen die onverbreekbaar met elkaar verbonden zijn: een doeltreffend controlesysteem voor de huurprijzen en de toekenning van een huurtoelage;
- > invoering van een echte "verhuurvergunning".

3. Ondersteuning van de toegang tot huisvesting:

- > strijd tegen de discriminatie van kandidaat-huurders op basis van etniciteit, via praktijktesten⁶;
- > beperking van de belastingaftrek voor hypothecaire leningen tot eigenaars die het pand daadwerkelijk bewonen;
- > financiële ondersteuning van mensen met een laag inkomen via goedkope gezinsleningen en de verkoop van betaalbare woningen door de Gewestelijke Ontwikkelingsmaatschappij;

- > oprichting van een fonds voor huurwaarborgen, waarop gezinnen met een laag inkomen een beroep kunnen doen voor de betaling van een huurwaarborg gelijk aan 3 maanden huur;
- > versterking van initiatieven van verenigingen met het oog op integratie door huisvesting en op sociale cohesie;
- > bouw van nieuwe transitwoningen voor gezinnen in nood.

4. De verlaging van de energiekosten en huurlasten die ook steeds zwaarder wegen op het gezinsbudget:

- > verlaging tot 6% van de btw op water, gas en elektriciteit, die toch helemaal geen luxeproducten zijn (maar nu aan 21% belast worden);
- > strijd tegen de afsluiting van de gas- en elektriciteitstoevoer;
- > daadwerkelijke uitvoering van het Kyoto-plan inzake tewerkstelling-milieu-huisvesting dat, op basis van voorstellen van het ABVV, opgesteld werd door de Gewestregering en dat een zuiniger energieverbruik in de Brusselse gebouwen beoogt (o.a. thermische isolatie, hoogrendementsketels).
Het doel is drievoudig: verminderen van de energiekosten voor de Brusselselaar, terugschroeven van de luchtvervuiling en stimuleren van de werkgelegenheid in de sector van het duurzaam bouwen.

Noten

1. “Droit au logement. Proposition pour une régulation publique du marché immobilier résidentiel” (“Recht op wonen. Voorstel voor een openbare regulering van de woningmarkt”), Gauche 21, februari 2006.
2. “Observatoire des loyers 2005” (“Observatiecentrum van de huurprijzen 2005”), Marie-Laurence DE KEERSMAECKER, Observatoire régional de l’habitat (Gewestelijk observatiecentrum van het woonmilieu).
3. 43% van gezinnen met kinderen, die beschikken over een gemiddeld inkomen, leeft in een overbevolkte woning (in Observatiecentrum voor de huurprijzen 2005, op. cit.).
4. 37% van de huurders wil binnen het jaar verhuizen (in Observatiecentrum voor de huurprijzen 2005, op. cit.).
5. Raming gebaseerd op het feit dat er geen stromend water verbruikt wordt.
6. Net zoals met betrekking tot de werkgelegenheid, zijn de praktijktesten inzake de toegang tot huisvesting controleoperaties door middel van een rollenspel: een inspecteur doet zich voor als kandidaat-huurder en registreert hoe de eigenaar reageert met betrekking tot de antidiscriminatiewet. Dergelijke praktijktesten kunnen uitgevoerd worden dankzij de wet van 25 februari 2003 tegen allereerste vormen van discriminatie. De Federale Premier, Guy Verhofstadt, heeft alles in het werk gesteld opdat het uitvoeringsbesluit van deze maatregel er nooit zou komen (we verwijzen daarvoor naar het opiniestuk van ABVV-Brussel in *Le Soir* op 10 juni 2005).

Bijlage 1 - De instrumenten van het gewestelijk beleid

De B.G.H.M.

De Brusselse Gewestelijke Huisvestingsmaatschappij, een openbare dienst, heeft als opdracht de sociale huisvesting in Brussel te bevorderen. Zij houdt toezicht op en financiert de Openbare Vastgoedmaatschappijen (OVM, zie hieronder). Bovendien beschikt ze over een informatie- en documentatiedienst over de huisvesting in het Brussels Gewest.

De O.V.M.

Zowat 38.000 sociale woningen worden beheerd door 33 Openbare Vastgoedmaatschappijen (O.V.M.), ofwel met beheerders benoemd door de Gemeenteraad, ofwel als huurderscoöperatieven. Wie een sociale woning wil bekommen, moet ingeschreven staan bij een van deze socialewoningmaatschappijen.

Sinds 2003 kan de kandidaat-huurder via een enkele inschrijving zijn kandidatuur ook uitbreiden tot *alle* socialewoningmaatschappijen van zijn keuze, zonder enige beperking.

De 5 toelatingsvoorwaarden

1. De kandidaat-huurder noch één van zijn gezinsleden mag eigenaar zijn van een onroerend goed. Heeft de kandidaat-huurder een valse verklaring afgelegd, dan wordt zijn aanvraag onmiddellijk geannuleerd en geschrapt.
2. Het jaarlijks netto belastbaar inkomen mag niet hoger zijn dan:
 - voor een alleenstaande kandidaat: € 18.144,60;
 - voor een gezin bestaande uit verscheidene personen, slechts beschikkend over één inkomen: € 20.160,67;
 - voor een gezin beschikkend over twee of meer inkomens: € 23.040,80.

Deze bedragen worden vermeerderd met € 1.728,06 per kind ten laste en met € 3.456,12 per mindervalide persoon. Deze bedragen worden jaarlijks aangepast.

Afwezigheid van geschillen: indien de kandidaat reeds vroeger huurder was bij een OVM, moet hij al zijn verplichtingen (betaling van de huur en ook van de *huurlasten*) nagekomen zijn,

om opnieuw een sociale woning te kunnen aanvragen.

4. Heeft de kandidaat-huurder de Belgische nationaliteit niet, dan moet minstens één van de gezinsleden (die geen kind ten laste is), ingeschreven zijn in het bevolkings- of vreemdelingenregister of over een document beschikken als bewijs dat een regularisatieaanvraag is ingediend. Is deze voorwaarde niet vervuld, dan kan de kandidaat zich nog laten inschrijven op een *B*-lijst, waardoor hij voorrang door anciënniteit kan laten gelden eens zijn toestand geregulariseerd is (zie hieronder).
5. Slechts een enkele inschrijving per gezin: elke persoon kan slechts deel uitmaken van één enkel kandidaat-huurdersgezin. Dit betekent dat een persoon niet tegelijkertijd kandidaat kan zijn in twee gezinssamenstellingen.

Toewijzing van een woning gebeurt op basis van een lijst waarop elke kandidaat-huurder gerangschikt staat naar zijn aantal voorrangspunten. Voorrangspunten worden toegekend op basis van de anciënniteit van de aanvraag, de gezinssamenstelling, de leeftijd van de kandidaten, enz. Alle toewijzingen moeten goedgekeurd worden door de sociaal afgevaardigde, een bediende van de B.G.H.M. die in de O.V.M. gedetacheerd is.

De S.V.K.

De Sociale Verhuurkantoren zijn VZW's die woningen van privé-eigenaars in beheer hebben en die ter beschikking stellen van personen met bescheiden inkomens. De SVK's zijn in Brussel sinds eind 1998 erkend. Zij worden gesubsidieerd door het Brussels Gewest en treden op als tussenpersoon tussen de eigenaars en huurders met een laag inkomen. Aan de eigenaars bieden ze huurbeheer zonder enig risico via verhuuring met akkoord voor onderhuur.

De eigenaars krijgen de huur immers zeker betaald, zelfs indien de huurder achterstand heeft of de woning niet bewoond is. De SVK verbinden zich ertoe de woning opnieuw op te knappen, de huurder een brandverzekering te doen afsluiten, een inventaris op te maken bij aanvang en einde van de huur, maar ook het pand op het einde van de huurperiode in goede staat af te leveren. Voor deze dienstverlening aanvaardt de eigenaar zijn vastgoed te verhuren onder de marktprijs, waarbij de plafonds die de regering bij besluit vastgelegd heeft, niet mogen worden overschreden. De huurders krijgen een degelijke woning waarvan de huurprijs in verhouding staat tot hun inkomen en ook sociale begeleiding. Als een huurder zijn verplichtingen tegenover het

Sociaal Verhuurkantoor niet kan nakomen, zal dat alles in het werk stellen om een sociale oplossing te vinden, eventueel zelfs de huurder in moeilijkheden aan een andere woonst te helpen.

Om aanspraak te kunnen maken op een woning van een sociaal verhuurkantoor, mag het gezinsinkomen van de kandidaat-huurder de toelatingsinkomens voor sociale huisvesting niet overschrijden (zie hoger).

In het Brussels Gewest zijn er op dit ogenblik 19 Sociale Verhuurkantoren erkend die samen zowat 1.400 woningen beheren.

Het Woningfonds

Het Woningfonds is een pararegionale openbare dienst die werkt met verschillende formules, zoals de aankoop, de bouw en de renovatie van woningen om die dan ter beschikking te stellen van gezinnen met een laag inkomen. Deze instelling biedt ook hypothecaire leningen aan een lage intrestvoet, hulp aan jonge gezinnen bij het verwerven van een woning en hulp bij het betalen van de huurwaarborg.

Zeer voordelige hypothecaire leningen

Voorwaarden:

> de aanvrager moet een fysisch persoon zijn die vast in België verblijft;

- > het inkomen mag niet hoger liggen dan € 33.000. Dit bedrag wordt vermeerderd met € 3.750 per persoon ten laste. De vermeerdering mag € 15.000 niet overschrijden;
- > als de aanvrager of een van zijn gezinsleden een zakelijk recht zou hebben op een ander onroerend goed dan de woning of het gebouw uitsluitend bestemd voor de uitoefening van zijn beroep, dan kan het Fonds de toekenning van de lening afhankelijk stellen van de verkoop van het goed (voor of na het verlijden van de akte), of van de bestemming van de opbrengst van dit zakelijk recht voor de terugbetaling van de lening, of van de toepassing van een verhoogde jaarrente;
- > de ontlener moet volle eigenaar zijn van zijn woning en deze volledig betrekken met de personen die deel uitmaken van zijn gezin;
- > tijdens de hele duur van de lening moet de woning in overeenstemming zijn met de gelijkvormigheidsvoorwaarden van de Brusselse Huisvestingscode;
- > de verkoopwaarde van de woning, eventueel na het uitvoeren van werken, mag niet hoger zijn dan € 165.000. Als het gezin meer dan twee personen omvat, wordt dit bedrag verhoogd met € 22.500 per bijkomend

persoon. Het vermeerderde bedrag mag € 277.500 niet overschrijden.

Bedrag van de lening:

Het bedrag van de lening mag de aankoopprijs van de woning of de kosten voor de werken niet overschrijden. Alhoewel de lening beperkt is tot de waarde van het goed, kan het Fonds aanvaarden dat het geleende bedrag 20% hoger ligt, als blijkt dat werken noodzakelijk zijn.

Het bedrag van de lening is beperkt tot € 110.000 voor een gezin dat samengesteld is uit één of twee personen. Dit bedrag wordt vermeerderd met € 18.000 per bijkomende persoon, maar is begrensd tot € 200.000.

Intrestvoet

De intrestvoet mag niet lager zijn dan 2% en niet hoger dan 6%. Hij wordt vermeerderd met 1% per jaar in het geval dat de woning gedeeltelijk een beroeps- en commerciële bestemming krijgt en met 1 tot 3% als de woning voor verhuur bestemd is.

De intrestvoet wordt om de vijf jaar aangepast, waarbij rekening wordt gehouden met, enerzijds, het gezinsinkomen en, anderzijds, het aantal personen ten laste.

Terugbetalingstermijn

De duur van de hypothecaire lening wordt vastgelegd, afhankelijk van de financiële mogelijkheden en de leeftijd

van de ontleners. De maximumduur is in principe 30 jaar en de lening moet terugbetaald zijn wanneer de ontleners de leeftijd van 70 jaar bereikt.

Hypothecaire leningen voor jongeren

Dit is een bijkomende lening bestemd om de kosten van de aankoopakte te betalen of om eventueel een gedeelte van de aankoopprijs of van de bouwkosten te dekken.

Toekenningsvoorwaarden:

- > de aanvrager moet een of twee hypothecaire leningen bekomen hebben die minstens 80% van de verkoopwaarde van de woning dekken;
- > hij moet in België verblijven en minstens 35 jaar oud zijn op de datum van het indienen van het door het Fonds betekend dossier;
- > de aanvrager moet volle eigenaar zijn van de woning en er zelf met zijn gezin in wonen binnen zes maand na het einde van de werken;
- > de verkoopwaarde van de woning mag niet hoger liggen dan € 150.000. Bestaat het gezin uit meer dan twee personen, dan wordt dit bedrag verhoogd met 5% per bijkomende persoon, tot een maximum van 20% verhoging;
- > het gezinsinkomen mag € 50.000 per jaar niet overschrijden.

Dit bedrag wordt vermeerderd met € 2.500 per persoon ten laste en mag € 10.000 niet overschrijden.

Bedrag van de lening:

Het bedrag van de lening bedraagt 20% van de totale bouw- of aankoopkosten. Dit bedrag mag evenwel niet lager zijn dan € 7.500 en niet hoger dan € 25.000.

Intrestvoet en terugbetalingstermijn:

Er wordt een intrestvoet van 2% toegepast. Bevindt de woning zich in een door het Brussels Gewest omschreven of *Ruimte voor Versterkte Ontwikkeling van de huisvesting en de stadvernieuwing*, dan bedraagt de intrestvoet 0%.

Sociaal verhuur van woningen

Het Fonds stelt ook woningen te huur voor gezinnen die zich in een onzekere situatie bevinden.

Voorwaarden waaraan de aanvrager moet voldoen:

- > het jaarlijks netto belastbaar inkomen van de kandidaat-huurder mag niet hoger liggen dan: voor een alleenstaande: € 17.433,46 voor een gezin met één inkomen: € 19.370,49 en voor een gezin met twee inkomens: € 22.137,73. Dit bedrag wordt vermeerderd met € 1.660,32 per kind ten laste;
- > de aanvrager moet vast in België verblijven;

- > de huurder moet de hele woning betrekken.

Bij de toewijzing van de woning wordt rekening gehouden met de chronologische volgorde waarin de aanvragen zijn ingediend en met bijzondere voorrangsvoorwaarden zoals de onzekere toestand van de huurder. De huurprijs wordt vastgesteld op basis van de huurwaarde van het gehuurde pand en van het inkomen van de huurder.

Het Fonds beheert op dit ogenblik ongeveer 700 woningen. 300 bijkomende woningen zijn in aanbouw.

Hulp voor het bijeenkrijgen van de huurwaarborg

Talrijke Brusselse gezinnen hebben het moeilijk om te verhuizen omdat ze de vereiste huurwaarborg niet bijeen krijgen. Het Brussels Hoofdstedelijk Gewest is zich daarvan bewust en biedt via het Woningfonds hulp bij het aanleggen van de huurwaarborg.

Toelatingsvoorwaarden:

- > met betrekking tot het inkomen gelden dezelfde plafonds als voor de toekenning van een sociale woning;
- > de aanvrager moet in staat zijn om met het gezinsinkomen de netto huurprijs en de gespreide terugbetaling van de waarborg te betalen. Het Fonds mag de lening niet toekennen

als de aanvrager niet voldoende kredietwaardigheid bezit;

- > de gehuurde woning moet voldoen aan de elementaire veiligheids-, gezondheids- en woonbaarheidseisen zoals bepaald in de Brusselse Huisvestingscode.

In de mate van het mogelijke en zonder inbreuk te plegen op de federale wet tegen overmatige schuldenlast, biedt het Woningfonds ook gezinnen die slechts een leefloon ontvangen, toegang tot deze lening, eventueel met de steun van het OCMW van de betrokken gemeente.

Bijstand:

- > het gaat om een lening zonder intrest;
- > het bedrag van de lening mag niet hoger zijn dan 90% van het bedrag van de huurwaarborg die werkelijk in de huurovereenkomst wordt geëist;
- > de maandelijkse terugbetalingen van de lening zijn gespreid over een maximumtermijn van 18 maand en mogen de oorspronkelijke duur van de huurovereenkomst niet overschrijden;
- > de bijstand mag niet gevraagd worden voor de huurwaarborg voor een woning die te huur gesteld wordt door het Woningfonds, een O.V.M., een gemeente, een OCMW of een SVK.

De G.O.M.B.

De Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest (G.O.M.B.) is een gewestelijke openbare instelling. Ze is op twee domeinen actief: **economische expansie** en **stadsvernieuwing**. De opdracht van de GOMB inzake *stadsvernieuwing* bestaat in het voorzien van woningen voor gezinnen met een middelgroot inkomen in wijken die onvoldoende woongelegenheid bieden. Voor het verwezenlijken van haar projecten zet ze een partnerschap op met de privésector. De woningen die de G.O.M.B. bouwt of renoveert, worden verkocht aan de kopers-bewoners (of aan kopers-investeerders, die ze tegen bijzondere voorwaarden verhuren aan privépersonen).

Voorwaarden voor de kopers-bewoners:

- > De privépersonen moeten minstens 18 jaar oud zijn op de datum van aankoop en mogen niet al eigenaar of vruchtgebruiker zijn van een vastgoed in België waarvan het ongeïndexeerd kadastraal inkomen hoger ligt dan € 745;
- > Ze moeten onderworpen zijn aan de personenbelasting in België en hun belastbaar gezinsinkomen van het referentiejaar mag niet hoger liggen dan € 50.143 (geïndexeerd op

1/1/2006), € 54.822 met een eerste persoon ten laste en vermeerderd met € 2.340 voor elke bijkomende persoon ten laste vanaf de tweede - deze bedragen worden jaarlijks geïndexeerd;

- > ze moeten zich ertoe verbinden hun hoofdverblijfplaats te hebben in het aangekochte goed binnen zes maand na de aankoopakte en er gedurende een periode van 10 jaar na overhandiging van de sleutels te verblijven;
- > ze moeten zich ertoe verbinden om, in geval van verkoop binnen de termijn van 10 jaar, voorrang te geven aan de G.O.M.B. die een voorkooprecht heeft.

Voorwaarden voor kopers-investeerdere:

- > kopers-investeerdere zijn verplicht deze woningen gedurende een periode van 10 jaar te verhuren aan huurders die de bijzondere inkomensvoorwaarden vervullen;
- > de maandelijkse huur (lasten niet inbegrepen) die ze hun huurders vragen, mag niet hoger liggen dan een twaalfde van een bruto jaarhuurinkomen dat overeenstemt met 6,5% van de verkoopprijs, geïndexeerd vanaf de datum van de eerste authentieke verkoopakte;
- > ze mogen de betrokken woningen niet aan een investeerder of bewoner

doorverkopen voor een prijs die hoger ligt dan de prijs die de G.O.M.B. heeft toegezegd.

Voorwaarden voor de huurders 7:

- > De huurders moeten minstens 18 jaar oud zijn op de datum van aankoop en mogen niet al eigenaar of vruchtgebruiker zijn van een vastgoed **in het Brussels Hoofdstedelijk Gewest** waarvan het ongeïndexeerd kadastraal inkomen hoger ligt dan € 745;
- > Zij moeten onderworpen zijn aan de personenbelasting in België en hun belastbaar gezinsinkomen van het referentiejaar mag niet hoger liggen dan € 50.143 (geïndexeerd op 1/1/2006), € 54.822 met een eerste persoon ten laste en vermeerderd met € 2.340 voor elke bijkomende persoon ten laste vanaf de tweede;
- > Zij verbinden zich ertoe hun hoofdverblijfplaats te hebben in het gehuurde goed binnen de maand na ingaan van hun huurovereenkomst en er ook te verblijven.

-
7. Noteer dat de GOMB zich in haar huidige beleid voornamelijk toelegt op het bevorderen van de verwerving van middelgrote woningen.

De V.I.H.T

De Verhuis-, Installatie- en Huurtoelage is bedoeld om de woonvoorwaarden van de Brusselaars te verbeteren. Het gaat om financiële hulp die wordt toegekend aan een persoon die een ongezonde of onaangepaste woning verlaat en een goed bewoonbare en aangepaste woning gaat betrekken. Het kan gaan om een tussenkomst in de huurprijs die voor de nieuwe woning moet betaald worden en ook om een terugbetaling van de verhuiskosten.

Te vervullen voorwaarden:

- > het globale inkomen van de aanvrager in het voorlaatste jaar voor het jaar van de aanvraag mag niet hoger liggen dan € 11.200. Dit bedrag wordt vermeerderd met € 750 per persoon ten laste en met € 3.250 per medebewoner die niet de aanvrager is;
- > de aanvrager of de personen die met hem samenwonen mogen geen woning in eigendom of in vruchtgebruik hebben.

Toegekende toelagen

- > de Verhuis-Installatietoelage behelst de betaling van een forfaitair bedrag van € 650, vermeerderd met 10% per persoon ten laste, tot ten hoogste € 845.
- > de huurtoelage behelst het verschil tussen de huur van de ontruimde woning en de huur van de nieuw

gehuurde woning. De toelage mag niet lager dan € 12 en niet hoger dan € 125 zijn, vermeerderd met 10% per persoon ten laste, waarbij de vermeerdering niet hoger mag liggen dan € 62,50. De huurtoelage wordt gedurende vijf jaar toegekend en kan slechts eenmaal vernieuwd worden. Bij deze vernieuwing mag het bedrag van de toelage niet hoger liggen dan 50% van het oorspronkelijk toegekende bedrag. Voor gerechtigde gezinnen met een mindervalide persoon, kan de toelage onbeperkt zijn.

De premies voor woningrenovatie

Deze premie wordt enkel toegekend voor renovatie van de woning en kan aangevraagd worden door de eigenaar die het pand bewoont of het gedurende minimum vijf jaar zal gaan bewonen of door de eigenaar die op het moment van de aanvraag een overeenkomst van meer dan 5 jaar heeft afgesloten met een Sociaal Verhuurkantoor.

Voorwaarden met betrekking tot het pand:

- > het gebouw (huis of appartement) moet in het Brussels Gewest gelegen zijn en gebouwd zijn vóór 1945;
- > het goed moet voornamelijk een woonfunctie hebben of dat krijgen na de werken.

Voorwaarden betreffende de werken:

- > het bedrag van de kosten van de aanvaarde werken moet minstens € 1.250 bedragen;
- > het totaalbedrag van de kosten dat in aanmerking wordt genomen bij de berekening van de premie, bedraagt maximum € 33.500 binnen een prioritaire zone. Buiten de prioritaire zone bedraagt dit € 17.500;
- > de gesubsidieerde werken zijn in twee categorieën ondergebracht: de “prioritaire” werken (in verband met de veiligheid van het gebouw) en de “niet-prioritaire” werken (met betrekking tot het comfort);
- > de premies voor “prioritaire werken” worden toegekend voor gebouwen die gelegen zijn binnen de 19 gemeenten van het Brussels Gewest, behalve indien het inkomen van de eigenaar hoger ligt dan € 45.000 en zijn goed zich buiten een prioritaire zone bevindt;
- > de “niet-prioritaire werken” worden buiten de zone enkel gesubsidieerd voor eigenaars met een inkomen lager dan € 30.000. Omgekeerd worden die werken binnen de bevoordeelde zone (zone met Wijkcontracten of versterkte Ruimte voor Ontwikkeling van Huisvesting en Renovatie - RVOHR) wel gesubsidieerd voor alle inkomenscategorieën.

Bedrag van de premie

De bijdrage van het Gewest vormt een bepaald percentage van de totaalcost van de uitgevoerde werken. Te noteren valt dat niet alle werken gesubsidieerd worden. Anderzijds zijn ook voor elke aanvaarde post maximumkosten vastgelegd. Het percentage van de premie varieert dus naargelang:

- > de ligging van het goed (binnen de zone van een wijkcontract, binnen de zone van een Ruimte voor Ontwikkeling van Huisvesting en Renovatie of daarbuiten);
- > het globaal belastbaar inkomen van de aanvrager;
- > de vermeerderingen waarop de aanvrager aanspraak kan maken. Die vermeerderingen bedragen € 3.000 per kind ten laste en € 3.000 indien de aanvrager of zijn echtgenoot/samenwonende jonger is dan 35 jaar.

Naargelang het inkomen van de aanvrager en de ligging van zijn gebouw, zal de premie er als volgt uitzien:

(zie volgende pagina)

Inkomen	Wijk- contract	RVOHR	Buiten de zone
< € 30.000	70%	50%	40%
Tussen € 30.000 en € 45.000	50%	40%	30% (enkel prioritaire werken)
> € 45.000	40%	25%	geen premie

Om te weten in welke zone uw gebouw zich bevindt en voor alle nuttige inlichtingen i.v.m. het samenstellen van uw dossier, kan u terecht bij de dienst “Informatie-Huisvesting”: 02 204 14 00, van maandag tot vrijdag tussen 9 u. en 12 u.

À ACHETER
www.crescendimmob.be
02 660 50 50

À ACHETER
VERKOCHT VENDU
Crescendimmob
VENDU VER
www.crescendimmob.be
02 660 50 50

MISSIL

Bijlage 2 – 21 vragen en 21 antwoorden over de huurovereenkomst voor hoofdverblijfplaats

Deze tekst biedt geen antwoord op alle mogelijke vragen in verband met een huurovereenkomst voor hoofdverblijfplaats. Het is een beperkte bloemlezing van de vragen die gesteld worden aan *Habiter Bruxelles*, de huisvestingsdienst van het ABVV-Brussel. Bij de antwoorden is uiteraard rekening gehouden met de voorwaarden en bepalingen van de afgesloten overeenkomst. Met uw concrete vragen kan u bij onze huisvestingsdienst terecht voor informatie en juridisch advies.

1. Wat is het verschil tussen een geschreven en een mondelinge huurovereenkomst?

Een huurovereenkomst voor hoofdverblijfplaats kan schriftelijk of mondeling worden afgesloten. De wet beschermt beide; wat de geldigheid betreft is er dus geen verschil. Doordat bij een mondelinge overeenkomst geen bijzondere bepalingen op papier staan, zullen de regels van het *Burgerlijk Wetboek* gevolgd moeten worden.

Bij een mondelinge huurovereenkomst kunnen er problemen rijzen (rond het

bestaan zelf of de inhoud van de overeenkomst). Het bewijs daarvan leveren, zal variëren naargelang het geval:

- > werd de mondelinge huurovereenkomst nog niet uitgevoerd en wordt ze door één van beide partijen ontkend, dan is slechts één bewijsmiddel aanvaard, namelijk de verklaring onder eed van degene die het bestaan van de huurovereenkomst ontkent;
- > is de uitvoering van de huurovereenkomst al begonnen, dan kan het bestaan van de overeenkomst bewezen worden, hetzij door de storting van een voorschot, hetzij doordat de huurder de gehuurde woning duidelijk bewoont (en dat dit slechts kan worden verklaard door zijn hoedanigheid van huurder), hetzij door huurkwijtschriften.

Bij een schriftelijke huurovereenkomst kunnen verhuurder en huurder voor de overeenkomst een duur naar hun keuze bepalen. *Een mondelinge overeenkomst echter wordt verondersteld afgesloten te zijn voor een duur van negen jaar.* Sinds 20 februari 1991 bestaan er

geen huurovereenkomsten van onbepaalde duur meer.

Bij huurovereenkomsten die afgesloten of vernieuwd werden vanaf 31 mei 1997, is geen indexering mogelijk.

2. Mijn eigenaar vraagt me een vooraf opgestelde plaatsbeschrijving te ondertekenen en eist dat ik de kosten daarvoor volledig betaal. Is dit wettelijk?

Neen, dit is niet wettelijk. Een plaatsbeschrijving is pas geldig indien ze tegenwoordig is opgesteld, d.w.z. in aanwezigheid van beide partijen (of hun vertegenwoordigers). Een plaatsbeschrijving die door slechts één van beide partijen opgesteld is, of door een expert die door slechts één van beide partijen is aangewezen, kan wettelijk betwist worden.

De eenvoudige vermelding dat “het gebouw in goed onderhoud staat is en dat de partijen dit erkennen” vormt geen plaatsbeschrijving; die moet gedetailleerd en nauwkeurig zijn.

In principe moet de plaatsbeschrijving opgesteld worden alvorens het gehuurde goed wordt betrokken. Zoniet voorziet de wet dat de vaststelling gebeurt:

> binnen de 15 dagen na het betrekken van het goed, als de huurovereenkomst voor minder dan een jaar wordt afgesloten;

> binnen een maand na het betrekken van het goed, als de duur van de huurovereenkomst meer dan een jaar beslaat.

De eventuele kosten van de plaatsbeschrijving moeten gelijk gedeeld worden door de eigenaar en de huurder.

3. Mijn toekomstige eigenaar vraagt me een huurwaarborg van vier maand huur te betalen. Is dit wettelijk? Ik ben werkloos en heb niet voldoende geld beschikbaar om deze waarborg te betalen. Bestaat er een instelling die me kan helpen?

Een huurwaarborg van vier maand huur vragen, is niet wettelijk. De wet van 20 februari 1991 bepaalt dat de waarborg voor een huurovereenkomst voor hoofdverblijfplaats niet hoger mag zijn dan het bedrag van **drie** maand huur.

De waarborg moet bij een financiële instelling worden geplaatst, op een geblokkeerde rekening op naam van de huurder en de intresten worden gekapitaliseerd.

De kandidaat-huurder kan zich verzetten tegen de eis van de verhuurder, maar dan wel vóór de ondertekening van de huurovereenkomst. De voorwaarden die de eigenaar stelt, zijn voor de huurder te nemen of te laten. Als de

huurder weigert in te stemmen met de eisen van de verhuurder, dan kan die laatste weigeren de overeenkomst te ondertekenen.

Voor hulp bij de aanleg van een huurwaarborg kan u terecht bij het Woningfonds (zie bijlage 1).

4. Kan de verhuurder iets doen als hij vindt dat de huurder de gehuurde woning niet voldoende bemeubeld heeft?

Dat kan hij inderdaad. De huurder is verplicht de gehuurde woning voldoende te bemeubelen. Deze verplichting heeft als doel de verhuurder een waarborg te bieden met betrekking tot het betalen van de huur, maar ook hem toe te laten eventueel zijn “bijzonder voorrecht” uit te oefenen op de meubels in het gehuurde goed (d.w.z. het recht er beslag op te laten leggen en zich bij voorrang te laten terugbetalen bij verkoop ervan).

Deze verplichting is doorlopend, m.a.w. zij blijft bestaan gedurende de hele huurovereenkomst. Indien de huurder aan deze verplichting tekortschiet, heeft de verhuurder het recht een rechtszaak in te spannen, hetzij om de huurder te verplichten de woning te bemeubelen, hetzij om de ontbinding van de overeenkomst ten nadele van de huurder te bekomen.

De wet legt geen bedrag vast voor de waarde van de meubels in het gehuurde goed. De rechtbanken oordelen evenwel dat de woning voldoende bemeubeld is, wanneer de geschatte waarde van de meubels overeenstemt met twee maand huur.

Deze verplichting mag niet verward worden met de huurwaarborg. De waarborg is enkel bedoeld om eventuele schade te dekken die de huurder ten laste kan worden gelegd.

5. Mag de eigenaar zijn huurder verbieden een huisdier te houden?

Het gebeurt zeer vaak dat de eigenaar in de huurovereenkomst een clause opneemt die het houden van gelijk welk dier, ook een huisdier, verbiedt. Een dergelijke clause maakt nochtans inbreuk op het privéleven van de huurder.

Rechtbanken weigeren deze bepaling toe te passen en stellen dat dit een schending is van de Rechten van de Mens, die bepalen dat het privé- en het gezinsleven en de woning onschendbaar zijn.

Voor zover het dier geen last veroorzaakt, bijvoorbeeld voor de burens, heeft de huurder bijgevolg het recht een huisdier te houden.

6. Wat is een “renovatie”-overeenkomst?

Een renovatie-overeenkomst is een huurovereenkomst waarbij de huurder zich ertoe verbindt om op zijn kosten bepaalde werken uit te voeren. Daartegenover staat dat de verhuurder zich ertoe verbindt om gedurende een welbepaalde periode geen of een verlaagde huur te vragen, ofwel belooft de huurovereenkomst voor een welbepaalde duur niet te zullen beëindigen.

Aan deze huurovereenkomst zijn bepaalde voorwaarden verbonden:

- > de overeenkomst moet schriftelijk zijn;
- > de werken die de huurder zal uitvoeren, moeten werken zijn die ten laste van de verhuurder zijn;
- > voor uitvoering van de werken moet een termijn vastgelegd zijn.

7. Mijn huurovereenkomst van negen jaar vervalt binnen een maand. Kan de verhuurder me op het einde van de huurovereenkomst buitenzetten?

Neen, dat kan hij niet. Om uw huurovereenkomst geldig op te zeggen na vervallen van de termijn die in uw huurovereenkomst vermeld is, had hij u dit minstens zes maand voor het einde van het lopende contract door middel van een aangetekende brief moeten laten weten.

Nu wordt uw huurovereenkomst automatisch verlengd voor een periode van drie jaar en onder dezelfde voorwaarden. Om een einde te stellen aan deze overeenkomst, moet uw eigenaar u minstens zes maand voor het einde van het derde jaar opzegging geven, zoniet wordt de overeenkomst telkens opnieuw voor drie jaar verlengd.

8. Sinds het afsluiten van mijn huidige huurovereenkomst, heb ik mijn werk verloren en mijn inkomen is aanzienlijk gedaald, terwijl mijn lasten ongewoon gelijk zijn gebleven. Ik kan mijn huur onmogelijk betalen. Kan ik mijn huurovereenkomst overdragen of mijn woning onderverhuren?

U moet inderdaad een onderscheid maken tussen beide:

- > De **huuroverdracht** is een overeenkomst waarbij een huurder, de cedent genoemd, zijn overeenkomst overdraagt aan een ander, de cessionaris.
- > De overdracht van uw huurovereenkomst hoofdverblijfplaats is verboden, behalve indien dit in de overeenkomst is toegestaan. Is dit toegestaan, dan zijn er twee mogelijkheden naargelang de overdracht is toegestaan met of zonder ontheffing van de verplichtingen van de overdragende huurder:
- > is de overdracht toegestaan met ontheffing van de verplichtingen, dan is

de oorspronkelijke huurder ontheven van elke verplichting ten overstaan van de verhuurder;

- > is de overdracht toegestaan *zonder* ontheffing van de verplichtingen, dan blijft de cedent (de oorspronkelijke huurder) verantwoordelijk ten overstaan van de verhuurder voor elke nalatigheid van de huurder die hem vervangt. Betaalt deze laatste de huur niet, of brengt hij schade toe aan het gehuurde pand, dan is de huurder-cedent aansprakelijk tegenover de verhuurder (opgelet dus!).
- > **Onderverhuring** is een overeenkomst waarbij de huurder, **hoofdhuurder** genoemd, de gehuurde ruimte gedeeltelijk of geheel verhuurt aan een andere persoon, **onderhuurder** genoemd.

Volledige onderverhuring is bij wet verboden. Gedeeltelijke onderverhuring daarentegen, is toegelaten onder twee voorwaarden: de verhuurder moet zijn toestemming geven en de hoofdhuurder moet een gedeelte van het gehuurde pand als hoofdverblijf bewonen. Noteer: de hoofdverhuurder mag niet meer overdragen dan waarover hij beschikt. Dit betekent dat de duur van de onderverhuring de duur van het oorspronkelijke contract niet mag overschrijden.

Heeft er overdracht of onderverhuring plaatsgevonden in weerwil van een for-

mele verbodsclausule, dan stelt de hoofdhuurder zich bloot aan gerechtelijke problemen. Hij loopt het gevaar dat de huurovereenkomst onmiddellijk ontbonden wordt en dat hij een schadevergoeding moet betalen. Hij kan bovendien een eis tot schadevergoeding verwachten vanwege degene die de huurovereenkomst heeft overgenomen of vanwege de onderhuurder die door de verhuurder met uitzetting bedreigd wordt.

9. Mag de eigenaar de huurprijs verhogen tijdens de termijn van de huurovereenkomst?

De eigenaar heeft geen enkele wettelijke mogelijkheid om de inhoud van de overeenkomst eenzijdig te wijzigen. Hij kan bijgevolg de huur niet verhogen.

De verhuurder kan echter wel een minnelijke of gerechtelijke herziening van de huurprijs vragen, indien hij van mening is dat hij werken heeft uitgevoerd, die niet gewoon overeenstemmen met de elementaire eisen van veiligheid, gezondheid en woonbaarheid, of herstellingen en opknappwerken **en** aantoonbaar dat hij hierdoor aan de verhuurde ruimten een meerwaarde heeft gegeven of bewijst dat de huurprijs die sinds het afsluiten van de overeenkomst wordt gevraagd, lager ligt dan de andere huurprijzen in de buurt. Ook de huurder kan

vragen om een herziening van de huurprijs naar beneden, indien hij vindt dat de huur die hij betaalt (duidelijk) hoger ligt dan de huurwaarde van gelijkaardig vastgoed in de buurt.

Minnelijke herziening: tussen de 9e en de 6e maand die de driejaarlijkse vervaldatum voorafgaat, kunnen de partijen overeenkomen om de overeenkomst met gemeenschappelijk akkoord te herzien.

Gerechtigde herziening: raken de partijen het niet eens over de herziening van de huur, dan kan een van de partijen, tussen de 6e en de 3e maand voor de vervaldag van de lopende driejaren-termijn een vordering indienen bij de vrederechter.

10. Mijn eigenaar vraagt me de kosten voor de beheerder te betalen. Is dit wettelijk? Ik zou willen weten hoe de kosten en lasten verdeeld zijn.

De wet geeft geen nauwkeurige bepaling van de aard van de kosten die respectievelijk ten laste van de verhuurder en ten laste van de huurder vallen. In de huurovereenkomst staat de verdelingswijze meestal bepaald.

Staat er niets vermeld in de huurovereenkomst of is het onduidelijk, dan bepaalt de wet dat de kosten verbonden

aan de eigendom (bijv.: de belasting, het loon van de beheerder) ten laste zijn van de *verhuurder*, terwijl de kosten met betrekking tot het gebruik van de gehuurde ruimte (dus het privéverbruik van gas, elektriciteit en water) door de *huurder* moeten worden gedragen. Bij gebrek aan de uitdrukkelijke bepaling in het contract dat de kosten voor de beheerder ten laste zijn van de huurder, is het de verhuurder die deze kosten moet betalen.

Het gebeurt echter zeer vaak dat de verdeling van de kosten geregeld is in het reglement van mede-eigendom of in het huishoudelijk reglement. Staat in de huurovereenkomst vermeld dat de kosten verdeeld worden in overeenstemming met het reglement van mede-eigendom, dan moet de huurder deze verdeling naleven...

Worden kosten en lasten forfaitair bepaald, dan kunnen verhuurder en huurder deze niet eenzijdig aanpassen omdat de werkelijke kosten en lasten hoger of lager zouden liggen dan de forfait. Elk van hen kan wel op ieder moment aan de vrederechter hetzij de herziening van het forfaitaire kosten- en lastenbedrag, hetzij de omzetting ervan in de *reële* kosten en lasten vragen.

Werden de kosten en lasten daarentegen niet forfaitair vastgelegd, dan moe-

ten die overeenstemmen met de werkelijke uitgaven. De huurder betaalt dan maandelijks *voorschotten*. Op het einde van elk jaar moet de verhuurder de huurder een gedetailleerde afrekening voorleggen. Dit is verplicht: een contractuele overeenkomst kan deze verplichting die de wet aan de verhuurder oplegt, niet verhinderen.

11. Kan in een huurovereenkomst de onroerende voorheffing ten laste van de huurder gelegd worden?

De wet verbiedt formeel dat in een huurovereenkomst hoofdverblijfplaats de onroerende voorheffing ten laste van de huurder gelegd wordt. Een contractbeding waarin dit opgenomen staat, is nietig. Een huurder kan onder bepaalde voorwaarden echter wel een vermindering van de onroerende voorheffing genieten.

Een huurder die minstens twee kinderen of een gehandicapte persoon ten laste heeft, heeft recht op een vermindering van de onroerende voorheffing van 10% per kind en/of 20% per gehandicapte persoon ten laste.

De aanvraag tot vermindering moet, samen met de bewijsstukken (attest: kindergeld en/of gehandicaptenvergoeding) ingediend worden bij de belastingontvanger van de gemeente waar de huurder woont.

Wordt de vermindering van onroerende voorheffing toegestaan, dan maakt de belastingontvanger zijn beslissing en het bedrag van de vermindering bekend aan de eigenaar van het vastgoed. *De eigenaar moet deze vermindering doorberekenen in de huurprijs.*

12. Kan de eigenaar de huur indexeren, ook al is dit niet voorzien in de overeenkomst?

Behalve indien dit uitdrukkelijk verboden is door de huurovereenkomst, kan de huur altijd – eens per jaar en ten vroegste op de verjaardag van de ingangsdatum van het huurcontract – geïndexeerd worden. De indexering is echter niet automatisch; de eigenaar moet ze dus schriftelijk vragen.

Een huurprijs wordt als volgt geïndexeerd: de basishuur wordt vermenigvuldigd met de nieuwe index en gedeeld door de basisindex:

- > de basishuur is de huurprijs die in de huurovereenkomst staat, exclusief lasten,
- > de nieuwe index is de gezondheidsindex van de maand vóór de maand van de verjaardag van de ingang van het huurcontract,
- > de basisindex is de gezondheidsindex van de maand vóór de maand waarin de huurovereenkomst is afgesloten.

De indexering kan slechts met terugwerkende kracht van drie maand voor de datum van aanvraag geëist worden. Voorbeeld: een huurovereenkomst is afgesloten in februari 2003 en gaat in op 1 maart 2003. De eigenaar kan indexering eisen vanaf 1 maart 2004. Hij kan die indexering ook later vragen. Vraagt hij ze op 1 november 2004, dan kan hij slechts eisen dat de indexering betaald wordt voor de maanden augustus, september en oktober 2004 en voor de komende maanden.

Voor mondelinge huurovereenkomsten die afgesloten zijn of vernieuwd vanaf 31 mei 1997, heeft de eigenaar geen mogelijkheid om te indexeren.

13. Sinds de ingang van mijn huurovereenkomst heb ik meerwaarde toegevoegd door de werken die ik heb uitgevoerd. Kan ik op het einde van de overeenkomst van de eigenaar terugbetaling eisen van de kosten voor deze werken?

De huurder is verplicht het gehuurde te gebruiken 'volgens de bestemming die het heeft' en hij mag normaal gezien geen wijzigingen aanbrengen aan de ruimten die hij bewoont. Werken echter, die een zeker comfort toevoegen, zoals het installeren van een badkamer of het plaatsen van een heetwatertoestel, mogen wel uitgevoerd worden.

Wanneer men het heeft over werken en transformaties aan de gehuurde ruimte, moet er een onderscheid gemaakt worden tussen wat vooraf toegestaan was en wat niet. Hoe er na afloop van de huurovereenkomst over wordt beslist, hangt daarvan af.

Zijn transformatiewerken *toegestaan*, dan worden die uiteraard uitsluitend op kosten van de huurder uitgevoerd. Staat in het huurcontract bepaald dat bepaalde werken na afloop van de overeenkomst zullen worden terugbetaald, dan moet de verhuurder aan de huurder de waarde van het materieel en de prijs van de werken betalen.

Werden de transformatiewerken niet toegestaan, dan zijn er bij het aflopen van de huurovereenkomst twee mogelijke scenario's:

- > de huurder heeft de werken die hij heeft laten uitvoeren ongedaan gemaakt. In dit geval kan de verhuurder eventueel vergoeding eisen van de schade die door de afbraakwerken is toegebracht;
- > de werken zijn niet ongedaan gemaakt of afgebroken. De verhuurder heeft dan de keuze: hij kan de huurder verplichten ze af te breken of hij kan ze behouden zonder de transformatiekosten aan de huurder te moeten terugbetalen.

14. Ik zit met een vochtigheidsprobleem en de verwarmingsketel is defect en de eigenaar doet niets. Kan u duidelijk zeggen welke herstellingen respectievelijk voor de eigenaar en voor de huurder zijn?

In het huurcontract kan de verdeling van de onderhouds- en herstellingskosten opgenomen zijn. Bij gebrek aan een dergelijke clausule, bepaalt de wet de verdeling van de herstellingskosten.

De wet bepaalt niet in detail welke herstellingen ten laste zijn van de ene of de andere partij. Ze bepaalt wel dat de herstellingen verbonden aan de eigendom ten laste zijn van de eigenaar en die verbonden aan het gebruik van het gehuurde goed, ten laste van de huurder.

De huurder moet alle zogenaamde "huur"-herstellingen uitvoeren: kleine, gangbare herstellingen die nodig zijn door het gebruik van het goed. Zo moet hij zekeringen, dichtingen en verbindingen van de leidingen vervangen. Hij moet ook zorgen voor het gewone onderhoud van het goed door het heetwatertoestel te ontkalken en de schouwen te laten vegen.

De eigenaar is verplicht alle dringende herstellingen uit te voeren, die nodig zijn voor het behoud van het goed en van de ruimten in goede huurvoorwaar-

den. Werken die te maken hebben met vochtigheid, plafonds, raamkozijnen, deurlijsten en de verwarmingsketel, moeten dus door de eigenaar uitgevoerd worden.

De herstellingen die nodig zijn als gevolg van normaal gebruik, van de ouderdom, van het toeval of van overmacht, zijn ten laste van de eigenaar.

De huurder kan eisen dat de dringende en noodzakelijke werken worden uitgevoerd. In bepaalde gevallen is de huurder zelfs verplicht de verhuurder op de hoogte te brengen. Als de huurder de eigenaar niet waarschuwt i.v.m. werken die dringend en noodzakelijk zijn, kan de eigenaar de huurder verantwoordelijk stellen en oordelen dat de kosten voor de werken niet zo hoog waren geweest, of dat de toestand niet zo erg was geweest, indien hij tijdig op de hoogte was gesteld.

De verhuurder moet dus door de huurder tijdig (en via een aangetekend schrijven) op de hoogte worden gesteld van de toestand waarvoor zijn ingrijpen vereist is.

15. Mijn grootmoeder is een maand geleden overleden en de eigenaar wil de huurwaarborg niet teruggeven. Bovendien vraagt hij huurachterstal en een opzegging van de overeenkomst. Is dit normaal?

Juridisch gezien kan de eigenaar eventueel huurachterstand eisen, *want het overlijden van de huurder stelt geen einde aan de huurovereenkomst*, tenzij het om een ‘levenslang’ huurcontract gaat (en dit is zeldzaam). Als erfgenaam moet u dus de lopende overeenkomst verderzetten! U kan dus slechts een eind stellen aan de overeenkomst door de wettelijke voorwaarden te respecteren.

Concreet betekent dit dat u de vorderbare huur zal moeten betalen, drie maand opzegging zal moeten geven en vooraf met de verhuurder een plaatsbeschrijving zal moeten opstellen, indien er een beschrijving is opgemaakt bij het betrekken van de woning.

16. Ik heb de huur gedurende drie maand niet betaald en de eigenaar dreigt ermee me buiten te zetten. Hij roept daarvoor een clause van de overeenkomst in waarbij de overeenkomst zou beëindigd zijn indien de huur gedurende twee opeenvolgende maanden niet werd betaald. Heeft hij het recht zijn dreiging uit te voeren?

Neen. Hij heeft niet het minste recht om een einde te stellen aan de lopende overeenkomst en nog minder om u buiten te zetten. Hij mag ‘het recht niet in eigen handen nemen’.

Een beding waarbij de overeenkomst zou beëindigd worden indien de huurder tekortschiet aan een van zijn verplichtingen, in dit geval het niet betalen van de huur gedurende een bepaalde periode en dat “uitdrukkelijk ontbindend beding” genoemd wordt, is *nietig*.

Ongeacht de ernst van de nalatigheden die de huurder verweten worden, kan de verhuurder immers niet eenzijdig een einde maken aan de huurovereenkomst.

17. Ik heb een huurovereenkomst van 9 jaar. Welk risico loop ik als ik vóór de gestelde termijn de overeenkomst beëindig?

De huurder mag de overeenkomst op elk moment beëindigen en moet zijn beslissing zelfs niet verantwoorden. Dit recht mag door de overeenkomst niet verhindert of beknot worden. Het volstaat dat hij een opzegging van drie maand geeft. De opzeggingstermijn gaat in op de eerste dag van de maand na de maand waarin de opzegging is gegeven.

De huurder moet echter een vergoeding betalen voor het verbreken van de overeenkomst vóór de vervaldatum, gelijk aan

- > drie maand huur, als de opzegging wordt gegeven vóór het einde van het eerste jaar van de overeenkomst;
- > twee maand huur, als wordt opge-

zegt vóór het tweede jaar van de overeenkomst;

- > een maand huur als de opzegging wordt gegeven vóór het einde van het derde huurjaar.

Na afloop van het derde jaar kan de huurder een einde stellen aan zijn huurovereenkomst met een opzegging van drie maand, zonder enige vergoeding te moeten betalen.

18. Mijn eigenaar heeft me gemeld dat hij van plan is zijn appartement te verkopen en heeft me gevraagd een andere woning te zoeken. Rechtvaardigt de verandering van eigenaar het beëindigen van de lopende huurovereenkomst?

Het plan zijn goed te verkopen, geeft de eigenaar nog niet het recht om het contract op te zeggen vóór de vervaldatum.

Met een verandering van eigenaar blijft de huurovereenkomst nog steeds geldig. De bescherming van de huurder verschilt wel naargelang de overeenkomst al dan niet *geregistreerd* is.

Wanneer het huurcontract geregistreerd is, zal de nieuwe eigenaar in de rechten en plichten van de vroegere eigenaar 'gesteld' worden. Dit betekent dat hij de overeenkomst moet naleven zoals de vroegere eigenaar. In dit geval heeft de

verandering van eigenaar dus geen weerslag voor de huurder.

Werd de overeenkomst niet geregistreerd, dan zijn er twee situaties mogelijk:

- > ofwel betreft de huurder de gehuurde woning sinds minder dan zes maand en dan kan de nieuwe eigenaar zonder enige reden of vergoeding een einde stellen aan zijn huurovereenkomst;
- > ofwel duurt de huur al langer dan zes maanden. In dit geval kan de nieuwe eigenaar slechts een einde stellen aan de huurovereenkomst indien hij de woning zelf betreft, of indien hij grote werken gaat uitvoeren. Dit gebeurt via een opzegging van *drie* maand als hij de opzegging betekent binnen een termijn van drie maand na het verlijden van de officiële akte. Na deze termijn duurt de opzegging zes maand.

19. Hoe kan de huurder een einde stellen aan een huurovereenkomst van negen jaar?

De huurder kan de overeenkomst zonder reden beëindigen op het einde van de eerste en de tweede driejarentermijn, mits een opzegging van zes maand en een vergoeding van

- > 9 maand huur, als de opzegging gegeven wordt op het einde van de eerste driejarentermijn;

> 6 maand huur, als de opzegging gegeven wordt op het einde van de tweede driejarentermijn.

De wet voorziet ook twee mogelijkheden voor verbreking van de overeenkomst door de verhuurder vóór de vervaldatum, *zonder vergoeding*:

a. om de woning zelf te betrekken

De verhuurder mag de overeenkomst op ieder moment verbreken mits een opzegging van zes maand, wanneer hij de woning zelf gaat betrekken of wanneer een familielid erin komt wonen.

Overeenkomsten die afgesloten of vernieuwd zijn vanaf 31 mei 1997, mag de verhuurder slechts beëindigen om de woning te laten betrekken door familieleden tot de derde graad, op het einde van het derde jaar van de overeenkomst.

Als de huurder daarom verzoekt, moet de verhuurder de familieband bewijzen. De verhuurder moet ingaan op die vraag binnen de twee maand, zoniet kan de huurder de nietigverklaring van de opzegging vragen. De verhuurder of een van zijn familieleden moet de woning betrekken binnen het jaar na het vervallen van de opzegging en moet er ook werkelijk en ononderbroken blijven wonen gedurende ten minste twee jaar.

Betrekt de verhuurder de woning niet binnen de gestelde voorwaarden en termijn en kan hij daarvoor geen uitzonderlijke omstandigheden aanvoeren (d.w.z. een onvoorziene ernstige reden buiten zijn wil die hem belet zijn verplichting uit te voeren), dan heeft de huurder recht op een vergoeding die gelijk is aan 18 maand huur.

b. om grote werken uit te voeren

Behoudens indien in de huurovereenkomst andersluidende clausules zijn opgenomen, voorziet de wet dat de verhuurder, na afloop van elke driejarentermijn en mits een opzegging van zes maand, een einde kan stellen aan de overeenkomst om grote werken uit te voeren.

De werken moeten betrekking hebben op het geheel van de woning die door de huurder wordt bewoond. Dit betekent dat door de omvang van de werken de ruimten *onbewoonbaar* moeten zijn gedurende de uitvoering ervan. De kosten van de werken moeten bovendien minstens de waarde van drie jaar huur bedragen.

Bij de opzeggingsbrief moet een gedetailleerd bestek van een vakman gevoegd zijn. Indien voor de werken een stedenbouwkundige vergunning nodig is, moet ook een kopie van de bouwvergunning bij de opzeggingsbrief gevoegd zijn.

Gaat het om een verhuurder van meerdere woningen in eenzelfde gebouw, dan kan een opzegging van zes maand gegeven worden voor het uitvoeren van werken, zonder dat rekening hoeft gehouden te worden met de driejaren-termijn. De overeenkomst mag echter niet opgezegd worden gedurende het eerste jaar van de overeenkomst.

De werken moeten starten binnen de zes maanden en beëindigd zijn binnen de 24 maanden na het einde van de opzegging die de huurder heeft gegeven. Indien de verhuurder de werken niet verwezenlijkt binnen de gestelde voorwaarden en termijn, zonder dat hij daarvoor uitzonderlijke omstandigheden bewijst (d.w.z. een belangrijke onverwachte reden, buiten zijn wil, waardoor hij zijn verplichting niet kan nakomen), heeft de huurder recht op een vergoeding van 18 maand huur.

Bij contracten die afgesloten of vernieuwd zijn vanaf 31 mei 1997, kan de huurder die een opzegging van zes maand van zijn huurovereenkomst krijgt, een tegenopzegging van een maand geven.

20. Ik kreeg vier maand geleden een opzegging van zes maand van mijn huurovereenkomst en ik ben niet zeker dat ik tegen het einde van de

opzegging een andere woning vind. Dan zou ik dus op straat staan. Wat kan ik doen?

Wanneer een huurovereenkomst hoofdverblijfplaats afloopt na een opzegging door de eigenaar, kan de huurder een verlenging van de huurovereenkomst vragen om uitzonderlijke redenen. Hij moet dit doen uiterlijk een maand voor het einde van de opzegging en met een aangetekende brief.

Gaat de eigenaar akkoord, dan bepalen de partijen vrij de duur van de verlenging. Weigert de eigenaar, dan kan de huurder zich tot de Vrederechter wenden. Die kan (maar moet niet) een verlenging toestaan waarbij hij rekening houdt met de belangen van beide partijen en op voorwaarde dat de huurder bewijs levert van de uitzonderlijke omstandigheden die hem beletten een andere woning te vinden.

De wet omschrijft het begrip “uitzonderlijke omstandigheden” niet. De beroeps-situatie, bijv. het feit dat men zijn werk verliest, of sociale omstandigheden zoals ziekte of zwangerschap, kunnen uitzonderlijke omstandigheden zijn.

Aanvaardt de rechter de aanvraag van de huurder, dan moet hij een bepaalde duur voor de verlenging vastleggen.

Na afloop van de eerste verlenging kan

de huurder een nieuwe verlenging vragen, indien hij onder dezelfde voorwaarden nieuwe uitzonderlijke omstandigheden kan aanvoeren en de rechter die aanvaardt. Er is slechts één enkele verlenging mogelijk.

21. In welke staat moet de huurder de gehuurde ruimten achterlaten?

Het antwoord verschilt naargelang er al dan niet een plaatsbeschrijving is opgemaakt bij het aanvangen van de huurovereenkomst:

- > bestaat er een plaatsbeschrijving bij het betrekken van de woning, dan moet er ook een opgemaakt worden bij het verlaten ervan en moet de huurder de gehuurde ruimten achterlaten zoals hij ze heeft gekregen en in overeenstemming met de plaatsbeschrijving bij aanvang. Uitzondering daarop zijn beschadiging door ouderdom of door normaal gebruik en waarvoor de huurder niet verantwoordelijk is;
- > bestaat er geen plaatsbeschrijving bij het betrekken van de woning, dan zal er ook geen plaatsbeschrijving bij vertrek zijn en wordt de huurder verondersteld de gehuurde ruimten achter te laten zoals hij ze gevonden heeft. Verwijt de verhuurder huurschade sinds de ingang van de huurovereenkomst, dan moet hij daarvoor het bewijs leveren.

De terbeschikkingstelling van de gehuurde ruimten door de huurder gebeurt concreet door het overhandigen van de sleutels aan de eigenaar. Dit gebeurt na het opmaken van de plaatsbeschrijving, als er ook een plaatsbeschrijving bij aanvang was, en zoniet op het einde van de opzeggingstermijn.

Het gebeurt dat de huurder de sleutels bijhoudt nadat de huurovereenkomst is afgelopen. Hij is dan verantwoordelijk voor de onbeschikbaarheid van de ruimten gedurende deze periode en zal de verhuurder moeten vergoeden.

HABITER BRUXELLES vzw

De dienst voor huisvesting en overmatige schuldenlast van het ABVV-Brussel

U woont of werkt in Brussel. U heeft het moeilijk om huisvesting te vinden tegen een redelijke prijs, u heeft een geschil met uw eigenaar, u heeft schulden of gewoon een administratief probleem:

HABITER BRUXELLES kan u helpen.

HABITER BRUXELLES is een vereniging die is opgericht en wordt ondersteund door het ABVV-Brussel om de Brusselse werknemers te helpen bij hun huisvestingsproblemen en schuldenlast. De vzw is erkend door het Brussels Hoofdstedelijk Gewest als vereniging voor integratie door huisvesting.

Een betaalbare degelijke woning vinden, is in Brussel een groot probleem geworden. Dit geldt voor al te veel Brusselselaars en het leidt tot grotere precariteit. Het sociale en familiale leven van veel gezinnen met sociale uitkeringen of een laag inkomen, wordt hierdoor ontwricht. Het leidt vaak tot spanningen en huurconflicten.

Bovendien heeft het probleem van **overmatige schuldenlast** enorme proporties aangenomen. Dit is het gevolg van werkloosheid, de sterk gestegen huurprijzen, de verlaging van de arbeidsinko-

mens. Alle sociale en professionele categorieën worden getroffen door schuldenlast, maar bij de mensen die in de grootste onzekerheid leven, richt het enorme menselijke schade aan. Wanneer u moeilijkheden heeft om schulden terug te betalen, wanneer u uw toevlucht moet nemen tot een lening of een andere vorm van krediet, informeer dan eerst goed waartoe u zich verbindt.

En last but not least, kan iedereen wel eens hulp nodig hebben **in verband met de dienstverlening van een bestuur of een instelling**. Tot wie moet men zich wenden wanneer men hulp nodig heeft bij het vinden van werk, welke stappen ondernemen voor het pensioen, voor sociale uitkeringen, bij de mutualiteit, bij het gerecht, enz.? Er bestaat een hele reeks verenigingen op alle mogelijke gebieden van sociale dienstverlening. Welke kan u het best helpen?

Concreet

HABITER BRUXELLES biedt u hulp:

bij huisvestingsproblemen:

- > wijst u op uw rechten en geeft juridisch advies;
- > geeft informatie over de bijstand die het Brussels Hoofdstedelijk Gewest biedt: Verhuis-, Installatie en Huurtoelage (VIHT), renovatie, enz.;
- > geeft informatie over de Huisvestingscode en het toezicht op de woonbaarheidskwaliteit van de gehuurde woning;
- > begeleidt u bij bepaalde administratieve stappen.

Opgelet: *Habiter Bruxelles* beschikt niet over woningen en biedt geen huisvesting.

bij problemen

van overmatige schuldenlast:

- > helpt u eerst en vooral met een overzicht;
- > licht u in over uw rechten en verplichtingen;
- > informeert u over waarop beslag kan gelegd worden en waarop niet, zowel wat loon als meubels betreft;
- > bekomt voor u betalingsfaciliteiten of begeleidt u eventueel bij uw stappen in het kader van de wet op de collectieve schuldenregeling.

bij andere administratieve problemen:

- > ondersteunt u bij problemen;
- > helpt u bij het opstellen van een brief of bij het invullen van documenten;
- > verwijst u, indien nodig, naar een instelling, een persoon of een vereniging die uw probleem kan regelen.

Praktische informatie

Adres:

Keizerslaan 34

1000 Brussel

Tel. 02 552 03 41

Fax: 02 552 03 47

E-mail: habiterbruxelles@abvv.be

Consultaties:

alle dagen van 9 u. tot 12.30 u.

en van 13.30 u. tot 16 u.

De dienstverlening van *Habiter Bruxelles*

staat open voor iedereen en is volledig gratis.

De raadplegingen vinden plaats in onze kantoren, al dan niet op afspraak.

Raadplegingen met betrekking tot overmatige schuldenlast gebeuren enkel op afspraak.

Cahiers van de Militant

Reeds verschenen nummers:

Nr. 1	Iedereen gelijk voor het werk	December 2004
Nr. 2	De Europese Grondwet: voor of tegen?	Maart 2005
Nr. 3	Huisvesting en koopkracht van de werknemers	September 2006

Deze nummers kunnen gratis aangevraagd worden
op 02 552 03 53 (Studiedienst van het ABVV-Brussel)
of per mail: yolanda.lamas@abvv.be

A VENDRE
TE KOOP

V.U.: Philippe Van Muylder - Keizerslaan 34 - 1000 Brussel

Uitgegeven door
de Studiedienst van het ABVV-Brussel
in samenwerking
met de vzw *Habiter Bruxelles*

