


Vlaamse Woonraad
Strategische Adviesraad


WONEN EN ARMOEDE

aanbevelingen voor een woonbeleid
gericht op het tegengaan van armoede en sociale uitsluiting

Advies 2011 / 04
28 april 2011


WONEN EN ARMOEDE
AANBEVELINGEN VOOR EEN WOONBELEID
GERICHT OP HET TEGENGAAN VAN ARMOEDE
EN SOCIALE UITSLUITING

INHOUDSOPGAVE

Samenvatting van het advies	4
1 Inleiding	13
2 (Arm) wonen in Vlaanderen: een omgevingsanalyse	14
2.1 De beschikbaarheid en toegang tot woningen	15
2.1.1 De eigendomsmarkt	15
2.1.2 De huurmarkt	17
2.1.2.1 De private huurmarkt	17
2.1.2.2 De sociale huurmarkt	18
2.2 De kwaliteit van woningen	20
2.3 De betaalbaarheid van wonen	21
2.4 Woonzekerheid	24
2.4.1 De eigendomsmarkt	24
2.4.2 De huurmarkt	25
2.4.2.1 De private huurmarkt	25
2.4.2.2 De sociale huurmarkt	25
2.5 'Wonen aan de onderkant': sociale uitsluiting op het vlak van wonen	26
2.5.1 Dak- en thuisloosheid	27
2.5.2 Instabiele huisvesting: uithuiszettingen	29
2.5.3 Ongeschikte en onbewoonbare woningen	29
2.5.4 Niet conventionele woningen	30
2.5.4.1 Campingwonen	30
2.5.5 Woonwagenbewoners	31
2.5.6 Kamerwonen	32
2.6 Samenvatting van de omgevingsanalyse	33
3 Analyse van de selectiviteit van de steunmaatregelen inzake wonen	34
3.1 Inleiding	34
3.1.1 Bepaling van het inkomen en 'selectiviteit'	35
3.1.2 Indicaties, geen wetenschappelijk onderzoek	36
3.2 Steunmaatregelen voor wie een woning wil huren	36
3.2.1 Sociale huur	36
3.2.1.1 Sociale huisvestingsmaatschappijen	37
3.2.1.2 Sociale verhuurkantoren	38
3.2.1.3 Vlaams Woningfonds	39
3.2.2 Tegemoetkoming in de huurprijs	39

3.3	Steunmaatregelen voor wie een woning wil kopen of verbouwen	40
3.3.1	Vlaamse Woonlening (VMSW)	40
3.3.2	Sociale leningen Vlaams Woningfonds	41

Box: Jaarlijks netto belastbaar inkomen of maandelijks equivalent netto gezinsinkomen? 43

3.3.3	Verbeterings- en aanpassingspremie	45
3.3.4	Renovatiepremie	45
3.3.5	Verzekering gewaarborgd wonen	46
3.3.6	Federale fiscale korting voor eigendomsverwerving	47
3.4	Samenvatting van de (inkomens)selectiviteit van de steunmaatregelen inzake wonen	49

4 Strategische keuzes en beleidsaanbevelingen 50

4.1	Strategische keuzes voor een woonbeleid gericht op het tegengaan van armoede en sociale uitsluiting	50
4.1.1	Het recht op wonen als voorwaarde tot maatschappelijke participatie	50
4.1.2	Een maatgericht woonbeleid voor de meest behoeftige huishoudens	50
4.1.3	Een woonbeleid dat armoede en sociale uitsluiting voorkomt	51
4.1.4	De woonnood is bepalend voor de noodzakelijke ondersteuning	51
4.1.5	Een totaalaanpak van armoede	51
4.2	Beleidsaanbevelingen	52
4.2.1	Generieke aanbevelingen	52
4.2.1.1	Een voldoende inkomen verzekeren om menswaardig te leven	52
4.2.1.2	Versterkt inzetten opzetten op een meer maatgericht woonbeleid	52
4.2.1.3	Toegankelijke dienstverlening	53
4.2.1.4	Investeren in structurele kwaliteitsverbetering en energie-efficiëntie	53
4.2.1.5	Werken aan empowerment van mensen in armoede	53
4.2.1.6	Participatie van mensen in armoede aan het woonbeleid	54
4.2.2	Aanbevelingen voor de private huurmarkt	54
4.2.3	Aanbevelingen voor de sociale huurmarkt	56
4.2.4	Aanbevelingen voor de eigendomsmarkt	57
4.2.5	Aanbeveling m.b.t. 'Wonen aan de onderkant'	59

Geraadpleegde literatuur 63

Samenvatting van het advies¹


Inleiding

Naar aanleiding van het Europees Jaar van de bestrijding van armoede en sociale uitsluiting startte de Vlaamse Woonraad in 2010 met de opmaak van het advies "wonen en armoede". In dit advies wensen we na te gaan in hoeverre het recht op menswaardig wonen in Vlaanderen wordt gerealiseerd.

1 (Arm) wonen in Vlaanderen: een omgevingsanalyse

Ongeveer drie kwart van de Vlaamse huishoudens is eigenaar van een woning en één kwart huurder. Het aandeel van de sociale huurmarkt bedraagt ongeveer 6%. Algemeen is er een kleiner aandeel eigenaars bij laagste inkomensgroep en bij groepen met verhoogd armoederisico. Deze groepen zijn sterker vertegenwoordigd op de private en sociale huurmarkt.

Mensen in armoede ervaren op alle deelmarkten problemen om toegang te verkrijgen tot een degelijke woning. Dit is zowel te wijten aan een gebrek aan een voldoende hoog en stabiel inkomen (alle deelmarkten, meest uitgesproken op de eigendomsmarkt) als aan risicoselectie en uitsluiting op de private huurmarkt en diverse wettelijke en praktische drempels die een vlotte toegang tot de sociale huurmarkt bemoeilijken.

Hoewel de woningkwaliteit er de afgelopen jaren op is vooruit gegaan, blijft er een harde kern van slechte woningen in gebruik. 40% van de bevolking uit de laagste inkomensgroep geeft aan in een woning met gebrek aan comfort, diverse huisvestingsproblemen of een gebrek aan ruimte te wonen. Deze slechte woningen zitten vooral geconcentreerd op de private huurmarkt in de steden. Ze bieden onderdak aan lagere inkomensgezinnen, alleenstaande jongeren en allochtonen. Maar ook op het platteland en bij de woningen die al decennialang van dezelfde eigenaar zijn, stelt zich een kwaliteitsprobleem. Het gaat hier voornamelijk over ouderen die onvoldoende middelen hebben om hun woning te renoveren of opzien tegen een grondige renovatie.

Sinds kort beschikken we in Vlaanderen over goed gedocumenteerde normen die aangeven welk budget een gezin minimaal nodig heeft om volwaardig te kunnen deelnemen aan de samenleving. Op basis van deze zgn. 'budgetmethode' wordt het aantal Vlaamse huishoudens voor wie wonen niet betaalbaar is, op meer dan 330.000 geschat. De problemen situeren zich in de eerste plaats bij de laagste inkomensgroep en stellen zich verhoudingsgewijs het sterkst op de private en sociale huurmarkt. Daarnaast is er in toenemende mate sprake van energiearmoede en energieschulden.

De woonzekerheid is relatief groot op de eigendomsmarkt en in de sociale huursector. De kans dat men op deze deelmarkten de woning moet verlaten zonder dat men dat zelf wenst, is klein. Private huurders zijn op dit vlak

(i) Deze samenvatting geldt louter als 'leeswijzer' bij het advies 'wonen en armoede'. Enkel het volledige advies werd formeel goedgekeurd door de Vlaamse Woonraad.

minder goed af. De meest acute problematiek op het vlak van woonzekerheid betreft de uitzettingen. In 2009 dreigden meer dan 12.000 gezinnen uit hun huis te worden gezet, waarvan het gros op de private huurmarkt.

We besteden tevens aandacht aan het 'wonen aan de onderkant'. Dit is een brede waaier aan woonomstandigheden waarin het recht op wonen niet is gerealiseerd of in het gedrang komt. Aan de hand van de ETHOS typologie schetsen we een beeld van het 'wonen aan de onderkant' in Vlaanderen. We behandelen hierbij de problematiek van dak- en thuisloosheid, uithuiszettingen, ongeschikte en onbewoonbare woningen, en niet conventionele woningen (campings, woonwagens en kamers). Wat opvalt is dat er nauwelijks betrouwbare informatie is om de omvang van deze problematieken volledig te vatten. De bundeling van cijfergegevens en bijkomend onderzoek naar het 'wonen aan de onderkant' is hoogst noodzakelijk.

2 Analyse van de selectiviteit van de steunmaatregelen inzake wonen

De Vlaamse overheid voorziet in diverse steunmaatregelen voor wie een woning wil bouwen, kopen, huren of verbouwen. Ook de federale overheid verleent belangrijke impulsen aan de woningmarkt (o.a. fiscale stimuli voor eigendomsverwerving).

We gaan indicatief na in welke mate de diverse steunmaatregelen inzake wonen 'selectief' worden ingezet, d.w.z. in welke mate zij benut (kunnen) worden door de laagste inkomensgroepen.

Uit onze analyse blijkt dat huursubsidies en sociale huurwoningen hoofdzakelijk worden toegekend aan de laagste inkomensgroep. De verbeterings- en aanpassingspremie en sociale leningen komen vooral de lage middeninkomens ten goede. De renovatiepremie en de verzekering gewaarborgd wonen worden in hoofdzaak aangewend door de hogere middeninkomens. De fiscale aftrek voor eigen woningbezit bevoordeelt vooral de hoogste inkomensgroepen. Met andere woorden: enkel de steunmaatregelen inzake huren (huursubsidie en sociale huur) komen vooral mensen in armoede ten goede, en worden dus zeer selectief ingezet.

Uiteraard zijn niet alle steunmaatregelen opgezet als instrument om de woonnood van de meest kwetsbare bevolkingsgroepen te lenigen. Diverse steunmaatregelen hebben een andere finaliteit (bv. woonkwaliteit verbeteren via de renovatiepremie, woonzekerheid vergroten via de verzekering gewaarborgd wonen) en richten zich op de woonmogelijkheden van andere groepen. Het is een doelbewuste keuze om binnen het woonbeleid zowel selectieve als meer algemene steunmaatregelen te hanteren. Toch kunnen we niet om de vaststelling heen dat de meer 'algemene' instrumenten sterk onderbenut worden door de laagste inkomensgroepen. Dit terwijl het juist

bij deze groep is dat deze instrumenten de grootste effecten zouden kunnen hebben. Met een grotere selectiviteit zou dus ook de doeltreffendheid kunnen worden verbeterd.

3 Strategische keuzes voor een woonbeleid gericht op het tegengaan van armoede en sociale uitsluiting

Het recht op wonen als voorwaarde tot maatschappelijke participatie

Het beschikken over een kwalitatieve en betaalbare woning is niet enkel een belangrijk grondrecht an sich, het is tevens een belangrijke (vaak noodzakelijke) voorwaarde om andere (grond)rechten te kunnen realiseren. De Vlaamse Woonraad vraagt om bijzonder omzichtig om te gaan met het opleggen van bijkomende voorwaarden die het recht op wonen mogelijks in het gedrang brengen. Het zijn immers de meest behoeftige huishoudens die door deze extra voorwaarden het grootste risico lopen op (bijkomende) sociale uitsluiting.

Een meer maatgericht woonbeleid voor de meest behoeftige huishoudens is noodzakelijk

Mensen in armoede kampen met grote problemen om hun recht op betaalbaar en kwaliteitsvol wonen te realiseren (met dak- en thuisloosheid als meest extreme vorm van sociale uitsluiting) en een groot deel van de steunmaatregelen inzake wonen komt hen onvoldoende ten goede. Zolang het recht op menswaardig wonen voor de meest behoeftigen niet is gerealiseerd, meent de Vlaamse Woonraad dat een meer maatgerichte aanpak (d.w.z. een meer selectieve inzet van steunmaatregelen op een beperktere doelgroep, en de nodige omkadering) in het woonbeleid noodzakelijk is.

Een woonbeleid dat armoede en sociale uitsluiting voorkomt

Naast een maatgericht woonbeleid gericht op de meest kwetsbare bevolkingsgroepen dient er ook aandacht te zijn voor groepen voor wie zonder overheidssteun armoede en sociale uitsluiting dreigt. Dit kan zowel gaan om het opvangen van financiële risico's (bv. verzekering gewaarborgd wonen), als om het inspelen op wisselende leefsituaties (bv. aangepaste woningen voor ouderen).

De woonneed is bepalend voor de noodzakelijke ondersteuning

Op de diverse deelmarkten (eigendomsmarkt, private en sociale huurmarkt, marginale woonvormen) hebben arme huishoudens te kampen met woonneed (de combinatie van toegankelijkheid, woonzeker, kwaliteitsvol, aangepast en betaalbaar wonen). Een beleid dat rekening houdt met deze verscheidenheid is dan ook noodzakelijk. De Vlaamse Woonraad pleit voor een meer gelijkwaardige behandeling van personen met een gelijke woonneed.

Een totaalaanpak van armoede

De strijd tegen armoede dient op verschillende fronten gestreden te worden. Huisvesting is één van de problemen waarmee armen geconfronteerd worden. Een totaalaanpak van armoede blijft noodzakelijk. Samenwerking tussen de verschillende betrokken overheidsniveaus en de onverkorte uitvoering van het Vlaams actieplan armoedebestrijding zijn dan ook essentieel.

4 Beleidsaanbevelingen

4.1 Generieke aanbevelingen

Een voldoende inkomen verzekeren om menswaardig te leven

De overheid dient aan iedereen een voldoende inkomen te verzekeren om menswaardig te leven. Gezien het grote aandeel van de woonkosten binnen het huishoudbudget, heeft het woonbeleid een belangrijk aandeel in het al dan niet verwezenlijken van deze doelstelling. Het woonbeleid zou een minimum woonniveau kunnen verzekeren door op basis van de budgetmethode een genormeerde tegemoetkoming te verstrekken die afhankelijk is van de woonbehoeften van het hulpbehoevende gezin.

Versterkt inzetten opzetten op een meer maatgericht woonbeleid

De Vlaamse Woonraad pleit voor een meer maatgericht woonbeleid. Dit betekent dat de beleidsprioriteiten sterker moeten komen te liggen op steunmaatregelen die momenteel zeer selectief worden ingezet, in casu de sociale huur en de huursubsidies, en dat moet worden gezocht naar andere instrumenten of werkwijzen die inspelen op de woonnood van de meest kwetsbare doelgroepen.

De toegang tot betaalbare woningen verbeteren via toegankelijke dienstverlening

Mensen in armoede vinden vaak moeilijk toegang tot nuttige informatie, en dit leidt onrechtstreeks tot een ongelijke omgang met rechten en plichten. Op verschillende plaatsen in Vlaanderen werden woonwinkels opgericht. Zij informeren, adviseren of begeleiden hun klanten opdat zij hun recht op wonen zouden kunnen realiseren. De Vlaamse Woonraad hecht veel belang aan dit type dienstverlening, en pleit dan ook voor de verdere uitbouw van dergelijke ondersteuningsvormen.

Investeren in structurele kwaliteitsverbetering en energie-efficiëntie

Op de diverse deelmarkten is er nood aan een opwaardering van het woonpatrimonium. Dit is noodzakelijk om de ViA-doelstelling m.b.t. de substantiële verbetering van de woonkwaliteit en het verhogen van de energie-efficiëntie te realiseren. Zeker voor kwetsbare doelgroepen is het van belang de energiefactuur zo laag mogelijk te houden. Een woning met een voldoende structurele basiskwaliteit is hiervoor een belangrijke voorwaarde. Een doordacht plan van aanpak om de kwaliteit van de meest problematische woningen te verbeteren, is noodzakelijk.

Werken aan empowerment van mensen in armoede

Naast de algemene steunmaatregelen (bv. sociale huur, huursubsidie enz.) is er nood aan een gedifferentieerde ondersteuning op maat van mensen in armoede. Gezien de grote woonnood van mensen in armoede dient in ieder geval bijkomend te worden geïnvesteerd in kwaliteitsvolle woonbegeleiding. Dit vergt extra middelen en duidelijke samenwerking en afspraken tussen woon- en welzijnsactoren.

Participatie van mensen in armoede aan het woonbeleid

De Vlaamse Woonraad vraagt dat het beleidsveld wonen een voortrekkersrol zou vervullen bij het invoeren van een 'armoedetoets'. Via deze toets dient men na te gaan welke de mogelijke effecten van nieuwe beleidsmaatregelen zijn op de situatie van mensen in armoede. Ook in de bestaande regelgeving én in de toepassing ervan moeten uitsluitingsmechanismen worden benoemd en weggewerkt. Daarvoor is op alle beleidsniveaus kwaliteitsvol overleg nodig met de betrokken actoren (o.a. verenigingen waar armen het woord nemen, hulp- en dienstverleners, aandachtssambtenaren armoedebestrijding en ervaringsdeskundigen).

Naast deze generieke aanbevelingen, formuleren we ook een aantal meer concrete, instrumentele voorstellen per woningdeelmarkt.

4.2 Aanbevelingen voor de private huurmarkt**Toegang**

- een centraal huurwaarborgfonds oprichten;
- de huidige wetgeving inzake huurwaarborg bijsturen.

Betaalbaarheid

- een substantiële en verruimde huursubsidie toekennen aan de 180.000 huishoudens die niet beschikken over een woning die voldoende betaalbaar en/of kwalitatief is. De nodige mechanismen uitwerken om de huurprijzen beheersbaar en redelijk te houden.

Kwaliteit

- de renovatiepremie ruimer toegankelijk maken voor private verhuurders (mits garantie van een periodiek vaste verhuurprijs);
- de renovatie van private huurwoningen via renovatiecontracten met een sociaal verhuurkantoor versterken;
- de inspanningen inzake woningkwaliteitsbewaking aanhouden en waar nodig versterken.

Woonzekerheid

- het aanbod aan preventieve woonbegeleiding op de private huurmarkt uitbreiden;
- een krachtig herhuisvestingsbeleid bij onbewoonbaarverklaring ontwikkelen en implementeren.

4.3 Aanbevelingen voor de sociale huurmarkt

Toegang

- Een substantiële toename van het sociale woonpatrimonium (zowel bij de SHM's als bij de SVK's) realiseren;
- administratieve drempels en uitsluitingsmechanismen bij de (her)inschrijving voor sociale huurwoningen wegwerken;
- onderzoeken of het uitgetekende sociaal huurregime, in het bijzonder de nieuwe toewijzingsvoorwaarden, drempels bevat die de toegang tot de sociale huisvesting van bepaalde categorieën huurders kunnen belemmeren;
- een 'huurwaarborgfonds voor de sociale huisvesting' oprichten;
- de inkomensgrenzen voor de sociale huursector niet verhogen

Betaalbaarheid

- In ruimere mate rekening houden met het noodzakelijke resterend inkomen bij de berekening van de huurprijs voor de zwakste inkomensgroepen;
- De totale woonkost meer inkomensgerelateerd bepalen, in het bijzonder voor de zwakste inkomensgroepen.

Kwaliteit

- De renovatie van het sociale huurwoningpark voortzetten en waar nodig intensifiëren.

Woonzekerheid

- Toepassing van de verplichte contactname met het OCMW bij een dreigende uithuiszetting;
- Uitbreiden van de sociale ondersteuning en woonbegeleiding via structurele samenwerking met de welzijnssector.

4.4 Aanbevelingen voor de eigendomsmarkt

Toegang

- Heroriëntering van de overheidsinstrumenten inzake eigendomsverwerving (financieel en inzake begeleiding).

Betaalbaarheid

- Mogelijkheid bieden tot herfinanciering van sociale leningen;
- Steunmaatregelen ontwikkelen voor arme eigenaars met betaalbaarheidsproblemen;
- Invoeren van een belastingskrediet voor niet-belastingsbetalers (wegens te laag inkomen) als alternatief voor de woonbonus.

Kwaliteit

- De doeltreffendheid en efficiëntie van de renovatiepremie verhogen door deze in de eerste plaats te richten op financieel zwakke eigenaars;
- De renovatiepremie toegankelijker maken via prefinanciering en/of renteloze leningen.

Woonzekerheid

- Degelijke inschatting van de kredietwaardigheid op lange termijn.

4.5 Aanbevelingen m.b.t. 'wonen aan de onderkant'

- Bijkomend onderzoek (zowel kwantitatief als kwalitatief) voeren naar het 'wonen aan de onderkant';
- Opmaak van een 'Vlaamse strategie tegen thuisloosheid' in samenspraak met de diverse betrokken actoren;
- Gelijkwaardige ondersteuning bieden aan kamerbewoners (bv. toegankelijk maken van bestaande steunmaatregelen);
- Nagaan of alternatieve woonvormen een volwaardige plaats kunnen krijgen in het woonbeleid. Screening van regelgeving die alternatieve woonvormen mogelijk verhindert;
- Uitbreiding en optimalisering van het aanbod aan woonbegeleiding en begeleid wonen.


1 Inleiding

Aanleiding tot het advies

Naar aanleiding van het Europees Jaar van de bestrijding van armoede en sociale uitsluiting startte de Vlaamse Woonraad in 2010 met de opmaak van het advies "wonen en armoede". In dit advies wensen we na te gaan in hoeverre het recht op menswaardig wonen, zoals vooropgesteld in de Vlaamse Wooncode, wordt gerealiseerd. We besteden hierbij bijzondere aandacht aan de woonsituatie van mensen in armoede en doelgroepen die worden geconfronteerd met sociale uitsluiting op het vlak van wonen. Tevens wordt in onze analyse vanuit een preventief oogpunt ook aandacht besteed aan groepen die net boven de armoederisicodrempel uitkomen, maar voor wie om diverse redenen (gezins- of werksituatie, ziekte enz.) bestaansonzekerheid dreigt.

Wonen en armoede

De Vlaamse overheid omschrijft armoede als "een netwerk van sociale uitsluitingen dat zich uitstrekt over meerdere gebieden van het individuele en collectieve bestaan. Het scheidt mensen in armoede af van de algemeen aanvaarde leefpatronen van de samenleving. Deze kloof kunnen ze niet op eigen kracht overbruggen" (Vranken et al., 2009). Armoede is dus meer dan een gebrek aan inkomen, het is uitsluiting op verschillende maatschappelijke domeinen, op vlak van gezondheid, huisvesting, onderwijs, vrijetijdsbesteding ...

De Vlaamse Wooncode stelt dat ieder recht heeft op menswaardig wonen. Daartoe moet de Vlaamse overheid de beschikking over een aangepaste woning, van goede kwaliteit, in een behoorlijke woonomgeving, tegen een betaalbare prijs en met woonzekerheid bevorderen (artikel 3). Het Vlaams woonbeleid moet in het bijzonder aandacht hebben voor de meest behoeftige gezinnen en alleenstaanden (artikel 4).

Het beschikken over een degelijke, kwalitatieve en betaalbare woning is niet enkel een belangrijk grondrecht an sich, het is tevens een belangrijke (vaak noodzakelijke) voorwaarde om andere (grond)rechten te kunnen realiseren. Het niet efficiënt realiseren van het basisrecht op wonen verhindert het behoorlijk invullen van andere rechten (bv. gezondheid, gezin, onderwijs...). Het recht op wonen fungeert dan ook als opstap naar andere rechten en voorkomt problemen.

Hoeveel armen zijn er in Vlaanderen?

Om zicht te krijgen op de armoedesituatie van een land of regio wordt in Europa traditioneel aangegeven hoeveel mensen moeten rondkomen met een inkomen onder de armoederisicodrempel. Deze drempel is bepaald op 60 procent van het mediaan netto beschikbare gestandaardiseerde huishoudinkomen.² Personen die leven in een huishouden dat moet rondkomen met een inkomen onder de armoederisicodrempel lopen een verhoogd risico op armoede. Hierbij wordt rekening gehouden met de grootte

(2) Een andere mogelijkheid (o.a. gepromoot door het Belgisch voorzitterschap van de EU) is om via een wetenschappelijke standaard na te gaan wat in de diverse lidstaten de hoogte van een huishoudbudget zou moeten zijn om volwaardig te kunnen participeren aan de maatschappij (cf. §2.3. over de budgetstandaard). Bij gebrek aan Europese consensus hierover, hanteren we in dit advies de 'traditionele' armoedegrens.

en samenstelling van het huishouden. Concreet lag de Vlaamse regionale armoederisicodrempel in 2008 voor een alleenstaande op 11.521 euro per jaar of 960 euro per maand. Omgerekend is dat voor een gezin met 2 volwassenen en 2 kinderen 2.016 euro per maand. Goed 1 op 8 Vlamingen (13%) moest in 2008 zien rond te komen met een inkomen onder deze armoederisicodrempel. Dat komt overeen met bijna 780.000 personen. Als de armoedecijfers niet op individueel niveau maar op gezinsniveau worden berekend, blijkt het te gaan om ongeveer 400.000 gezinnen of één op zes (16%) van het totale aantal huishoudens in Vlaanderen. (Studiedienst van de Vlaamse Regering, 2010a en 2010b).

Deze cijfers zijn gebaseerd op de inkomens van 2008, dus nog vóór de gevolgen van de financieel-economische crisis zich ten volle manifesteerden. Er zijn verschillende indicaties dat de armoede sindsdien is toegenomen. Zo meldt de Vereniging van Vlaamse Steden en Gemeenten in 2010 een toename van het aantal huishoudens met een leefloon (+7%), in schuldbemiddeling bij OCMW of CAW (+9%), waar uithuiszetting dreigt (+12%) of met betalingsachterstand voor nutsvoorzieningen (+16%)³. Daarnaast is er ook een toenemend aantal mensen met schulden: eind 2009 hadden 141.000 Vlamingen een betalingsachterstand en waren er 46.000 personen⁴ in collectieve schuldenregeling. Het gaat zowel om mensen met een inkomen onder de armoedegrens als om mensen met een hoger inkomen die door overmatige schuldenlast in armoede terecht dreigen te komen. Tot slot zijn een aantal groepen met een groot armoederisico (mensen zonder wettig verblijf, daklozen, bewoners van tehuizen...) ondervertegenwoordigd of helemaal niet opgenomen in deze cijfers. De problematiek van armoede en sociale uitsluiting is dus wellicht nog omvangrijker dan bovenstaande cijfers laten uitschijnen.⁵

Opbouw van het advies

In deze nota maken we eerst een omgevingsanalyse van het wonen in Vlaanderen, aan de hand van de doelstellingen van het Vlaamse woonbeleid. Vervolgens gaan we na in welke mate de diverse Vlaamse steunmaatregelen inzake wonen benut (kunnen) worden door mensen in armoede. Tot slot formuleren we een aantal strategische keuzes en beleidsaanbevelingen.

2 (Arm) wonen in Vlaanderen: een omgevingsanalyse

De omgevingsanalyse wordt opgebouwd aan de hand van de doelstellingen van het Vlaamse woonbeleid: beschikbaarheid, toegankelijkheid, kwaliteit en betaalbaarheid van woningen en woonzekerheid. We schenken hierbij bijzondere aandacht aan de woonsituatie van de laagste inkomensgroepen. Ook de situatie van specifieke doelgroepen die te kampen hebben met sociale uitsluiting op het vlak van wonen (zoals bv. dak- en thuislozen of campingbewoners) wordt toegelicht.

(3) Gelet op mogelijke overlappings, mogen deze cijfers uiteraard niet eenvoudigweg bij mekaar worden opgeteld.

(4) Vlaanderen inclusief het gerechtelijk arrondissement Brussel-Halle-Vilvoorde

(5) Voor meer gedetailleerde informatie verwijzen we naar de Jaarboeken armoede en sociale uitsluiting van Vranken et al. (2009) en de VRIND 2010 (thematische bijdrage armoede en sociale uitsluiting) Van de Studiedienst van de Vlaamse overheid (2010b)

De informatie in deze omgevingsanalyse is grotendeels overgenomen uit de resultaten van de woonsurvey en de woningschouwing 2005⁶ (Heylen et al., 2007) en de (mede) hierop gebaseerde artikels 'Wonen in Vlaanderen: over kwaliteit, betaalbaarheid en woonzekerheid' (Winters en De Decker, 2009) en 'De Vlaamse private huurmarkt: pleidooi voor een beleid' (Winters, 2010). Wanneer we in onze omgevingsanalyse uit deze bronnen putten, wordt dit niet afzonderlijk vermeld.⁷

Wat betreft de inkomenspositie van de huishoudens, hanteert de woonsurvey een indeling in inkomensquintielen. De laagste inkomensgroep zijn met andere woorden de 20% armste huishoudens. Deze groep is iets ruimer dan de 16% Vlaamse huishoudens met een armoederisico. Het lijkt ons echter een gerechtvaardigde keuze om de 20% huishoudens met de laagste inkomens indicatief als (inkomens)arm te beschouwen.

2.1 De beschikbaarheid en toegang tot woningen

In dit onderdeel geven we weer welk het aandeel is van de verschillende woningdeelmarkten (eigendomsmarkt, private en sociale huur), en dit zowel voor de totale bevolking als voor arme huishoudens. Tevens geven we weer welke moeilijkheden arme huishoudens (kunnen) ervaren in het verkrijgen van toegang tot een woning op de diverse deelmarkten.

Begin 2007 waren er naar schatting 2,55 miljoen huishoudens in Vlaanderen. Ongeveer drie kwart van de Vlaamse huishoudens is eigenaar van een woning en één kwart huurder. Het aandeel van de sociale huur binnen de huurmarkt bedraagt iets minder dan een kwart (tabel 1).

Tabel 1: Evolutie bewonerstitel in Vlaanderen, 1981, 1991, 2001, 2005, in %

	1981	1991	2001	2005
Eigenaar	65,6	68,9	72,6	74,4
Niet (meer) afbetalen	nb	Nb	nb	40,0
Nog afbetalen	nb	Nb	nb	34,1
Huurder	32,6	29,5	25,8	24,1
Private huurder	nb	Nb	20,5	18,5
Sociale huurder	nb	Nb	5,3	5,6
Gratis bewoner	1,8	1,6	1,6	1,6

Bron: Goossens e.a. (1997), ADSEI – SEE 2001, Heylen e.a. 2007

2.1.1 De eigendomsmarkt

Woningvoorraad

De afgelopen decennia is er een gestage toename van het eigen woningbezit. In 2005 zijn drie kwart van de Vlamingen eigenaar van een eigen woning. De eigen woning blijft een ideaal voor heel veel mensen. Zo wil de helft van de huurders ooit nog eigenaar worden. Het beleid speelt hierop in door

(6) De data uit 2005 vatten hoe langer hoe minder de actuele situatie, maar bij gebrek aan meer recente informatie, dienen wij ons in hoofdzaak hierop te baseren.

(7) Het spreekt voor zich dat de verwerking van deze informatie en de conclusies die we hieruit trekken de verantwoordelijkheid is van de Vlaamse Woonraad.

de promotie en ondersteuning van de eigendomsverwerving. De toename van het eigen woningbezit is echter geen algemeen beeld. Niet bij alle bevolkingsgroepen gaat het eigen woningbezit even sterk vooruit. Sedert 1976 is het percentage eigenaars op beroepsactieve leeftijd (18-65 jaar) sterk gestegen voor de twee hoogste inkomensquintielen (figuur 1). In de laagste inkomensgroep zien we een daling, die echter gestopt lijkt sinds 1997.

Figuur 1. Evolutie van het gemiddeld equivalent beschikbaar inkomen en de gemiddelde woonuitgaven van nog afbetalende eigenaars en huurders, in euro, prijzen van 1997, Vlaanderen, 1976-2005.


Algemeen is er een kleiner aandeel eigenaars bij laagste inkomensgroep (63%) en bij groepen met verhoogd armoederisico zoals werklozen (46%), zieken of arbeidsongeschikten (57%), alleenstaanden (58%), eenoudergezinnen (58%) en niet-EU-burgers (34%). Behalve door het feit dat het verwerven van een eigen woning een voldoende hoog en stabiel inkomen vergt, valt dit mogelijk te verklaren door de inkomensonzekerheid die gepaard gaat met werkloosheid, ziekte of arbeidsongeschiktheid. Ook de (tijdelijke) verhuis van een eigendoms- naar een huurwoning door alleenstaanden en eenoudergezinnen biedt een verklaring.

Desondanks blijft het aandeel eigenaars in de laagste inkomensgroep relatief hoog. Dit is in belangrijke mate toe te schrijven aan de grote groep niet meer afbetalende eigenaars. Dit zijn vooral ouderen: een kwart van de gepensioneerden ontvangt momenteel een pensioen dat lager ligt dan de armoederisicodrempel.

Toegang

Het aandeel afbetalende eigenaars ligt bij de laagste inkomensgroep beduidend lager dan in de totale bevolking (resp. 15% en 34%). Dit wijst erop dat het verwerven van een eigen woning voor de laagste inkomensgroepen een zware inspanning vergt.⁸ Bovendien is er het fenomeen van noodkoop. Hoge huurprijzen of uitsluiting leiden ertoe dat mensen een woning van slechte kwaliteit kopen en niet de mogelijkheden hebben om deze te renoveren.

(8) De afbetalende eigenaars zijn veelal mensen op beroepsactieve leeftijd. Het is in deze groep dat zich de grootste verschillen tussen de verschillende inkomensgroepen manifesteren. Oudere eigenaars hebben hun woning vaak afbetaald en komen vaak pas in de laagste inkomensgroep terecht na hun pensionering.

2.1.2 De huurmarkt

De situatie op de huurmarkt vormt het spiegelbeeld van de eigendomsmarkt: een vermindering van het aanbod op de private huurmarkt (van minstens de helft van de woningmarkt na WO II tot minder dan één vijfde private huurwoningen in 2005); een lichte toename van het aandeel sociale woningen (van 5% in 1981 tot 5,6% in 2005) en een concentratie in stedelijke gebieden (33% versus 18% in buitengebied).

2.1.2.1 De private huurmarkt

Woningvoorraad

De omvang van het totale private huurpatrimonium in Vlaanderen wordt geraamd op 460.000 woningen, goed voor 18% van de totale woningmarkt. Tot kort na de Tweede Wereldoorlog was de private huurmarkt in omvang nog de voornaamste deelmarkt in Vlaanderen. Vanaf dan krimpt het aandeel van deze markt permanent. Deze evolutie kan worden toegeschreven aan stijgende inkomens, gunstige marktvoorwaarden (zoals lage intrestvoeten) en een beleid dat eigendomsverwerving aanmoedigt. Het effect van deze ontwikkeling is dat vooral de hogere inkomensgroepen erin slagen over te stappen van de huurmarkt naar de eigendomsmarkt. Het resultaat is een toenemende inkomenskloof tussen private huurders en eigenaars.

Toegang

Het afkalvend aanbod en de aanhoudende vraag naar huurwoningen zorgen ervoor dat kandidaat-huurders steeds moeilijker een geschikte woning vinden. Ook wat betreft de toegang tot huurwoningen zijn er obstakels, en dan met name voor kandidaat-huurders met een zwak sociaaleconomisch profiel.

Een eerste belangrijk obstakel is de verhouding tussen de gevraagde huurprijs en het inkomen van de kandidaat huurders. Hier gaan we verder in dit advies uitgebreid op in (2.3. Betaalbaarheid).

Ook risicoselectie en uitsluiting spelen een rol. Op de vraag wat de verhuurder zou doen indien zicht een kandidaat-huurder zou aanbieden die afhankelijk is van een huurwaarborg door het OCMW, antwoordde 41% een andere huurder te zoeken (Heylen et al., 2007). Voor kandidaat-huurders van andere afkomst en alleenstaanden met kinderen is dit resp. 27% en 11%. Als verklaring hiervoor verwijzen de verhuurdersorganisaties naar de risico's die gepaard gaan met private verhuring als gevolg van het zwakke sociaaleconomische profiel van de huurders. Ze geven aan dat de inkomens van de huurders te laag zijn om een huurprijs te vragen die voldoende rendement op de verhuring oplevert. Het Centrum voor Gelijke Kansen en Racismebestrijding (2007) wijst erop dat er in een aantal gevallen ook sprake is van (bij wet verboden) discriminerende selectiecriteria die niet objectief of redelijk te verklaren zijn. Zo zijn er huiseigenaren of vastgoedkantoren die niet bereid zijn om woningen aan bv. allochtonen of leefloongerechtigden te verhuren, zelfs indien zij hun financiële verplichtingen zouden kunnen nakomen. Anderen vragen uitzonderlijk hoge

huren of borgsommen, verlangen onnodige documentatie en referenties of weigeren personen die zich borg stellen te accepteren.

Tot slot is ook de huurwaarborg een belangrijke factor bij de zoektocht naar een woning: als men geen huurwaarborg kan samenstellen, kan dit de toegang tot de huisvestingsmarkt belemmeren. Dit niet alleen financieel, maar ook ten gevolge van de stigmatisering van de kandidaat-huurders wanneer bv. het OCMW instaat voor de huurwaarborg. Vooral personen met een laag inkomen en/of met een specifiek statuut worden hierdoor getroffen. De hervorming van de huurwet wilde de financiële toegang tot de huurmarkt vereenvoudigen door verschillende waarborgformules in te voeren. Na onderzoek op het terrein is echter vastgesteld dat bepaalde waarborgvormen helemaal niet worden aangeboden, dat het keuzerecht van de huurder in de praktijk niet wordt gerespecteerd en dat een neutraal formulier niet of nauwelijks wordt gebruikt (Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting, 2009).

2.1.2.2. De sociale huurmarkt

Woningvoorraad

Vlaanderen telt zo'n 140.000 sociale huurwoningen, wat overeenstemt met 5,6% van de totale woningmarkt.

Op het raakvlak van de private en sociale huurmarkt opereren de sociale verhuurkantoren (SVK). Dit zijn organisaties die private woningen in huur nemen om ze verder te verhuren aan mensen met een zwak sociaaleconomisch profiel. Ze garanderen de eigenaars de betaling van de huur en het beheer van de woning als een goede huisvader. De SVK verhuren zo'n 5.000 woningen (iets meer dan 1% van de woningen op de private huurmarkt).

Tot slot beschikken een aantal gemeenten en OCMW's over een eigen woningpatrimonium. Dit zijn zowel woningen voor lange duur, als woningen voor korte duur (doorgangswoningen). De exacte omvang van het aanbod van de lokale besturen is onduidelijk. De Vlaamse OCMW's beschikken naar schatting over 1.200 woningen en 2.100 kamers voor tijdelijke huisvesting (De Bolle et al. in Demaerschalk & Hermans, 2010).⁹

Er zijn diverse manieren om na te gaan of er een voldoende sociaal huuraanbod is:

- berekenen hoeveel huishoudens voldoen aan de wettelijke voorwaarden om recht te hebben op een sociale huurwoning (180.500 huishoudens, exclusief zittende sociale huurders);
- nagaan bij hoeveel inkomenszwakke huishoudens de woonsituatie niet voldoet aan de minimumvoorwaarden voor betaalbaarheid en woonkwaliteit (180.000 huishoudens).¹⁰
- de omvang van de wachtlijsten voor een sociale woning nagaan (zo'n 61.000 kandidaat-huurders voor een sociale huurwoning (SHM) en ongeveer 15.000 voor een sociaal verhuurkantoor)¹¹;

(9) Gezien de beperkte informatie over de woningen van lokale besturen, nemen we deze niet verder op in onze bespreking.

(10) Huishoudens behorend tot het eerste en tweede inkomenskwintiel (40% laagste inkomens) die niet voldoen aan volgende voorwaarden: woonquote van maximum 30% en een score op 'fysische staat van de woning' van minstens 'goed'. Een nieuwe berekening a.h.v. de budgetstandaard (zie §2.3) is wenselijk.

(11) Beide wachtlijsten mogen niet zomaar bij mekaar worden opgeteld aangezien een aantal kandidaat-huurders wellicht kandideert voor beide type woningen. Anderzijds is het erg waarschijnlijk dat dit cijfer een onderschatting is van de reële vraag aangezien niet iedereen de weg naar (de wachtlijst voor) een sociale woning vindt (cf. 180.500 huishoudens die voldoen aan de wettelijke voorwaarden)

Toegang

Om toegang te krijgen tot een sociale woning dienen de kandidaat-huurders te voldoen aan een aantal inschrijvings- en toelatingsvoorwaarden (meerderjarigheid, inkomens- en eigendomsvoorwaarden, taal- en inburgeringsbereidheid, inschrijving in bevolkings- of vreemdelingenregister).

De toewijzing van een sociale huurwoning gebeurt volgens twee systemen. Bij de SHM's houdt de verhuurder rekening met de rationele bezetting van de woning en met een aantal absolute (bv. onbewoonbaarheidsverklaring) en optionele (bv. lokale binding) voorrangsregels. Tenslotte primeert de chronologische volgorde van inschrijven. Ook bij de SVK's wordt op de eerste plaats rekening gehouden met de rationele bezetting, vervolgens een kleiner aantal absolute prioriteiten, en vervolgens primeert de mate van sociaaleconomische achterstelling van de kandidaat-huurders.

Sedert 2007 hebben lokale besturen meer ruimte om een eigen toewijzingsbeleid te voeren, zodat kan worden ingespeeld op lokale behoeften. Elementen zoals de lokale binding of het voeren van een doelgroepen- of leefbaarheidsbeleid kunnen aanleiding geven tot de opmaak van een lokaal toewijzingsbeleid. Een aantal van deze voorwaarden bemoeilijkt de toegang tot de sociale huisvesting. Zo is een inschrijving of toelating onmogelijk wanneer daklozen geen referentieadres kunnen bekomen. Ook dreigen mensen die een instelling (psychiatrie, bijzondere jeugdzorg, gevangenis...) verlaten of die frequent verhuizen (wat vaak het geval is bij mensen in armoede), moeilijk aan de bak te komen in hun vroegere woonplaats wegens een gebrek aan lokale binding.

Maar buiten de regelgeving kan ook de praktische toepassing een aantal belangrijke drempels bevatten. Zo verwachten veel sociale verhuurders dat woningzoekenden snel ingaan op een aanbod (en bijgevolg huur betalen), wat financiële problemen geeft voor mensen die een langere opzegperiode voor hun private huurwoning in acht moeten nemen ('dubbele huur' gedurende een aantal maanden). Tot slot speelt ook op de sociale huurmarkt de problematiek van de huurwaarborg, met als bijkomend element dat een gespreide betaling van de huurwaarborg slechts mogelijk is met instemming van de SHM.

Een andere, vaak aangehaalde drempel is de complexe procedure voor inschrijving en actualisatie. Niet iedereen beschikt over voldoende administratieve vaardigheden om deze tot een goed einde te brengen. Ook verhuizing of 'schrik' om officiële brieven te openen, spelen een rol. Andere elementen die toegangsbelemmerend kunnen werken zijn weinig laagdrempelige dienstverlening (beperkte openingsuren of bereikbaarheid met het openbaar vervoer...) of de complexiteit van de sociale huisvestingssector (bv. inschrijving bij meerdere SHM in één gemeente).

Het gebrek aan een degelijke monitoring van de impact van deze wettelijke en praktische drempels kan bijdragen tot het in stand houden van deze drempels, en de toegang tot de sociale huurmarkt belemmeren .

2.2. De kwaliteit van woningen

Eigenaars bewonen over het algemeen betere woningen dan huurders. Dit blijkt uit meerdere indicatoren voor de kwaliteit van de woningen. Volgens de index 'fysische staat van de woning op basis van een bevraging van huishoudens' kan 71% van de eigendomswohnungen als 'goed' worden beschouwd, tegenover 46% van de private huurwoningen en 56% van de sociale huurwoningen. Kijken we naar de comfortindicator (subjectieve indicator), dan wordt het comfort als 'ontoereikend' beoordeeld voor 2% van de eigendomswohnungen, voor 6% van de private huurwoningen en 3% van de sociale huurwoningen.

Hoewel het onmiskenbaar is dat de woningkwaliteit er op is vooruit gegaan, blijft er een harde kern van slechte woningen in gebruik. Daarvoor zijn verschillende redenen. In de eerste plaats heeft Vlaanderen een relatief oude woningvoorraad. In 2001 dateerde nog ongeveer één derde van de woningen van voor 1945, terwijl dit in Europa 23% is. Dit heeft in hoofdzaak te maken met de relatief vroege industrialisatie van ons land in de 19^{de} eeuw. Als gevolg daarvan zijn toen in tewerkstellingscentra snel veel woningen van lage kwaliteit gemaakt. Het begrip '19^{de} eeuwse gordel' verwijst er naar, maar dezelfde gebrekkige kwaliteit geldt voor vele in het begin van de 20ste eeuw gebouwde woningen. Vele van deze woningen zijn vandaag nog in gebruik. Juist door hun gebrekkige kwaliteit en de in vergelijking met andere woningen lage prijs bieden ze een oplossing voor wie zich geen eigen woning kan permitteren. Deze slechte woningen op de private huurmarkt zitten vooral geconcentreerd in de steden. Vooral lagere inkomensgezinnen, alleenstaande jongeren en allochtonen doen er een beroep op.

Maar ook op het platteland en bij de woningen die al decennialang van dezelfde eigenaar zijn, zit er een kwaliteitsprobleem. Het gaat hier voornamelijk over oudere koppels of alleenstaanden die onvoldoende middelen hebben om hun woning te renoveren of opzien tegen een grondige renovatie.

De Belgische en Vlaamse overheden hebben in antwoord op de problematiek van slechte woningen nooit een structureel beleid van woningvernieuwing opgezet. Het gecombineerde effect van het ontbreken van een structureel en blijvend vernieuwingsbeleid en een laag nieuwbouwvolume zorgt voor een tekort aan goede en betaalbare woningen en heeft tot gevolg dat de oude woningen in gebruik blijven. Het gebrek aan stimuli voor particuliere verhuurders om tot structurele kwaliteitsverbetering over te gaan, werkt deze situatie verder in de hand (Vlaamse Woonraad, 2010b).

In het kader van 'Vlaanderen in Actie' (ViA) hecht de Vlaamse Regering veel belang aan de woonkwaliteit in Vlaanderen. In het 'Pact 2020' stellen de Vlaamse Regering, de Vlaamse sociale partners en het georganiseerde middenveld zich tot doel in 2020 een substantiële verhoging van de woonkwaliteit te bereiken door halvering (t.o.v. 2006) van het aandeel van de bevolking dat een woning betreft met twee of meer structurele gebreken, gebrek aan basiscomfort en/of een gebrek aan ruimte. Meer dan een vijfde van

de bevolking in het Vlaamse Gewest zegt in 2009 in een huis met twee of meer structurele problemen te wonen, een gebrek te hebben aan basiscomfort en/of een gebrek aan ruimte¹². Bij de laagste inkomensgroepen schommelt dit rond de 40%. Een slechte huisvestingssituatie komt vaker voor bij alleenstaande ouders (42%), grote gezinnen (42%), huurders (41%), werklozen (31%), niet-EU-burgers (57%) en gezinnen met kinderen waarin niemand werkt (61%) (Studiedienst van de Vlaamse Regering, 2010a).¹³

Tabel 2: Percentage van de bevolking dat leeft in een woning met één of meer van de volgende problemen: gebrek aan klein comfort, twee of meer huisvestingsproblemen, gebrek aan ruimte. Vlaams Gewest, 2007
Uit tabel 2 blijkt dat het bij ongewijzigd beleid weinig realistisch is dat deze

	2004	2005	2006	2007	2008	2009	...	2020
Totale bevolking	18,8	22,5	22,9	24,8	26,8	22,2	...	11,5
15 ^{te} quintiel	29,3	38,1	37,2	40,0	z.d.	z.d.	...	?

Bron: EU-SILC 2007, Eenmeting Pact 2020, SVR

ViA-doelstelling (halvering aandeel woningen van slechte kwaliteit) zal worden behaald.

2.3. De betaalbaarheid van wonen¹⁴

In de meeste studies die tot nu toe werden uitgevoerd, werd de betaalbaarheid van het wonen geanalyseerd aan de hand van de woonquote (de zogenaamde 30% norm) en het (equivalent) resterend inkomen. Omdat er geen standaarden voor het resterend inkomen voorhanden waren, konden we tot nog toe niet berekenen wat volgens deze methode de omvang is van de groep met betaalbaarheidsproblemen. Dankzij een recente studie van Storms en Van den Bosch (2009), waarin werd berekend hoeveel een gezin minimaal nodig heeft om te kunnen deelnemen aan de samenleving (tabel 3), beschikken we nu in Vlaanderen over goed gedocumenteerde normen om het resterend inkomen aan af te toetsen (resterend inkomen- of RI-norm). Belangrijke kanttekening is dat deze minimumbudgetten veronderstellen dat gezinnen gezond zijn, geen schulden hebben en geïnformeerde keuzes kunnen maken. Dit zijn veronderstellingen waaraan in de werkelijkheid vaak niet voldaan is.¹⁵

Tabel 3: Budgetstandaarden inclusief huur, in euro per maand, diverse typegezinnen, Vlaanderen, 2008

Gezinstype	budgetstandaard
Alleenstaande vrouw	976
Vrouw + kind (2 jaar)	1.274
Vrouw + 2 kinderen (8 en 15 jaar)	1.875
Koppel	1.296
Koppel + kind (2 jaar)	1.554
Koppel + 2 kinderen (8 en 15 jaar)	2.151

Bron: Storms & Van den Bosch (2009), afgeronde bedragen

(12) *Basiscomfort: een bad of douche, warm stromend water, een toilet met waterspoeling in de woning zelf ; Structurele problemen: een lekkend dak, geen adequate verwarming, schimmel en vocht, rottende ramen en deuren ; Gebrek aan ruimte: minder dan 1 kamer per lid van het huishouden (badkamer, toilet... niet meegerekend).*

(13) *Deze cijfers komen uit de EU-SILC-enquête en zijn gebaseerd op een zelfbevraging van de bewoners. Dit verklaart deels de verschillen met de Vlaamse woningschouwing en woonsurvey uit 2005.*

(14) *Vrij naar Heylen & Winters (2010)*

(15) *Zo zijn bijkomende kosten ten gevolge van bv. chronische ziekte of handicap zijn niet in de budgetstandaard opgenomen. De op de minimumbudgetten gebaseerde cijfers die hierna worden voorgesteld, zijn m.a.w. wellicht nog een onderschatting van de reële problematiek van de (on) betaalbaarheid van het wonen.*

Heylen en Winters (2010) berekenden voor hoeveel huishoudens in Vlaanderen wonen 'niet betaalbaar' is volgens de 'minimumbudgetmethode' (kortweg 'budgetmethode'). Het gezinsinkomen dat overblijft nadat de woonuitgaven¹⁶ zijn betaald, wordt hierbij afgetoetst aan het budget dat minimaal noodzakelijk wordt geacht om menswaardig te kunnen participeren in de Vlaamse samenleving van vandaag (tabel 4).

Tabel 4: Normen voor het resterend inkomen (= budgetstandaard exclusief huur), diverse typegezinnen, in euro per maand, Vlaanderen, 2005

Gezinstype	Norm voor resterend inkomen
Alleenstaande vrouw	538
Eenoudergezin + 1 kind	838
Eenoudergezin + 2 kinderen	1.059
Koppel	837
Koppel + 1 kind	1.104
Koppel + 2 kinderen	1.316

Bron: Storms & Van den Bosch (2009), Heylen & Winters (2010)

Op basis van de budgetmethode wordt het aantal Vlaamse huishoudens voor wie wonen niet betaalbaar is, in totaal op meer dan 330.000 Vlaamse huishoudens geschat, wat overeenkomt met 13% van het totaal aantal huishoudens. Dit aandeel verschilt aanzienlijk tussen de verschillende deelmarkten: bij de eigenaars met hypotheek wordt wonen als 'niet betaalbaar' beoordeeld voor 9% van de huishoudens, bij eigenaars zonder hypotheek is dit 7%, voor de private en sociale huurders bedraagt dit aandeel resp. 27% en 39% (tabel 5). Bij deze raming werd enkel rekening gehouden met de naakte woonkosten (huur en afbetaling van de lening) en niet met de verbruikskosten (gas, water, elektriciteit, onderhoud...).

Tabel 5: Aandeel en aantal gezinnen met resterend inkomen onder de RI-norm, naar eigendomsstatuut, Vlaanderen, 2005

	%	Extrapolatie
Totaal	13,2	330.222
Eigenaars	7,8	145.178
Eigenaars met hypotheek	9,4	79.954
Eigenaars zonder hypotheek	6,5	65.224
Huurders	30,0	180.871
Private huurders	27,4	126.810
Sociale huurders	38,6	54.061

Bron: Woonsurvey 2005 en FOD Economie (ADSEI): aantal Vlaamse huishoudens in 2005: 2.501.681, In: Heylen & Winters (2010)

(16) Hierbij werden volgende minimale eisen gesteld voor een woning: maximaal een klein herstel of renovatie nodig, fysische staat matig tot goed, toilet en badkamer aanwezig, maximale bezettingsnorm niet overschreden, schimmel-, vocht- en zwamvrij.

De analyse naar socio-economische groepen verduidelijkt de sterke rol die het inkomen hierbij speelt. De problemen situeren zich in de eerste plaats binnen het laagste inkomensquintiel, ofwel de 20% laagste inkomens in Vlaanderen. Van de eigenaars met hypotheek binnen dit quintiel kent 78% een betaalbaarheidsprobleem, voor de private en huurders is dit 92%. Ondanks de lage huurprijzen kampt drie kwart (76%) van de sociale huurders uit het eerste inkomensquintiel met betaalbaarheidsproblemen. (tabel 6).

Tabel 6: Aandeel gezinnen met resterend inkomen onder de RI-norm, naar inkomensquintiel en eigendomsstatuut

Quintielen van equivalent inkomen	Alle huishoudens	Eigenaars		Huurders		
		Alle	Met hypotheek	Alle	Private	Sociale
1	54,8	38,9	77,6	85,5	92,3	75,8
2	9,9	5,4	21,9	21,9	28,3	4,7
3	1,6	1,0	2,1	3,5	4,2	0,0
4	0,7	0,6	1,0	0,8	0,8	0,0
5	0,1	0,1	0,2	0,0	0,0	0,0
Totaal	13,2	7,8	9,4	30,0	27,4	38,6

Bron: Woonsurvey 2005, In: Heylen & Winters (2010)

Het grote aantal sociaaleconomisch zwakke huishoudens met betaalbaarheidsproblemen toont aan dat er sprake is van een algemeen armoedeprobleem, waar de (on)betaalbaarheid van wonen een belangrijk element van vormt. Voor de laagste inkomensgroepen is een verhoging van het totale beschikbare (vervangings)inkomen noodzakelijk om te waarborgen dat zij na het betalen van de woonkosten een voldoende hoog inkomen overhouden om menswaardig te leven.

Het hierboven geschetste budgetmethode heeft het enkel over de betaalbaarheid van de 'naakte' woonkost. Naast de problemen die zich op dit vlak stellen, is er in toenemende mate sprake van 'energiearmoede' en energieschulden. Het aantal klanten bij wie het leveringscontract wordt opgezegd wegens wanbetaling –en die zo bij de netbeheerder terecht komen– blijft stijgen. Voor elektriciteit nam dit aantal in 2009 ten opzichte van 2008 toe van 60.000 naar 73.000. Voor aardgas was er een stijging van 42.000 naar 51.000. Bij klanten van de netbeheerder die hun facturen niet betalen, wordt –na herinnering en ingebrekestelling– een budgetmeter geplaatst. In 2009 is ook het aantal actieve budgetmeters (voor elektriciteit) verder toegenomen: eind 2009 waren het er 40.000, een toename met 12%. In de tweede helft van 2009 is men ook gestart met het plaatsen van aardgasbudgetmeters; de netbeheerders hebben een plan opgemaakt om deze budgetmeters de komende jaren te plaatsen bij gezinnen die in het verleden

al schulden hebben opgebouwd. Eind 2009 hadden 801 toegangspunten geen toegang meer tot de elektriciteitsvoorziening omwille van wanbetaling. Dit is een eerder beperkte stijging van 6% ten opzichte van eind 2008 (756 afgesloten toegangspunten). In 2008 bedroeg deze stijging 27% (VREG, geciteerd in Vranken et al., 2010). Ook stellen er zich problemen met de betaling van de waterfactuur: in 2008 hadden meer dan 32.000 Vlaamse klanten een afbetalingsplan en vonden er 467 afsluitingen plaats (Steunpunt Armoedebestrijding, 2009).

2.4 Woonzekerheid

De woning en de woonplaats vormen de uitvalsbasis naar de maatschappij. Voldoende woonzekerheid biedt de mogelijkheid om in de onmiddellijke omgeving functionele netwerken uit te bouwen, bijvoorbeeld met de familie, de school of het verenigingsleven (Winters & De Decker, 2009). In het kader van dit advies omschrijven we woonzekerheid als de mogelijkheid om in een woning te blijven wonen, zolang de bewoner het wenst.¹⁷

2.4.1 De eigendomsmarkt

De gemiddelde woontuur voor eigenaars bedraagt 20 jaar en 5 maanden. De grote woonzekerheid is één van de belangrijke redenen waarom huishoudens die daartoe de mogelijkheden hebben, kiezen voor een eigen woning. De kans dat men de eigen woning in Vlaanderen moet verlaten zonder dat men dat zelf wenst, is klein.

De voornaamste bedreiging voor de woonzekerheid in de eigendomssector is het niet kunnen terugbetalen van de hypothecaire lening. De recente crisis op de internationale hypotheekmarkten toont aan dat dit risico niet onbestaande is.

Tabel 7: Personen met een achterstallig hypothecair krediet, Vlaams Gewest, 2005-2009

	Personen met hypothecair krediet (1)	Personen met achterstallig hypothecair krediet (2)	Aandeel (%) achterstallig = (2)/(1)*100
2005	1.554.599	27.223	1,75
2006	1.590.846	26.289	1,65
2007	1.607.467	24.404	1,52
2008	1.628.819	23.614	1,45
2009	1.653.001	24.778	1,50

Bron: Nationale Bank van België, eigen berekeningen

(17) Deze 'reductionistische' kijk op woonzekerheid is aan kritiek onderhevig, maar daar gaan we in dit advies niet op in (zie Winters & De Decker, 2009).

Na een constante daling van het aantal en aandeel achterstallige hypothecaire kredieten van 2005 tot 2008, stellen we in 2009 een toename vast. Het aantal achterstallige betalingen blijft evenwel relatief laag, wat mogelijk te verklaren valt door de combinatie van een conservatieve, voorzichtige hypotheekwetgeving en een behoorlijk strenge financiële screening van kandidaat-ontleners. Cijfers over de mate waarin deze betalingsachterstanden ook effectief leiden tot de (al dan niet gedwongen) verkoop van de woning zijn niet beschikbaar.

2.4.2 De huurmarkt

In Vlaanderen bereikten in 2009 12.108 vorderingen tot uithuiszettingen de OCMW's. Dit is een toename van 12% t.o.v. vorige jaren. Globale cijfers over het aantal effectieve uithuiszettingen zijn niet beschikbaar.

2.4.2.1 De private huurmarkt

In 2005 bedroeg de gemiddelde voorbije woontijd op de private huurmarkt 6 jaar. In 1997 was dit nog 9 jaar. Eén op tien private huurders is '(zeer) onzeker' over het feit of men in de huidige woning zal kunnen blijven (Woonsurvey 2005).

De woninghuurwet bepaalt dat een huurovereenkomst (bestemd als hoofdverblijfplaats) in beginsel wordt afgesloten voor een duur van 9 jaar. Hiermee wou de wetgever een wettelijke waarborg voor een voldoende woonzekerheid in de huurwet inbouwen. Van dit beginsel kan worden afgeweken mits een schriftelijk contract wordt afgesloten voor een maximale duur (één schriftelijke verlenging inbegrepen) van 3 jaar. De termijn van een huurcontract zegt op zich niets over de woonzekerheid, maar over het algemeen kan men aannemen dat een contract van langere duur meer woonzekerheid verschaft.

Globale gegevens over de duur van particuliere huurcontracten zijn niet beschikbaar. De huurdersbonden (VOB, 2010) registreerden in 2009 dat 43% van de contracten van hun cliënten overeenkomsten van 9 jaar zijn en 53% kortlopende contracten tot drie jaar. Ten opzichte van de vorige jaren blijft dit vrij stabiel.

Een belangrijk probleem op de private huurmarkt zijn de uithuiszettingen (zie §2.5.2).

2.4.2.2 De sociale huurmarkt

De gemiddelde voorbije woontijd bij de sociale huisvestingsmaatschappijen bedraagt 12 jaar en 5 maanden. Een contract van onbepaalde duur is de norm in de sociale huursector¹⁸, al werd in 2007 wel de mogelijkheid gecreëerd om de huurcontracten te laten koppelen aan een proefperiode van 2 jaar. Het is nog te vroeg om de impact van deze maatregel op de woonzekerheid na te gaan.

⁽¹⁸⁾ Voor de SVK's is dit relatief, omdat de verhuurperiode samenhangt met het huurcontract dat het SVK met de eigenaar van het pand heeft afgesloten.

Dat het contract van onbeperkte duur in de sociale huursector de norm is, betekent niet dat er geen uitzettingen gebeuren. De sociale huisvestingsmaatschappijen beschikken als verhuurder over verschillende instrumenten om de uitzetting te vragen, bijvoorbeeld in geval van wanbetaling of overlast.¹⁹ In de periode 2004–2006 waren er jaarlijks een duizendtal uithuiszettingen in de sociale huursector.²⁰ Dit is ongeveer 0,7% van het totale aantal huurders. Meer recente informatie over het aantal uithuiszettingen in de sociale huursector is niet beschikbaar.²¹ Verschillende sociale huisvestingsmaatschappijen hanteren procedures om huurachterstal en overlast kort op te volgen en tijdig maatregelen te nemen om uitzettingen of hoog oplopende huurachterstallen te voorkomen. Ze verwijzen bv. bij huurachterstal huurders door naar het OCMW of starten een afbetalingsplan. De praktijken op dit vlak zijn sterk verschillend. Niet overal wordt voorafgaand aan een gerechtelijke uithuiszetting beroep gedaan op het OCMW wanneer een huurder onvermogen is. Ook de OCMW's zelf gaan hier heel verschillend mee om.

Bij de sociale verhuurkantoren (SVK) werden in 2009 116 huurders door middel van een gerechtelijke procedure uit hun woning gezet. Dit is 2,4% van het totaal woningaanbod (VOB, 2010). Als mogelijke verklaring wijzen de SVK's op het zeer zwakke sociaaleconomische profiel van de SVK-huurders en verschillen in de wijze van opzeg.²² Mogelijk speelt ook mee dat bij bepaalde SVK's de huurbegeleiding onder druk staat, onder meer door een verhoging van administratieve taken.

2.5 'Wonen aan de onderkant': sociale uitsluiting op het vlak van wonen

'Wonen aan de onderkant' wordt omschreven als een brede waaier aan woonomstandigheden waarin het recht op wonen niet is gerealiseerd of in het gedrang komt. Het betreft zowel marginale woonvormen uit het grijze circuit (bv. kamer- of campingwonen) als problematische ontwikkelingen binnen het officiële circuit (bv. de moeilijke toegang van thuislozen tot de sociale huisvesting) (De Decker, Goossens en Pannecoucke, 2005).

FEANTSA, de Europese Federatie van organisaties die met daklozen werken, heeft een typologie van dakloosheid en sociale uitsluiting ontwikkeld, genaamd ETHOS (European Typology of Homelessness and housing exclusion). ETHOS onderscheidt vier concepten die wijzen op het ontbreken van een 'thuis': dakloosheid, thuisloosheid, instabiele huisvesting en ontoereikende huisvesting (FEANTSA, 2005). We gebruiken deze concepten om een beeld te schetsen van het 'wonen aan de onderkant' in Vlaanderen. We wensen hierbij te benadrukken dat ETHOS een typologie is van woonvormen, niet van bewoners. Eenzelfde persoon legt vaak een parcours af tussen alsmear wisselende woonsituaties (bv. tijdelijk in opvangtehuis, kamerwoning, opnieuw op straat, camping...).

(19) Sociale verhuurders (SHM's en SVK's) hebben een aantal mogelijkheden om de (onder)huurovereenkomst te verbreken: opzeg van de overeenkomst als de huurder niet meer voldoet aan de voorwaarde van eigendom of bij ernstige en blijvende tekortkomingen met betrekking tot de verplichtingen die voortvloeien uit de overeenkomst; via de vrederechter om de uitzetting vragen, bv. in geval van wanbetaling of overlast.

(20) Verslag van de Commissie voor Wonen, Stedelijk Beleid, Inburgering en Gelijke Kansen Vergadering van 14/02/2008

(21) Antwoord van minister Freya Van den Bossche op vraag nr. 192 van 1/03/2010 van Carl Decaluwé.

(22) De SVK's wijzen erop dat ze weinig of niet het instrument van een gewone opzeg gebruiken, maar –om principiële redenen en om korter op de bal te kunnen spelen– eerder de case voorleggen aan de Vrederechter.

Daar waar cijfergegevens beschikbaar zijn, geven we deze mee als indicatie van het aantal mensen in een bepaalde woonvorm. De cijfers geven veelal eerder een beeld van het aanbod in bepaalde voorzieningen, eerder dan van de vraag (bv. thuislozenzorg), de inspanningen die geleverd worden om een bepaalde problematiek aan te pakken (bv. ongeschikte en onbewoonbare woningen) of houden enkel rekening met de 'gekende' personen (bv. gedomicilieerde bewoners op erkende kampeerterreinen). Zij dienen m.a.w. met de grootste omzichtigheid gelezen en geïnterpreteerd te worden.

2.5.1 Dak- en thuisloosheid

ETHOS omschrijft daklozen als mensen zonder vaste verblijfplaats die op straat en in de openbare ruimte leven of die gebruik maken van de nachtopvang. Thuislozen zijn mensen die in opvangcentra verblijven of die binnenkort een instelling (bv. gevangenis, jeugdinstelling) zullen verlaten.

Met kwantitatieve gegevens over dak- en thuislozen in België dient omzichtig te worden omgesprongen. Tot op vandaag bestaat er in België immers geen enkele officiële telling van het aantal dak- en thuislozen. De cijfers die beschikbaar zijn, worden vanuit verschillende instellingen en oogpunten verzameld en zijn met andere woorden fragmentair, onvolledig en niet vergelijkbaar. Het gebrek aan consensus over de definitie van dak- en thuislozen is hier niet vreemd aan. Het verhindert immers een uniforme dataverzameling. FEANTSA schat dat er in Vlaanderen zo'n 10.000 dak- en thuislozen zijn. (De Boyser, Linchet en Van Dijck, 2010).

In Vlaanderen gebeurt er een registratie van de dak- en thuislozen die worden opgevangen in de autonome Centra voor Algemeen Welzijnswerk (CAW). In 2007 werden 16.831 cliënten geregistreerd in het onthaal, waarvan er 10.316 doorstroomden naar begeleiding²³. Het gaat hier zowel om ambulante (begeleid wonen) als om residentiële hulpverlening (diverse types van opvangvoorzieningen). Het aantal geholpen cliënten blijft de voorbije jaren constant, maar dat geeft geen indicatie van de evolutie van de problematiek maar veeleer van de (beperkte) opvangcapaciteit (1.409 plaatsen in 2008 (Demaerschalk & Hermans, 2010)). Onderzoek bij de OCMW's die in contact komen met dak- en thuislozen geeft aan dat er volgens hen sprake is van een verjonging van de populatie en dat er een sterke toename is van het aantal dak- en thuislozen met een psychische of verslavingsproblematiek. Tevens stellen de OCMW's (in mindere mate) een toename van het aantal gezinnen met kinderen en een vervrouwelijking en verkleuring van de dak- en thuislozenpopulatie vast (De Boyser, Linchet en Van Dijck, 2010).

De lokale besturen hebben ook een aanbod voor dak- en thuislozen. Veel lokale besturen beschikken over een eigen woningaanbod. Ze verhuren deze woningen voor lange of korte duur. Enkele grote steden organiseren ook nachtopvang en winteropvang. De exacte omvang van het aanbod van de lokale besturen is onduidelijk. De VVSG schat dat de Vlaamse OCMW's over 1.158 woningen en 2.073 kamers voor tijdelijke huisvesting beschikken (nood- en transitwoningen, shelters). De organisatie van de nacht- en winteropvang

.....
 (23) Het gaat hier niet om 'unieke cliënten'.

verloopt vaak in samenwerking met de CAW's. Globale data over het aantal opvangplaatsen zijn niet beschikbaar (Demaerschalk & Hermans, 2010).

Van Regenmortel et al. (2006) onderzochten de oorzaken van thuisloosheid. Hierbij werd vooral stilgestaan bij het perspectief van de thuisloze. Daaruit blijkt dat thuisloosheid een multicausaal proces is dat steeds gepaard gaat met een opeenstapeling van problematische levensgebeurtenissen. Een aantal van de belangrijkste risicofactoren zijn verlies- en scheidingservaringen tijdens de jeugdjaren, problematische gezinssituatie, relatiebreuken, afbreken van sociale contacten (familie, vrienden, kennissen), verblijf in psychiatrische instellingen, psychische problemen, verslavingsproblematiek, contacten met justitie, stigmatisering, ongunstige materiële omstandigheden (bv. schulden, werkloosheid), verstrikt raken in administratieve en bureaucratische netten (bv. mensen die hun domicilie of uitkering niet geregeld krijgen). Dit brengt vertegenwoordigers van de doelgroep er toe dakloosheid te definiëren als een extreme uiting van armoede. Daklozen zijn mensen die zo zwaar getroffen worden door een hele reeks met elkaar samenhangende uitsluitingsmechanismen dat zij in een instabiele woonsituatie of op straat terecht komen

Het woonbeleid vervult een belangrijke rol in de preventie van thuisloosheid, onder meer door het garanderen van een vlotte toegang tot een betaalbare woning. Op dit vlak stellen zich problemen. Onderzoek van het Steunpunt algemeen Welzijnswerk (Lescrauwaet, 2005) leert bijvoorbeeld dat slechts 4% (213 op 5.630 personen) van de in 1999 opgenomen thuislozen is kunnen doorstromen naar een sociale woning (SHM). Recentere informatie hierover is jammer genoeg niet beschikbaar.

Bij de sociale verhuurkantoren bedroeg de instroom van thuis- en daklozen (geen huisvesting of opvang of verblijf in instelling) in 2009 11% (158 op een totaal van 1.394 toewijzingen).

Een andere indicator die (deels)²⁴ aangeeft in welke mate daklozen doorstromen naar de huisvestingsmarkt is de installatiepremie voor daklozen. Daklozen kunnen een installatiepremie krijgen van het OCMW wanneer ze recht hebben op een leefloon (of een inkomen dat maximum 10% hoger ligt) of een sociale uitkering en een woning betrekken die als hoofdverblijfplaats dient. Een dakloze kan maar één keer in z'n leven gebruik kan maken van de installatiepremie.

Tabel 8: Evolutie aantal begunstigden van een installatiepremie voor daklozen, Vlaams Gewest, 2005-2009

	Aantal begunstigden	
	2005	1.092
	2006	1.132
	2007	1.405
	2008	1.795
	2009	1.217

(24) Het aantal begunstigden kan bv. ook verklaard worden door een grotere/kleinere bekendheid en/of benutting van de installatiepremie. Ook het eenmalige karakter van de premie maakt het onmogelijk om a.h.v. deze cijfers een totaalzicht te krijgen op de doorstroming van daklozen naar de reguliere huisvestingsmarkt.

2.5.2 Instabiele huisvesting: uithuiszettingen

Onder 'instabiele huisvesting' verstaat ETHOS mensen die tijdelijk verblijven bij vrienden of familie, een woning gebruiken zonder standaard huurcontract, mensen die uit hun huis worden gezet of mensen die leven onder de dreiging van huiselijk geweld. We belichten hier de thematiek van uithuiszettingen.

In 2009 dreigden 12.108 gezinnen uit hun huis te worden gezet, in hoofdzaak omdat ze de huur niet betaalden. Dit is een stijging met meer dan 12% ten opzichte van 2008 (10.780) (VMSG, 2010). Globale data over het aantal effectieve uitzettingen zijn niet beschikbaar, maar wellicht ligt dit lager. Een bundeling van relevant cijfermateriaal, verspreid over verschillende instanties (OCMW's, Vrederegerechten...) is nodig om zicht te krijgen op het aantal en het profiel van de mensen die te maken krijgen met een dreigende en effectieve uithuiszetting. Bijzondere aandacht dient uit te gaan naar de problematiek van uithuiszettingen ten gevolge van een onbewoonbaarheidsverklaring (zie verder 2.5.3).

2.5.3 Ontoereikende huisvesting: ongeschikte en onbewoonbare woningen

Alle woningen in Vlaanderen moeten voldoen aan minimale kwaliteitsnormen. Ze moeten basiscomfort bieden, veilig en gezond zijn. Zo niet kunnen ze ongeschikt of onbewoonbaar worden verklaard. De woning komt wel op de heffingsinventaris. Aan de eigenaar worden renovatie-, verbeterings- of aanpassingswerken opgelegd. Een woning is onbewoonbaar als ze gebreken vertoont die onmiskenbaar een veiligheids- of gezondheidsrisico inhouden. Een onbewoonbaarheidsbesluit heeft wel in beginsel de stopzetting van de bewoning tot gevolg.

Een woning kan tevens onaangepast (wanneer er meer personen in wonen dan toegelaten volgens de bezettingsnormen) of overbewoond (onaangepast en ernstige veiligheids- en/of gezondheidsrisico's) worden verklaard.²⁵

Tabel 9: Aantal panden die nog op de inventaris ongeschikt/onbewoonbaar staan op het einde van het jaar, Vlaams Gewest, 2004-2008

	2004	2005	2006	2007	2008
Aantal panden o/o	3.640	3.498	3.784	4.062	4.643

Bron: Agentschap Wonen Vlaanderen – Studiedienst van de Vlaamse Regering
<http://www4.vlaanderen.be/dar/svri/cijfers/Exceltabellen/woonbeleid/woningkwaliteit/woonleegoo2.xls>

De stijging van het aantal ongeschikte/onbewoonbare panden is wellicht te wijten aan het feit dat panden gemiddeld langer in de inventaris blijven opgenomen. Jaarlijks is er globaal eenzelfde aantal ongeschikt- of onbewoonbaarheidsverklaringen.

Terreinorganisaties signaleren dat er zich ernstige problemen stellen met de herhuisvesting van bewoners van onbewoonbaar verklaarde woningen. Bij

(25) De cijfergegevens over ongeschikte en onbewoonbare woningen weerspiegelen de evolutie van administratieve data, die sterk worden bepaald door de personeelsinzet, het aantal controles, de 'aangiftebereidheid', enz. Zij bieden m.a.w. geen volledig overzicht van de effectieve, globale situatie inzake woonkwaliteit in Vlaanderen.

gebrek aan opvangwoningen blijven vele huurders de woning toch bewonen. De mogelijkheid bestaat om de kosten voor herhuisvesting te verhalen op de eigenaars, maar in de praktijk wordt deze procedure zelden toegepast en de rechtsafloop ervan is onzeker. Deze situatie weerhoudt een aantal lokale besturen ervan voluit in te zetten op woningkwaliteitsbewaking, aangezien er geen of onvoldoende opvangalternatieven zijn.

Sommige eigenaars blijven hardleers ongeschikt- en/of onbewoonbaar verklaarde woningen verder verhuren, veelal aan personen die, omwille van sociale en/of financiële redenen, enkel terechtkunnen in dat slechte segment van de huurmarkt. Daarnaast worden ook soms constructies verhuurd, die niet voor bewoning zijn geschikt, zoals loodsen, stallen, kelders en containers. Om aan deze toestanden te verhelpen werd de Vlaamse Wooninspectie opgericht. De wooninspectie concentreert zich op de meest ernstige vormen van krotverhuur. De wooninspectie situeert zich in het strafrechtelijke luik van de woonkwaliteitsbewaking en staat in voor de strafrechtelijke opsporing en vaststelling van inbreuken tegen de Vlaamse Wooncode en het Kamerdecreet. Mogelijke sancties zijn een geldboete, gevangenisstraf, verbeurdverklaring van de huurgelden of de vordering van herstelwerken.

Tabel 10: Aantal geverbaliseerde panden en wooneenheden door de Vlaamse Wooninspectie, 2002–2009

	2002	2003	2004	2005	2006	2007	2008	2009
Wooneenheden	189	361	666	798	815	757	1.462	2.390
Panden	59	129	193	199	252	264	442	787

Bron: Wooninspectie (2010)

2.5.4 Niet conventionele woningen

2.5.4.1 Campingwonen

Het campingdecreet van 1993 verbiedt het permanent wonen op een camping. Ondanks het feit dat het decreet in werking is sinds 1995 zijn er echter nog honderden gezinnen die permanent op een camping verblijven (tabel 11). Sommigen hebben er hun hoofdverblijfplaats. Anderen hebben elders een domicilie maar verblijven effectief permanent op de camping.

De Vlaamse overheid werkte in 1998 een gedoogscenario uit. De bedoeling was dat tegen einde 2005 iedere campingbewoner zou vertrokken zijn. Voor de campingbewoners is het echter niet vanzelfsprekend om een andere, betaalbare huisvesting te vinden. Vaak was de onbetaalbaarheid van een huurwoning de aanleiding om zich op een camping te vestigen. Heel wat campingbewoners houden overigens van het specifieke karakter van het campingwonen. Ze wonen in een vrij groene en rustige omgeving en hebben heel wat sociale contacten op de camping. Om sociale drama's te vermijden, werd op voorstel van de Vlaamse Regering op 5 mei 2004 het campingdecreet

gewijzigd. Het gedoogbeleid is daarmee uitgebreid. Alle campingbewoners die voor 1 januari 2001 hun domicilie hadden op een camping mogen er blijven wonen tot hen een passende oplossing wordt aangeboden (bv. een sociale woning).

Tabel 11: Permanente bewoning op campings, Vlaams Gewest, 1998–2008²⁶

	Aantal gezinnen	Aantal personen
1998	1.159	2.062
2000	986	1.728
2001	979	1.658
2002	922	1.600
2003	903	1.545
2005	907	1.522
2006	883	1.478
2008	978	1.599

Bron: Toerisme Vlaanderen – Studiedienst van de Vlaamse Regering,
<http://www.vlaanderen.be/dar/svr/cijfers/Exceltabellen/woonbeleid/bewoners/woonbewo001.xls>

Vanuit de vaststelling dat het wonen op campings uitgegroeid is tot een specifieke woonvorm, werd in Vlaams-Brabant een pilotoproject 'sociaal buitenwonen' opgestart. De bedoeling is om het campingwonen een plek te geven binnen een ruimtelijk en sociaal woonbeleid. Veilig, comfortabel, solidair en permanent wonen op een camping staat hierbij voorop (Provincie Vlaams-Brabant, 2010).

2.5.5 Woonwagengewoners

ETHOS beschouwt het wonen in woonwagens als een vorm van ontoereikende huisvesting. De Vlaamse wooncode erkent het woonrecht van woonwagengewoners en stelt dat de nodige initiatieven moeten worden genomen om hun woonsituatie te verbeteren.

Het Vlaams Minderhedencentrum (VMC) telde in 1999 en in 2003 het aantal mensen dat in een woonwagen woont. Ongeveer 850 woonwagengezinnen – 2.500 mensen – in Vlaanderen wonen in een caravan of woonwagen. 300 daarvan zijn Rom of Manoesj van origine. De meeste woonwagengewoners die permanent in Vlaanderen wonen, zijn Belg. Daarnaast is een duizendtal gezinnen uit het buitenland op doortocht in Vlaanderen. Soms hebben ze familiale banden met de Belgische Roms of Manoesjen. Het aantal gezinnen dat zichzelf woonwagengewoner noemt, maar in een huis woont, is moeilijk te tellen. Het VMC schat hun aantal op 7.500 personen. Al deze cijfers zijn een raming. Exacte cijfers verzamelen over woonwagengewoners is niet eenvoudig, want juridisch-administratief staan ze niet als woonwagengewoners geregistreerd.

(26) In de statistieken worden enkel data opgenomen van vergunningsplichtige terreinen voor openluchtrecreatieve verblijven (terreinen die vergunningsplichtig zijn overeenkomstig het kampeerdecreet). Een terrein met permanente bewoning dat vroeger vergunningsplichtig werd beschouwd maar op heden niet meer onder het kampeerdecreet resulteert, komt dus niet meer voor in de cijfers (en vice versa). De werkelijke aantallen campingbewoners liggen wellicht dus (veel) hoger.

Woononzekerheid is een groot probleem voor woonwagenbewoners. Een probleem met verstrekkende gevolgen voor hun kansen binnen de andere levensdomeinen, zoals inkomen, onderwijs en gezondheid. Bij gebrek aan voldoende legale en degelijke standplaatsen voor woonwagens, staat het woonrecht van woonwagenbewoners onder druk (VMC, 2010).

2.5.6 Kamerwonen

Kamerwonen is een ander buitenbeentje binnen het 'wonen aan de onderkant'. Het wonen op kamers wordt in Vlaanderen gereguleerd in het Kamerdecreet, en is dus geen 'ongeschikte' of 'ontoereikende' woonvorm. Kamerwonen wordt evenmin opgenomen in ETHOS.

We spreken van een kamer wanneer een wooneenheid niet beschikt over één of meer van de volgende drie basisvoorzieningen: WC, bad of douche, kookgelegenheid en als de bewoners hiervoor afhankelijk zijn van gemeenschappelijke voorzieningen in of aansluitend bij het andere deel van de woning. Het Vlaamse Kamerdecreet voorziet in specifieke veiligheid – en kwaliteitsnormen voor kamers.

Er is geen algemene informatie beschikbaar over het aantal verhuurde kamers in Vlaanderen en de huurderskenmerken. De ervaring in lokale projecten leert dat kamerbewoners een zeer zwak sociaaleconomisch profiel hebben. Vaak zijn het mannen tussen 30 en 60 jaar (Van Laere en Demeyere, 2006). De precaire toestand van kamerwonen blijkt ook uit de verslagen van de Vlaamse Wooninspectie (2010). De wooninspectie stelt vast dat de huurprijzen van de kamers traditioneel lager zijn, waardoor deze vooral bewoond worden door de meest zwakke huurders. Tevens zijn deze bewoners meer kwetsbaar voor eventueel misbruik. De kamers zijn oververtegenwoordigd bij de vaststellingen van de Wooninspectie. In 2009 waren 982 (41%) van de 2.390 geverbaliseerde woonentiteiten kamers.

Kamerwonen is niet steeds problematisch. Het biedt sociaal kwetsbare bevolkingsgroepen in sommige gevallen een betaalbare oplossing voor hun huisvestingsproblemen. Verschillende welzijns- en woonactoren richten projecten in waarbij aan kamerbewoners de nodige sociale begeleiding wordt geboden.²⁷

.....
 (27) Zie bv. de projecten 'Vennestraat' in Genk of 'het nuttig verzuim' in Roeselare.

2.6 Samenvatting van de omgevingsanalyse

Ongeveer drie kwart van de Vlaamse huishoudens is eigenaar van een woning en één kwart huurder. Het aandeel van de sociale huurmarkt bedraagt iets minder dan 6%. Algemeen is er een kleiner aandeel eigenaars bij laagste inkomensgroep (63%) en bij groepen met verhoogd armoederisico. Deze groepen zijn sterker vertegenwoordigd op de private en sociale huurmarkt.

Mensen in armoede ervaren op alle deelmarkten problemen om toegang te verkrijgen tot een degelijke woning. Dit is zowel te wijten aan een gebrek aan een voldoende hoog en stabiel inkomen (alle deelmarkten, meest uitgesproken op de eigendomsmarkt) als aan risicoselectie en uitsluiting op de private huurmarkt en diverse wettelijke en praktische drempels die een vlotte toegang tot de sociale huurmarkt bemoeilijken.

Hoewel de woningkwaliteit er de afgelopen jaren op is vooruit gegaan, blijft er een harde kern van slechte woningen in gebruik. 40% van de bevolking uit de laagste inkomensgroep geeft aan in een woning met gebrek aan comfort, diverse huisvestingsproblemen of een gebrek aan ruimte te wonen. Deze slechte woningen zitten vooral geconcentreerd op de private huurmarkt in de steden. Ze bieden onderdak aan lagere inkomensgezinnen, alleenstaande jongeren en allochtonen. Maar ook op het platteland en bij de woningen die al decennialang van dezelfde eigenaar zijn, stelt zich een kwaliteitsprobleem. Het gaat hier voornamelijk over ouderen die onvoldoende middelen hebben om hun woning te renoveren of opzien tegen een grondige renovatie.

Op basis van de budgetmethode wordt het aantal Vlaamse huishoudens voor wie wonen niet betaalbaar is, op meer dan 330.000 Vlaamse huishoudens geschat. Dit komt overeen met 13% van het totaal aantal huishoudens. De problemen situeren zich in de eerste plaats binnen het laagste inkomenskwintiel en stellen zich verhoudingsgewijs het sterkst op de private en sociale huurmarkt. Daarnaast is er in toenemende mate sprake van energiearmoede en energieschulden.

De woonzekerheid is relatief groot op de eigendomsmarkt en in de sociale huursector. De kans dat men op deze deelmarkten de woning moet verlaten zonder dat men dat zelf wenst, is klein. Private huurders zijn op dit vlak minder goed af. De meest acute problematiek op vlak van woonzekerheid betreft de uitzettingen. Het herhaaldelijk niet betalen van de huur is vrijwel steeds de aanleiding voor een procedure tot uithuiszetting. In 2009 dreigden meer dan 12.000 gezinnen uit hun huis te worden gezet, waarvan het gros op de private huurmarkt.

We besteden tevens aandacht aan het 'wonen aan de onderkant'. Dit is een brede waaier aan woonomstandigheden waarin het recht op wonen niet is gerealiseerd of in het gedrang komt. Aan de hand van de ETHOS typologie schetsen we een beeld van het 'wonen aan de onderkant' in Vlaanderen. We behandelen hierbij de problematiek van dak- en thuisloosheid, uithuiszettingen, ongeschikte en onbewoonbare woningen, en niet

conventionele woningen (campings, woonwagens en kamers). Wat opvalt is dat er nauwelijks betrouwbare informatie is om de omvang van deze problematieken volledig te vatten. De bestaande cijfers geven veelal een beeld van het aanbod in bepaalde voorzieningen, de inspanningen die geleverd worden om de problematiek aan te pakken, of houden enkel rekening met de 'gekende' personen. De bundeling van cijfergegevens en bijkomend onderzoek naar het 'wonen aan de onderkant' is hoogst noodzakelijk.

3 Analyse van de selectiviteit van de steunmaatregelen inzake wonen

3.1. Inleiding

De Vlaamse overheid voorziet in diverse steunmaatregelen voor wie een woning wil bouwen, kopen, huren of verbouwen. In 2009 werd voor deze steunmaatregelen zo'n 546 miljoen euro uitgetrokken in de Vlaamse begroting voor het beleidsveld wonen (tabel 10)²⁸. Ook de federale overheid verleent belangrijke impulsen aan de woningmarkt. Zo werd in 2004 voor 1,1 miljard euro fiscale stimuli voor eigendomsverwerving²⁹ toegekend aan inwoners van het Vlaamse Gewest (Monnier & Zimmer, 2008). Samengevoegd levert dit volgend beeld op aan huur- of eigendomsondersteunende maatregelen (tabel 12).

Tabel 12: Steunmaatregelen inzake wonen Vlaamse overheid (2009) en fiscale korting federale overheid (2004)

	budget (in 1.000 €)	aandeel (%) incl. fiscale korting (totaalbudget)	aandeel (%) excl. fiscale korting (Vlaams budget)
Kopen			
Federale fiscale korting (2004)	1.099.930	66,8	/
sociale koop en sociale leningen	94.504	5,7	17,3
verzekering gewaarborgd wonen	6.547	0,4	1,2
Huren			
sociale huur	287.184	17,4	52,6
Huursubsidie	15.278	0,9	2,8
sociale verhuurkantoren	6.411	0,4	1,2
Renoveren			
Renovatiepremie	125.690	7,6	23,0
verbetering- en aanpassingspremie	10.415	0,6	1,9
Totaal incl. fiscale korting (totaalbudget)	1.645.959	100	/
Totaal excl. fiscale korting (Vlaams budget)	546.029	/	100

Bron: Begroting 2009 (3de begrotingscontrole) en Monnier & Zimmer (2008), eigen berekeningen

(28) We wezen waar mogelijk de diverse begrotingsposten (vastleggings- en variabele kredieten) uit de begroting 2009 (3de begrotingscontrole – Beleidsdomein RWO – Woonbeleid) toe aan een bepaalde steunmaatregel. Generieke maatregelen (bv. communicatie, onderzoek) werden niet in dit overzicht opgenomen. Indien een bepaalde begrotingspost zowel op sociale huur- als koopwoningen betrekking heeft (bv. aanleg infrastructuur), werd deze volgens een verdeelsleutel o.b.v. gerealiseerde woningen 2009 (72% huur; 28% koop) toegewezen. Een meer gedetailleerde berekening kan een licht verschillend resultaat opleveren, maar de grootteorde en de verhouding tussen de bedragen zal in de lijn liggen van onze berekening. We beperken ons in dit overzicht tot de overheidsuitgaven stricto sensu. Bv. huurprijzen in de sociale huisvesting of beheersvergoedingen aan de VMSW werden niet opgenomen.

(29) Belastingvermindering voor afbetaling hypothecaire lening en intresten, langetermijnsparen en woonsparen.

Daarnaast voorziet de Federale overheid ook in belastingvermindering of belastingkrediet voor energiebesparende maatregelen, fiscale stimuli voor groene leningen en een verlaagd BTW-tarief van 6% voor de renovatie van woningen ouder dan 5 jaar. Ook de Vlaamse overheid, verschillende provincies, gemeenten of netbeheerders bieden premies aan voor energiebesparende maatregelen in of aanpassingen van de woning.

In wat volgt gaan we na in welke mate deze maatregelen 'selectief' worden ingezet, d.w.z. in welke mate ze ten goede komen aan de laagste inkomensgroepen. We beperken ons hierbij tot de analyse van de Vlaamse steunmaatregelen behorend tot het beleidsveld wonen en de federale fiscale korting voor eigen woningbezit. Het ontbreekt ons immers aan de nodige middelen en informatie om alle maatregelen van de diverse beleidsniveaus grondig onder de loep te nemen. Het is echter wenselijk dat de totaliteit van de woon- en energieprijzen en de fiscale inkomsten en uitgaven stelselmatig op een vergelijkbare wijze wordt doorgelicht.

3.1.1 Bepaling van het inkomen en 'selectiviteit'

Het totaal belastbaar netto-inkomen is de meest gebruikte parameter om het inkomen van een huishouden te bepalen. Het wordt ook gehanteerd om de maximale inkomensgrenzen voor de diverse huisvestingsmaatregelen af te bakenen.³⁰ Op basis van de Woonsurvey geven we in tabel 13 de decielenverdeling van het totaal belastbaar netto-inkomen voor alle Vlaamse huishoudens weer.³¹ In deze tabel geven we tevens aan in welk inkomensdeciël de uitsluitingsgrens (maximuminkomen) voor een bepaald type steunmaatregel ligt.³²

Tabel 13: bovengrens inkomensquintielen en inkomensdecielen netto belastbaar jaarinkomen, alle huishoudens, Vlaams Gewest, 2006³³+ uitsluitingsgrens steunmaatregelen wonen (maatregelen 2009, inkomens 2006)

	Inkomensquintiel	Inkomensdeciël	Bovengrens (alle huishoudens)	Uitsluitingsgrens steunmaatregelen
(30) Voor de meeste steunmaatregelen wordt gekeken naar het derde jaar dat voorafgaat aan de aanvraagdatum. Voor ondersteuning in 2009 werd dus het inkomen van 2006 in aanmerking genomen. Tenzij anders vermeld, gebruiken wij in dit advies deze data.	1	1	10.690	
		2	14.610	
(31) De keuze om gebruik te maken van de inkomensverdeling uit de Woonsurvey is een o.i. te rechtvaardigen keuze. Een andere mogelijkheid is om gebruik te maken van de interdecielenverdeling van de fiscale aangiften (De Decker, 2010).	2	3	18.830	Huursubsidie
		4	23.160	
(32) We gebruiken hiervoor telkens het basisbedrag (dus zonder verhogingen voor kinderlast) voor niet-alleenstaanden.	3	5	28.500	sociale huur, verbeterings- en aanpassingspremie
		6	36.850	
(33) Inkomensdeciëlgrenzen 2005 (woonsurvey), geïndexeerd naar bedragen 2006 en afgerond.	4	7	47.790	sociale koop, sociale lening
		8	58.310	renovatiepremie, gewaarborgd wonen
	5	9	73.800	
		10	nvt.	

Bron: Woonsurvey 2005, berekeningen Steunpunt Ruimte en Wonen, eigen berekening en indexering, afgeronde bedragen

Om de mate van selectiviteit van een maatregel te bepalen hanteert de Vlaamse Woonraad volgende vuistregel:

- steunmaatregelen die vooral ten goede komen aan mensen in armoede (= 1ste quintiel = 1^{ste} en 2^{de} deciel) beschouwen we als 'zeer selectief',³⁴

- maatregelen die in hoofdzaak worden aangewend door de lagere middeninkomens (= 2^{de} quintiel = 3^{de} en 4^{de} deciel) noemen we 'selectief'.

We inspireren ons hiervoor op een beslissing van de Europese Commissie i.v.m. de Nederlandse staatsteun aan woningbouwcorporaties die stelt dat dergelijke steun veroorloofd is wanneer een meerderheid van de woningen verhuurd wordt aan de 43% laagste inkomens.³⁵

Uit tabel 13 kunnen we afleiden dat de uitsluitingsgrenzen voor steunmaatregelen inzake wonen vooral in het 3^{de} en 4^{de} inkomensquintiel liggen. Dit zijn de midden- en hogere inkomensgroepen. Dit hoeft niet te verwonderen: instrumenten zoals sociale leningen of de renovatiepremie spelen in op eigendomsverwerving of –behoud, waarvoor een hoger en stabiel inkomen noodzakelijk is. Enkel de huursubsidie is specifiek voor de laagste inkomensgroepen bedoeld.

Deze uitsluitingsgrenzen zeggen evenwel niets over de effectieve aanwending van de steunmaatregelen door de diverse (inkomens)groepen –en dus over de 'werkelijke' in plaats van de 'intentionele' selectiviteit. Dit bekijken we in 3.2.

3.1.2 Indicaties, geen wetenschappelijk onderzoek

Alvorens over te gaan tot de analyse van de diverse steunmaatregelen, wenst de Vlaamse Woonraad te benadrukken dat dit advies niet de ambitie heeft in de plaats te treden van het wetenschappelijk onderzoek m.b.t. de (inkomens) selectiviteit van het Vlaamse woonbeleid. De cijfers die we in deze nota presenteren, werden in hoofdzaak bekomen door een eigen analyse van ons aangeleverde databestanden. Het zijn indicaties die verdere verfijning en eventuele nuancering behoeven door middel van wetenschappelijk onderzoek.³⁶

3.2 Steunmaatregelen voor wie een woning wil huren

In dit onderdeel gaan we na in welke mate de diverse steunmaatregelen 'selectief' zijn, d.w.z. in welke mate ze benut (kunnen) worden door de laagste inkomensgroepen.

3.2.1 Sociale huur

Op de sociale huurmarkt worden woningen niet toegewezen via de vrije marktwerking, maar op basis van sociale overwegingen. Ze worden vaak beneden de marktprijs verhuurd aan gezinnen met een laag of middelgroot

(34) Het aantal inkomens uit het eerste deciel niet altijd een indicator van 'arme instroom'. Dit omdat voor de meeste steunmaatregelen het inkomen van drie jaar eerder wordt gehanteerd (zie ook box op blz. 42 e.v.). Bij gebrek aan meer gedetailleerde informatie, kunnen we hier in dit advies echter niet stelselmatig rekening mee houden.

(35) <http://www.rijksoverheid.nl/nieuws/2009/12/15/brussel-akkoord-staatssteun-woningcorporaties.html>

(36) Via gedegen wetenschappelijk onderzoek kan bv. ook de omvang van per inkomensgroep toegekende steunmaatregelen worden berekend. In dit advies beperken we ons nl. louter tot het aantal begunstigden.

inkomen. We nemen zowel de verhuur van sociale huurwoningen via de sociale huisvestingsmaatschappijen (SHM) als via de sociale verhuurkantoren (SVK) onder de loep.

3.2.1.1 Sociale huisvestingsmaatschappijen

De sociale huisvestingsmaatschappijen (SHM's) verhuren momenteel zo'n 140.000 woningen. Het aanbod varieert van studio's en appartementen tot woningen van één tot vijf slaapkamers.

Om de mate waarin de diverse inkomensgroepen gebruik maken van de sociale huisvesting na te gaan, analyseren we de verdeling van de in 2009 toegewezen sociale huurwoningen (N= 9.781) aan nieuwe huurders (figuur 2).

Figuur 2: Indeling van de toewijzingen van een sociale huurwoning aan nieuwe huurders naar inkomensdeciël, Vlaams Gewest, 2009 (inkomens 2006).

Bron: VMSW, eigen berekeningen


Twee derde (67%) van de in 2009 nieuw toegewezen sociale huurwoningen werd toegewezen aan gezinnen met een laag inkomen (1^{ste} quintiel), één op vier woningen (24%) aan huishoudens met een laag middeninkomen (2^{de} quintiel), 8% aan de middengroep (3^{de} quintiel) en 3% aan de hogere inkomensgroepen (4^{de} en 5^{de} quintiel).

Naast informatie over de toewijzingen, beschikken we ook over de inkomens van de zittende huurders. In 2009 onderzocht het Departement RWO dit in het kader van de nieuwe huurprijsberekening voor de sociale huur. Deze data werden verzameld via de sociale huisvestingsmaatschappijen. Op die manier beschikken we over de netto belastbare inkomens van zo'n 96.000 sociale huurders (huishoudens).

Figuur 3: Indeling van de sociale huurders naar inkomensdeciel, Vlaams Gewest, 2009 (inkomens 2006)

Bron: Departement RWO, eigen berekeningen


Meer dan de helft van de sociale huurders (54%) behoort tot de laagste inkomensgroep (1ste quintiel), een kwart (26%) heeft een laag middeninkomen (2de quintiel), 14% heeft een gemiddeld inkomen (3^{de} quintiel) en 6% behoort tot de hogere inkomensgroepen (4de en 5^{de} quintiel).

Uit het voorgaande blijkt dat de sociale huursector in Vlaanderen zeer selectief is, en in hoofdzaak de maatschappelijk zwakkere gezinnen huisvest. Sociale huurwoningen worden in overgrote meerderheid toegewezen aan (67%) of bewoond door (54%) mensen in armoede (20% laagste inkomens). Bekijken we de 40% laagste inkomens, dan is dit resp. 91% en 80%.

3.2.1.2 Sociale verhuurkantoren

Een sociaal verhuurkantoor (of SVK) huurt op de private huurmarkt woningen en appartementen om deze te kunnen verhuren als een sociale huurwoning. Een huurder krijgt bij een SVK een woning die voldoet aan een aantal kwaliteitsvereisten. Om in aanmerking te komen voor een SVK-woning moeten kandidaat-huurders wel aan een aantal voorwaarden voldoen. De SVK's werken met een wachtlijst. Hierbij geven ze voorrang aan wie, ingeschat volgens een puntensysteem, de woning het meest nodig heeft.

De sociale verhuurkantoren brengen de inkomenssituatie van de zittende huurders niet op regelmatige basis in kaart. Het Vlaams Overleg Bewonersbelangen verrichte wel onderzoek naar de inkomenssituatie van kandidaat-huurders (VOB, 2010) Hierbij wordt vertrokken we van het netto gezinsinkomen, waarbij – indien van toepassing – ook rekening wordt gehouden met het via begeleiding afbetaalde deel van hun schulden. Hierbij beschikt het VOB over gegevens van 11.508 kandidaten (86% van het totaal). Van deze woningzoekenden had bijna de helft (48%) in 2009 een inkomen gelijk aan het leefloon.

We beschikken eveneens over de inkomens van de nieuwe huurders. In 2009 werden 1.373 woningen toegewezen door een sociaal verhuurkantoor, waarvan 792 aan alleenstaanden en 581 aan gezinnen. De inkomens worden ingedeeld in puntencategorieën, waarbij het inkomen wordt vergeleken met het leefloon.³⁷ Uit deze data blijkt dat twee derde (67%)³⁸ van de in 2009 toegewezen woningen worden verhuurd aan huishoudens met een inkomen tot het leefloon of gelijkgestelde bedragen.³⁹

3.2.1.3 Vlaams Woningfonds

In een aantal Vlaamse steden verhuurt het Vlaams Woningfonds woningen met een lage huurprijs aan gezinnen met minstens één kind. Eind 2009 huurden 740 gezinnen een woning bij het Vlaams Woningfonds. Een ruime meerderheid (58%) van de huurders heeft een netto belastbaar inkomen beneden de 12.310 euro (1ste en 2de inkomensquintiel). Dit zijn hoofdzakelijk gezinnen met een leefloon of werkloosheidsvergoeding. Een kwart (24%) van de gezinnen heeft een inkomen tussen de 12.310 euro en 18.470 euro (tot 3de deciel). Een minderheid (18%) heeft een hoger inkomen (Vlaams Woningfonds, 2010).

3.2.2 Tegemoetkoming in de huurprijs

De tegemoetkoming in de huurprijs (vroeger de huursubsidie en installatiepremie genoemd) ondersteunt mensen met een laag inkomen die verhuizen van een slechte, onaangepaste woning naar een goede, aangepaste woning. Ook wie verhuist van een private huurwoning naar een woning verhuurd door een sociaal verhuurkantoor, kan een tegemoetkoming in de huurprijs aanvragen. Eind 2008 ontvingen 9.800 huurders een huursubsidie, dit is ongeveer 8% van de private huurders met een resterend inkomen lager dan de RI-norm (zie 2.3). De gemiddelde subsidie per begunstigde bedroeg ongeveer 190 euro per maand.

De meest recent beschikbare inkomensgegevens zijn deze van 2007. We beschikken over de inkomens van 1.184 huishoudens aan wie dat jaar een huursubsidie werd toegekend. Bijna alle (96%) huursubsidies werden toegekend aan de laagste inkomensgroep (1^{ste} quintiel). Binnen deze groep zijn het de allerarmsten (1^{ste} deciel) die het gros (79%) van de huursubsidies ontvingen.

 (37) Cat. 20 = inkomen tot leefloon of gelijkgestelde bedragen; cat. 17 = leefloon + 50 euro (alleenstaande) of 120 euro (gezin); cat. 14 = leefloon + 150 euro (alleenstaande) of 240 euro (gezin), enz.

(38) Percentage berekend a.h.v. de huurders wiens inkomen werd geregistreerd: 90% van de alleenstaanden en 92% van de gezinnen.

(39) Merk op dat het leefloon in België lager ligt dan de armoederisicogrens of de budgetnorm (zie 2.3)

Figuur 4: Indeling van de begunstigden van een huursubsidie naar inkomensdecieel, Vlaams Gewest, 2007 (inkomens 2004), vereenvoudigde berekening ⁴⁰

Bron: Agentschap Wonen Vlaanderen, eigen berekening


3.3 Steunmaatregelen voor wie een woning wil kopen, bouwen of verbouwen

3.3.1 Vlaamse Woonlening (VMSW)

De Vlaamse woonlening is een lening aan goedkoop tarief, toegekend door de Vlaamse Maatschappij voor Sociaal Wonen (VMSW). Mensen met een beperkt inkomen kunnen op de lening beroep doen voor de aankoop van een sociale koopwoning; de renovatie met aankoop van een woning; de renovatie, verbetering of aanpassing van de eigen woning of het bouwen van een eigen woning. In 2009 werden 1.251 akten afgesloten (waarvan 415 voor de aankoop van een sociale woning en 932 overige leningsakten). In wat volgt bekijken we de inkomenskenmerken van de huishoudens die een lening afsloten voor de aankoop van een bestaande woning met renovatie (grootste aandeel leningen van dit type)

In 2009 werden met tussenkomst van de VMSW 729 akten afgesloten voor de aankoop met renovatie van een private woning. Van deze groep beschikken we over de netto belastbare inkomens 2006 (aanslagjaar 2007) van 297 huishoudens (138 gezinnen en 159 alleenstaanden).⁴¹ Het gemiddeld belastbaar inkomen van deze huishoudens bedroeg 19.396 euro. Dit situeert zich in het 4de inkomensdecieel. Een kwart (27%) van de leningen wordt afgesloten door de 20% laagste inkomens (1^{ste} quintiel), 44% door de lagere middeninkomens (2^{de} quintiel). Een kwart (27%) van de leningen is bestemd voor de middeninkomens (3^{de} quintiel) en 2% gaat naar de hogere middeninkomens (4^{de} quintiel) (figuur 5).

(40) De data i.v.m. huursubsidies werden ons aangeleverd in inkomensklassen die niet overeenstemmen met de inkomensdecieelen. De inkomensklassengrenzen van 2004 werden a.h.v. de index van de consumptieprijzen omgezet naar de grenzen voor 2006. Vervolgens werden deze ingedeeld bij het meest nabije inkomensdecieel (tabel 14). Een grondiger analyse o.b.v. ruwe data kan een licht verschillend resultaat opleveren, maar het totaalbeeld zal in grote lijnen overeenstemmen met onze indeling.

(41) Voor de andere ontlenersgezinnen beschikken we over oudere of meer recente inkomens. Aangezien we de inkomens van de begunstigden van de steunmaatregelen vergelijken met de inkomensverdeling 2006 (figuur 3), gebruiken we enkel de inkomens 2006. Een meer gedetailleerde berekening waarbij ook de inkomens 2005 en 2007 worden geanalyseerd, kan licht verschillende resultaten opleveren, maar het totaalbeeld zal wellicht weinig verschillen van onze berekening.

Figuur 5: Indeling van de begunstigden die in 2009 een sociale lening kregen bij de VMSW (voor aankoop en renovatie van een private woning) naar inkomensdeciel, Vlaams Gewest, 2009 (inkomens 2006)

Bron: VMSW, eigen berekening


3.3.2 Sociale leningen Vlaams Woningfonds

Het Vlaams Woningfonds geeft voordelige woonleningen vanaf 1,5% aan gezinnen met minstens 1 kind ten laste. Er kan een hypothecaire lening worden toegekend voor nieuwbouw, de aankoop van een woning of werken aan een woning. In uitzonderlijke gevallen is ook de terugbetaling van bestaande bezwarende hypothecaire leningen mogelijk.

Het Vlaams Woningfonds had in 2009 31.053 actieve leningen. 2.510 hiervan werden in 2009 verstrekt, voor een totaalbedrag van 338 miljoen euro (gemiddelde van 135 duizend euro per lening). Deze leningen zijn hoofdzakelijk bestemd voor de aankoop en/of renovatie van een bestaande woning.

Het gemiddeld belastbaar inkomen van de nieuwe ontlengersgezinnen bedroeg 19.430 euro. Dit situeert zich in het 4de inkomensdeciel. Eén op drie (33%) van de leningen die in 2009 via het Vlaams Woningfonds werden verstrekt, werd afgesloten door gezinnen met een laag inkomen (1ste quintiel), één op drie (35%) door gezinnen met een laag middeninkomen (2de quintiel), een kwart (28%) door de middeninkomens (3^{de} quintiel) en een klein aandeel (4%) door de hogere middeninkomens (4^{de} quintiel).

Figuur 6: Indeling van de begunstigden van een sociale lening bij het Vlaams Woningfonds, Vlaams Gewest, leningen afgesloten in 2009 (inkomens 2006)

Bron: Vlaams Woningfonds, eigen verwerking


Box: Jaarlijks netto belastbaar inkomen of maandelijks equivalent netto gezinsinkomen?

Naast het netto belastbaar inkomen, kunnen we het gezinsinkomen ook bepalen door gebruik te maken van het maandelijks equivalent netto (beschikbaar) gezinsinkomen.

Het netto beschikbare gezinsinkomen omvat ondermeer de netto lonen of sociale uikeringen, studiebeurzen, kinderbijslag of alimentatiegeld. Het gaat om het bedrag dat een gezin feitelijk ontvangt. Om het inkomen van verschillende gezinstypes vergelijkbaar te maken, wordt het beschikbaar huishoudinkomen gestandaardiseerd.⁴²

Bij een (beperkt) aantal steunmaatregelen is informatie beschikbaar over de netto gezinsinkomens van de begunstigden. Aan de hand van een inkomensapplicatie ontwikkeld door het Centrum voor Sociaal Beleid Herman Deleeck (CSB), kunnen we nagaan waar de begunstigden zich bevinden in de inkomensverdeling en hoe dit zich verhoudt tot de armoedegrens. Het grote voordeel van deze aanpak, in vergelijking met de analyse van het netto belastbaar inkomen, is dat er beter rekening kan worden gehouden met de gezinssamenstelling van de begunstigden.⁴³

Case: Vlaams Woningfonds

In haar jaarverslag stelt het Vlaams Woningfonds cijfers ter beschikking over de maandelijks netto gezinsinkomens van de ontlenersgezinnen en de gemiddelde gezinsgrootte. Het algemeen gemiddeld netto gezinsinkomen van de nieuwe ontlenersgezinnen bedraagt 2.358 euro voor een gemiddelde gezinsgrootte van 3,89 personen. Het gestandaardiseerd (of equivalent) inkomen van een dergelijk gezin bedraagt 1.141 euro.⁴⁴ 26% van de Belgische bevolking heeft een lager inkomen.

We stellen m.a.w. vast dat er een verschuiving optreedt wanneer we in plaats van het netto belastbaar inkomen van de nieuwe ontleners (gemiddeld 19.430 euro per jaar, 4de inkomensdecil) het equivalent beschikbaar inkomen beschouwen (gemiddeld 1.141 euro per maand, slechts 26% gezinnen met lager inkomen). De relatief grote gezinsgrootte van ontleners bij het Vlaams Woningfonds is hier wellicht de voornaamste verklaring voor.

Rekening houden met schuldenlast

Bij de bespreking van de selectiviteit van de sociale verhuurkantoren (zie 3.2.1.2) gaven we aan dat bij het bepalen van het netto gezinsinkomen ook rekening wordt gehouden met het via begeleiding afbetaalde deel van de schulden van de huurders. Bij de overige diensten of steunmaatregelen is deze informatie niet beschikbaar. Het verdient aanbeveling om ook rekening te houden met deze schuldenlast bij het bepalen van de inkomenssituatie van mogelijke begunstigden.

(42) voor de eerste volwassene geldt een gewicht van 1, de andere volwassenen of kinderen vanaf 15 jaar krijgen een gewicht van 0,5. Elk kind tot en met 14 jaar krijgt een gewicht van 0,3. Deze gewichten worden opgeteld tot een equivalentiefactor. Het beschikbaar huishoudinkomen wordt door deze equivalentiefactor gedeeld. Voorbeeld: een gezin bestaande uit twee volwassenen, één kind van 16 jaar en één kind van 12 jaar met een maandelijks netto inkomen van 3.000 euro heeft dus een equivalent netto gezinsinkomen van $3.000 / (1+0,5+0,5+0,3) = 3.000 / 2,3 = 1.304$ euro

(43) In het netto belastbaar inkomen is weliswaar rekening gehouden met het aantal kinderen ten laste, maar het fiscale voordeel dat een huishouden hierdoor geniet, ligt lager dan de werkelijke uitgaven. Nadeel is dat de CSB-inkomensapplicatie gebaseerd is op de Belgische inkomensverdeling en armoedegrens (15 % in België versus 13% in Vlaanderen), terwijl we eerder de Vlaamse cijfers hanteerden. De applicatie is tevens gebaseerd op een sterk vereenvoudigde inkomensbevraging en is dus slechts indicatief bedoeld.

(44) We gaan uit van een gezin bestaande uit 1 volwassene, 1 persoon ouder dan 14 jaar (volwassene of kind), aangevuld met kinderen jonger dan 14 jaar.

Korter op de bal spelen

De inkomensvoorwaarden voor de meeste steunmaatregelen zijn gekoppeld aan het netto belastbaar inkomen van 3 jaar voor de aanvraag. Vaak is dit het enige werkelijk gekende inkomen dat ook rekening houdt met de afrekening van de belastingen. De vraag rijst evenwel in hoeverre dit een realistisch beeld schept van de werkelijke actuele inkomensituatie van de begunstigen. Mogelijks biedt het maandelijks equivalent netto gezinsinkomen hier een betere oplossing (vergelijkbaar met de informatie die wordt opgevraagd voor het toekennen van een hypothecaire lening via de banken). Het kan ook het 'oneigenlijk' gebruik van bepaalde steunmaatregelen tegengaan (bv. wanneer de begunstigen intussen een hoger inkomen hebben) of, omgekeerd, een bepaalde ondersteuning toch mogelijk maken voor mensen wiens inkomen inmiddels lager ligt.

3.3.3 Verbeterings- en aanpassingspremie

De Vlaamse overheid kan aan gezinnen met een bescheiden inkomen een verbeteringspremie toekennen als verbeteringswerkzaamheden worden uitgevoerd aan de woning; de woning verbouwd wordt om overbewoning te verhelpen of het dak of de zoldervloer geïsoleerd wordt. De Vlaamse aanpassingspremie voor ouderen kan worden toegekend wanneer aanpassingswerkzaamheden worden uitgevoerd aan een woning bewoond door (een) oudere(n) of wanneer er een inwonend bejaard gezinslid is.

In 2007 kende het Agentschap Wonen Vlaanderen aan 9.169 huishoudens een verbeterings- of aanpassingspremie toe. Eén derde (33%) van de verbeterings- en aanpassingspremies werd toegekend aan gezinnen met een laag inkomen (1ste quintiel), de helft (52%) aan gezinnen met een laag middeninkomen (2de quintiel), en 15% aan de middeninkomens (3^{de} quintiel).

Figuur 7: Indeling van de begunstigden van een verbeterings- of aanpassingspremie naar inkomensdeciël, Vlaams Gewest, 2007 (inkomens 2004), vereenvoudigde berekening⁴⁵

Bron: Agentschap Wonen Vlaanderen, eigen berekening


3.3.4 Renovatiepremie

De Vlaamse renovatiepremie ondersteunt huishoudens die hun woning willen renoveren. Ze is onder meer van toepassing op een aantal energiebesparende investeringen zoals vloerisolatie, muurisolatie, vervangen van enkele beglazing door hoogrendementsglas, plaatsing van een condensatieketel, zonneboiler en warmtepomp. De minimale kostprijs van de werken moet 10.000 euro bedragen. Naargelang het inkomen, ontvangen de begunstigden een premie van 20% of 30% van het factuurbedrag (30% bij lager inkomen). De renovatiepremie kan worden aangevraagd door de eigenaar-bewoner of door de verhuurder indien de woning wordt verhuurd via een SVK.

⁽⁴⁵⁾ Werkwijze analoog aan huursubsidie (zie 3.2.2, figuur 4).

De meest recent beschikbare inkomensgegevens zijn deze van 2007. Dat

jaar kende het Agentschap Wonen Vlaanderen aan 12.987 huishoudens een renovatiepremie toe. Eén op tien (10%) renovatiepremies werd toegekend aan gezinnen met een laag inkomen (1^{ste} quintiel), één op vijf (18%) aan gezinnen met een laag middeninkomen (2^{de} quintiel), één op drie (31%) aan de middeninkomens (3^{de} quintiel), vier op tien (40%) en aan de hogere inkomensgroepen.

Figuur 8: Indeling van de begunstigden van een renovatiepremie naar inkomensdeciel, Vlaams Gewest, 2007 (inkomens 2004), vereenvoudigde berekening⁴⁶

Bron: Agentschap Wonen Vlaanderen, eigen berekening


3.3.5 Verzekering gewaarborgd wonen

Het kopen, bouwen of renoveren van een woning houdt altijd een zeker financieel risico in. Om dit risico te beperken kunnen huishoudens die een hypothecaire lening aangaan, een gratis verzekering gewaarborgd wonen afsluiten. Deze verzekering loopt over een periode van tien jaar. Wanneer de verzekerde tijdens die periode onvrijwillig werkloos of arbeidsongeschikt wordt, krijgt hij na een wachttijd en gedurende maximaal drie jaar een tegemoetkoming in de aflossing van uw lening.

We beschikken enkel over de inkomensgegevens van huishoudens die een verzekering gewaarborgd wonen afsloten n.a.v. de bouw van een woning. Dit omdat voor de verzekering van de aankoop of verbouwing van een woning geen inkomensgrenzen meer gelden.

⁽⁴⁶⁾ Werkwijze analoog aan huursubsidie (zie 3.2.2, figuur 4).

Figuur 9: Indeling van de huishoudens die in 2009 een verzekering gewaarborgd wonen afsloten voor een nieuwbouwwoning naar inkomensdeciël, Vlaams Gewest, 2009,

Bron: Agentschap Wonen Vlaanderen, eigen berekeningen


In 2009 sloten 1.349 gezinnen een verzekering gewaarborgd wonen af n.a.v. de bouw van een nieuwbouwwoning. 6% van deze verzekeringen werd toegekend aan gezinnen met een laag inkomen (1^{ste} quintiel), 14% aan gezinnen met een laag middeninkomen (2^{de} quintiel), één op drie (35%) aan de middeninkomens (3^{de} quintiel) en iets minder dan de helft (45%) aan de hogere inkomensgroepen (4^{de} en 5^{de} quintiel).

3.3.6 Federale fiscale korting voor eigendomsverwerving

Hoewel het zwaartepunt in dit advies ligt op de analyse van de selectiviteit van de steunmaatregelen die zijn voorzien in de Vlaamse Wooncode, kunnen we niet om de federale fiscale kortingen voor eigendomsverwerving heen. Niet in het minst gelet op de omvang van deze fiscale stimuli: het totaalbedrag dat wordt besteed aan deze fiscale korting (naar schatting 1,1 miljard euro) is immers dubbel zo groot als het Vlaamse budget voor woonbeleid (546 miljoen euro) (zie tabel 13).

Valenduc (2008) becijferde dat de fiscale voordelen voor eigendomsverwerving vooral ten goede komen aan de midden- en hoge inkomensgroepen. Eerder kwam De Decker (2001) tot een soortgelijke conclusie. Valenduc analyseert zowel het oude systeem van woonsparen en aftrek van intresten op hypothecaire leningen als de nieuwe (vanaf 2005) regeling van belastingsaftrek voor de enige woning.

Wat betreft de aftrek voor woonsparen (oude systeem) stelt hij vast dat slechts 1% van de huishoudens uit het eerste inkomensdeciël gebruik maakt van deze mogelijkheid. In het hoogste inkomensdeciël is dit 58%. Bovendien is de gemiddelde 'take up' –het bedrag dat fiscaal in mindering wordt gebracht– het grootst bij de hoogste inkomensgroepen.

In het nieuwe systeem van belastingsaftrek voor de enige woning zijn de verschillen iets kleiner, doch nog steeds substantieel: 1,7% van de totale bevolking geniet van dit fiscale voordeel. Bij de laagste inkomensgroepen (t.e.m. 5^{de} deciel) is er een onderbenutting, met de laagste take up in het 1ste deciel (0,2%). De hoogste take up nemen we waar bij de (hogere) middeninkomens. Dit heeft onder meer te maken met de eigendomsstructuur (kleiner aandeel woningbezitters en personen zonder leninglast (bejaarden) bij de lagere inkomensgroepen). Het gemiddelde voordeel is ook in het nieuwe systeem het grootst voor de hoogste inkomensgroepen, al dient te worden opgemerkt dat de verschillen hier beperkt zijn (bv. vergelijkbaar voordeel in het 4^{de} en 5^{de} deciel) (figuur 10).

Figuur 10: De begunstigden van de belastingsaftrek voor de enige woning, per inkomensdecieel, België, 2005

Bron: Valenduc (2008), eigen verwerking


Wanneer we beide elementen (take up en gemiddeld voordeel) met elkaar in verband brengen, dan stellen we vast dat 3% van het beschikbare budget voor belastingsaftrek voor de enige woning wordt gebruikt door de laagste inkomensgroep (1^{ste} quintiel), 10% door de lage middeninkomens (2^{de} quintiel), 23% door de middeninkomens, 30% door de hoge middeninkomens en 34% door de hoogste inkomens.

Belangrijke kanttekening hierbij is dat eigenaars met een laag inkomen die geen belastingen betalen, geen beroep kunnen doen op de federale fiscale korting voor eigendomsverwerving.

3.4 Samenvatting van de (inkomens)selectiviteit van de steunmaatregelen inzake wonen

In dit hoofdstuk gingen we na in welke mate de diverse steunmaatregelen inzake wonen 'selectief' worden ingezet, d.w.z. in welke mate zij benut (kunnen) worden door de laagste inkomensgroepen. We maakten hierbij een onderscheid tussen de 'intentionele' en de 'effectieve' selectiviteit.

De intentionele selectiviteit leiden we af uit de inkomensgrenzen die worden gehanteerd voor de diverse steunmaatregelen. Op dit moment is er nauwelijks sprake van een intentionele selectiviteit in het Vlaamse woonbeleid. Met als uitzondering de budgettair zeer beperkte huursubsidie, zitten voor de overige tegemoetkomingen telkens minimum 40% van de netto belastbare inkomens onder de gehanteerde inkomensgrenzen.

De effectieve selectiviteit slaat op de daadwerkelijke benutting van de steunmaatregelen door diverse inkomensgroepen. Uit onze analyse blijkt dat huursubsidies en sociale huurwoningen (zowel SHM als SVK-woningen) hoofdzakelijk worden toegekend aan de laagste inkomensgroep. De verbeterings- en aanpassingspremie en sociale leningen komen vooral de lage middeninkomens ten goede. De renovatiepremie en de verzekering gewaarborgd wonen worden in hoofdzaak aangewend door de hogere middeninkomens. De fiscale aftrek voor het verwerven van een eigen woning bevoordeelt vooral de hoogste inkomensgroepen. Met andere woorden: enkel de steunmaatregelen inzake huren (huursubsidie en sociale huur) komen vooral mensen in armoede ten goede, en worden dus zeer selectief ingezet. Meer gedetailleerd onderzoek naar de benutting van de diverse steunmaatregelen, waarbij ook wordt nagegaan welke de omvang is van de toegekende steunmaatregelen is wenselijk.

Uiteraard zijn niet alle steunmaatregelen opgezet als instrument om de woonneed van de meest kwetsbare bevolkingsgroepen te lenigen. Diverse steunmaatregelen hebben een andere finaliteit (bv. woonkwaliteit verbeteren via de renovatiepremie, woonzekerheid vergroten via de verzekering gewaarborgd wonen) en richten zich op de woonmogelijkheden van andere groepen. Het is een doelbewuste keuze om binnen het woonbeleid zowel selectieve als meer algemene steunmaatregelen te hanteren. Toch kunnen we niet om de vaststelling heen dat de meer 'algemene' instrumenten sterk onderbenut worden door de laagste inkomensgroepen. Dit terwijl het juist bij deze groep is dat deze instrumenten de grootste effecten zouden kunnen hebben. Met een grotere selectiviteit zou dus ook de doeltreffendheid kunnen worden verbeterd.

Hoewel de analyse van de steunmaatregelen vooral gebeurde a.h.v. de inkomensquintielen, onderstreept de Vlaamse Woonraad het belang om bij de bepaling van de toegelaten inkomensgrenzen op een realistische manier rekening te houden met de gezinssamenstelling en het werkelijk beschikbaar inkomen (zie box 'Jaarlijks netto belastbaar inkomen of maandelijks equivalent netto gezinsinkomen?').

4 Strategische keuzes en beleidsaanbevelingen

4.1 Strategische keuzes voor een woonbeleid gericht op het tegengaan van armoede en sociale uitsluiting

4.1.1 Het recht op wonen als voorwaarde tot maatschappelijke participatie

De prioritaire doelstelling van het Vlaamse woonbeleid is de realisatie van het recht op wonen voor iedereen. Het beschikken over een degelijke, kwalitatieve en betaalbare woning is immers niet enkel een belangrijk grondrecht an sich, maar is tevens een belangrijke (vaak noodzakelijke) voorwaarde om andere (grond)rechten te kunnen realiseren. Het niet efficiënt realiseren van het basisrecht op wonen verhindert het behoorlijk invullen van andere rechten. Het recht op wonen fungeert dan ook als opstap naar andere rechten en voorkomt problemen. “Huisvestingsproblemen doen de armoedeproblemen nog toenemen. Niet alleen maken ze de materiële problemen die de bewoners al hadden nog prangender, ze creëren dat soort problemen ook. Vaak ligt een ernstig huisvestingsprobleem –uit zijn woning gezet worden bijvoorbeeld– aan de oorsprong van de negatieve spiraal van maatschappelijke uitsluiting. Slechte huisvesting is dus zowel gevolg als bron van verarming. Er is echter niet alleen die negatieve band. Het paradoxale aan wonen is dat het tegelijk op een unieke manier de maatschappelijke integratie bevordert” (Bernard in Mignolet et al., 2006).

In zijn evaluatie van het sociale huurbeleid in Vlaanderen formuleerde de Vlaamse Woonraad (2009) reeds kritische bedenkingen bij de introductie van bijkomende voorwaarden die het recht op wonen mogelijks in het gedrang brengen (zoals bv. taalbereidheid en inburgering in de sociale huisvesting). In het kader van dit advies over wonen en armoede herhaalt de Vlaamse Woonraad zijn pleidooi om hier bijzonder omzichtig mee om te gaan, en erover te waken dat het invoeren van bijkomende verplichtingen geen afbreuk doet aan het grondwettelijk vastgelegde recht op wonen. Het zijn immers de meest behoeftige huishoudens die door deze extra voorwaarden het grootste risico lopen op (bijkomende) sociale uitsluiting.

4.1.2 Een meer maatgericht woonbeleid voor de meest behoeftige huishoudens is noodzakelijk

De Vlaamse Wooncode stelt dat het woonbeleid bijzondere aandacht moet hebben voor de meest behoeftige gezinnen en alleenstaanden. Er is m.a.w. een decretaal verankerd verband tussen het beleid tegen maatschappelijke achterstelling en het woonbeleid opdat dit de minst gegoeden ten goede zou komen (De Decker, 2001). Uit diverse onderzoeken⁴⁷ en ook uit dit advies blijkt dat dit onvoldoende het geval is: mensen in armoede kampen met grote problemen om hun recht op betaalbaar en kwaliteitsvol wonen te realiseren (met dak- en thuisloosheid als meest extreme vorm van sociale uitsluiting) en

.....
 (47) Voor een beknopt overzicht, zie De Decker (2001).

een groot deel van de steunmaatregelen inzake wonen komt hen onvoldoende ten goede.

Eén van de uitgangspunten van het Vlaams actieplan armoedebestrijding is "geïntegreerd waar kan, maatgericht waar nodig". Zolang het recht op menswaardig wonen voor de meest behoeftigen niet is gerealiseerd, meent de Vlaamse Woonraad dat een meer maatgerichte aanpak (d.w.z. een meer selectieve inzet van steunmaatregelen op een beperktere doelgroep, en de nodige omkadering) in het woonbeleid noodzakelijk is. Prioriteit dient hierbij te gaan naar arme huishoudens met een reële woonnood of naar groepen voor wie zonder overheidssteun bestaansonzekerheid dreigt. Vanuit deze invalshoek is een kritische analyse van de doeltreffendheid en efficiëntie van het bestaande beleidsinstrumentarium (zowel Vlaams als federaal) en de daaraan verbonden budgettaire keuzes essentieel.

4.1.3 Een woonbeleid dat armoede en sociale uitsluiting voorkomt

Naast een maatgericht woonbeleid gericht op de meest kwetsbare bevolkingsgroepen dient er ook aandacht te zijn voor groepen voor wie zonder overheidssteun armoede en sociale uitsluiting dreigt. Dit kan zowel gaan om het opvangen van financiële risico's (bv. verzekering gewaarborgd wonen voor mensen die werkloos worden), als om het inspelen op wisselende leefsituaties (bv. aangepaste woningen voor ouderen).

4.1.4 De woonnood is bepalend voor de noodzakelijke ondersteuning

Arme huishoudens hebben op de diverse deelmarkten (eigendomsmarkt, private en sociale huurmarkt, marginale woonvormen) te kampen met woonnood (de combinatie van toegankelijkheid, woonzeker, kwaliteitsvol, aangepast en betaalbaar wonen). Een beleid dat rekening houdt met deze verscheidenheid is dan ook noodzakelijk. Zo verblijven er op de private huurmarkt een groot aantal huishoudens die behoren tot de doelgroep van de sociale huisvesting. De omvang van de ondersteuning die hen wordt geboden, is minimaal in vergelijking met deze die (overigens terecht) wordt geboden aan sociale huurders. De Vlaamse Woonraad pleit voor een meer gelijkwaardige behandeling van personen met een gelijke woonnood.

4.1.5 Een totaalaanpak van armoede

De strijd tegen armoede dient op verschillende fronten (reglementering leefloon, werkgelegenheidsbeleid, onderwijs en vorming...) gestreden te worden. Huisvesting is één van de problemen waarmee armen geconfronteerd worden.

Een totaalaanpak van armoede blijft noodzakelijk. Op Vlaams niveau is de onverkorte uitvoering van het Vlaams actieplan armoedebestrijding dan ook

essentieel. Belangrijke hefboomen bevinden zich ook op federaal vlak. (bv. aan de sociale uitkeringen, minimumlonen, financiële toegankelijkheid van de gezondheidszorg...). Voor de laagste inkomensgroepen is een verhoging van het totale beschikbare (vervangings)inkomen en een afdoende tegemoetkoming in de huisvestingskost noodzakelijk om te waarborgen dat zij na het betalen van de woonkosten een voldoende hoog inkomen over houden om menswaardig te leven. Op lokaal vlak vervullen de OCMW's een cruciale rol in de strijd tegen armoede en sociale uitsluiting, en dit zowel financieel als qua begeleiding. Samenwerking tussen deze partners is noodzakelijk.

4.2 Beleidsaanbevelingen

4.2.1 Generieke aanbevelingen

4.2.1.1 Een voldoende inkomen verzekeren om menswaardig te leven

Met de budgetstandaard (zie 2.3) beschikken we sinds kort over een wetenschappelijk onderbouwde maatstaf voor het meten van de gezinsinkomens die minimaal noodzakelijk worden geacht om een menswaardig leven te leiden. De overheid dient aan iedereen een voldoende inkomen te verzekeren om menswaardig te leven (waarbij ook zo goed mogelijk rekening wordt gehouden met via begeleiding af te betalen schuldenlast). Dit voorstel sluit aan bij de ViA/Pact2020 doelstelling die stelt dat in 2020 elk gezin in Vlaanderen minstens over een inkomen dient te beschikken dat de Europese armoederisicodrempel bereikt.⁴⁸

Gezien het grote aandeel van de woonkosten binnen het huishoudbudget, heeft het woonbeleid een belangrijk aandeel in het al dan niet verwezenlijken van deze doelstelling. Het woonbeleid dient in de mate van het mogelijke deze budgetnorm te hanteren voor het bepalen van de hoogte van de (financiële) ondersteuning (bv. huursubsidie). Het spreekt voor zich dat een geïntegreerde aanpak tussen diverse beleidsdomeinen (bv. onderwijs i.v.m. schooltoelage) en beleidsniveaus (bv. federaal i.v.m. hoogte minimumlonen en vervangingsinkomens) noodzakelijk is om deze doelstelling te realiseren. Een mogelijke 'taakverdeling' zou kunnen zijn dat het inkomens- en sociaal zekerheidsbeleid zorgt voor een inkomen dat toelaat alle nodige dagelijkse uitgaven (exclusief wonen) te doen. Het woonbeleid moet dan een minimum woonniveau verzekeren door een genormeerde tegemoetkoming te verstrekken die afhankelijk is van de woonbehoeften van het hulpbehoevende gezin.

4.2.1.2 Versterkt inzetten opzetten op een meer maatgericht woonbeleid

De Vlaamse Woonraad pleit voor een meer maatgericht woonbeleid. Dit betekent dat de beleidsprioriteiten sterker moeten komen te liggen op de steunmaatregelen die momenteel zeer selectief worden ingezet, in casu de sociale huur en de huursubsidies, en dat moet worden gezocht naar andere instrumenten of werkwijzen die inspelen op de woon nood van de meest kwetsbare doelgroepen. In dit verband is het noodzakelijk om bij het evalueren

.....
 (48) De budgetstandaard ligt dicht bij de armoederisicogrens (hoger voor alleenstaanden en eenoudergezinnen, lager voor koppels met of zonder kinderen).

van het bestaande beleid of het uitstippelen van nieuw beleid een degelijke 'armoedetoets' (zie verder, 4.2.1.5) uit te voeren.

4.2.1.3 De toegang tot betaalbare woningen verbeteren via toegankelijke dienstverlening

Alle burgers, en in het bijzonder maatschappelijk kwetsbare groepen, hebben baat bij een toegankelijke dienstverlening inzake bouwen en wonen. Mensen in armoede vinden vaak moeilijk toegang tot nuttige informatie, en dit leidt onrechtstreeks tot een ongelijke omgang met rechten en plichten.

Op verschillende plaatsen in Vlaanderen werden woonwinkels opgericht. Zij richten zich tot de ganse bevolking van het werkingsgebied, maar besteden prioritair aandacht aan de kansarme bewoners. Zij informeren, adviseren of begeleiden hun klanten opdat zij hun recht op wonen zouden kunnen realiseren. De Vlaamse Woonraad hecht veel belang aan dit type dienstverlening, en pleit dan ook voor de verdere uitbouw (regelgevend kader inzake erkenning en subsidiëring) van dergelijke ondersteuningsvormen.

4.2.1.4 Investeren in structurele kwaliteitsverbetering en energie-efficiëntie

Op de diverse deelmarkten is er nood aan een opwaardering van het woonpatrimonium (zie verder). Dit is noodzakelijk om de ViA-doelstelling m.b.t. de substantiële verbetering van de woonkwaliteit en het verhogen van de energie-efficiëntie te realiseren.⁴⁹ Dit kan gebeuren door een mix aan maatregelen (informeren, ondersteunen, sanctioneren). Zeker voor kwetsbare doelgroepen is het van belang de energiefactuur zo laag mogelijk te houden. Een woning met een voldoende structurele basiskwaliteit is hiervoor een belangrijke voorwaarde. Een doordacht plan van aanpak om de kwaliteit van de meest problematische woningen te verbeteren, is noodzakelijk. Waar mogelijk moet worden gezocht naar synergie met andere beleidsmaatregelen (bv. stadsvernieuwingsprojecten, FRGE, ...) om vorm te geven aan een ambitieus woonvernieuwingsprogramma.

4.2.1.5 Werken aan empowerment van mensen in armoede

Naast de algemene steunmaatregelen (bv. sociale huur, huursubsidie enz.) is er nood aan een gedifferentieerde ondersteuning op maat van mensen in armoede. Uitgangspunt hierbij is dat deze ondersteuning dient aan te sluiten bij de leefwereld van mensen in armoede, dat de hulpvraag samen met mensen in armoede wordt verduidelijkt, dat wordt uitgegaan van de krachten en mogelijkheden van mensen in armoede zonder dat er wordt vertrokken van onhaalbare verwachtingen of een persoonlijk schuldmodel (empowerment). Voorbeelden hiervan zijn het ondersteunen van andere woonvormen (collectief) of het rekening houden met de draagkracht van gezinnen in armoede bij huurbegeleiding (individueel).

Gezien de grote woonnood van mensen in armoede dient in ieder geval bijkomend te worden geïnvesteerd in kwaliteitsvolle woonbegeleiding. Dit

⁽⁴⁹⁾ Zie ook het advies van de Vlaamse Woonraad over het ontwerp van Vlaamse Strategie Duurzame Ontwikkeling (2010).

vergt extra middelen en duidelijke samenwerking en afspraken tussen woon- en welzijnsactoren.

4.2.1.6 Participatie van mensen in armoede aan het woonbeleid

Het Vlaams actieplan armoedebestrijding stelt dat het Vlaamse beleid in eerste instantie moet trachten armoede te voorkomen en de armoedespiraal te doorbreken. In tweede instantie moet de overheid ervoor zorgen dat het beleid geen bijkomende armoede creëert. Eén van de instrumenten hiertoe is de armoedetoets. Via deze toets wil men nagaan welke de mogelijke effecten van nieuwe beleidsmaatregelen zijn op de situatie van mensen in armoede. Ten laatste in 2014 wil de Vlaamse Regering deze toets invoeren.

De Vlaamse Woonraad meent dat in samenspraak met de minister bevoegd voor armoedebestrijding dient te worden bekeken of en op welke wijze het beleidsveld wonen hierin een voortrekkersrol kan vervullen binnen de Vlaamse administratie. Dit gelet op de belangrijke invloed die de woonsituatie uitoefent op het leven van mensen in armoede.

Mogelijke drempels en ongewenste effecten van uitsluiting moeten niet alleen in nieuwe regelgeving, maar ook in de bestaande regelgeving én in de toepassing daarvan op het terrein worden benoemd en weggewerkt. Daarvoor is kwaliteitsvol overleg nodig op alle beleidsniveaus –van het lokale tot het Vlaamse niveau– en dit niet enkel met hulp- en dienstverleners, maar ook met de verenigingen waar armen het woord nemen. Ook een grotere rol voor de aandachtsambtenaren armoedebestrijding en een actievere inzet van ervaringsdeskundigen binnen de beleidsvelden Wonen en Welzijn kunnen hiertoe bijdragen.

Naast deze generieke aanbevelingen, formuleren we ook een aantal meer concrete, instrumentele voorstellen per woningdeelmarkt.

4.2.2 Aanbevelingen voor de private huurmarkt

De private huurmarkt is zowel wat betreft de betaalbaarheid (127.000 gezinnen onder de budgetnorm) als de kwaliteit (één op vijf woningen in slechte staat) van het wonen de meest problematische deelmarkt.

In zijn advies "Naar een beleid ter ondersteuning van de private huurwoningmarkt" (2010) stelde de Vlaamse Woonraad een geheel aan maatregelen voor die een antwoord moeten bieden op de problemen op de private huurmarkt. Deze maatregelen slaan zowel op het verhogen van het aanbod (objectsubsidie en neutrale woonfiscaliteit), het verbeteren van de kwaliteit (renovatie en woningkwaliteitsbewaking), als het verhogen van de betaalbaarheid (huursubsidie). De Vlaamse Woonraad meent dat deze maatregelen een belangrijke bijdrage kunnen leveren tot het vitaliseren van de private huurwoningmarkt.

In het kader van dit advies over 'wonen en armoede' wenst de Vlaamse Woonraad volgende voorstellen, die op korte termijn een impact kunnen hebben op de situatie van mensen in armoede, extra te beklemtonen:

Toegang

- Via de oprichting van een centraal huurwaarborgfonds kunnen de financiële drempels bij de samenstelling van de huurwaarborg worden weggewerkt (geleidelijke terugbetaling voorzien), en wordt ook vermeden dat kandidaat-huurders die beroep moeten doen op een huurwaarborg door het OCMW geweigerd worden door potentiële verhuurders (stigmatisering vermijden).
- Op korte termijn dient de huidige wetgeving te worden bijgestuurd om de problemen op het terrein op te lossen. We verwijzen hiervoor naar de aanbevelingen van het Steunpunt Armoedebestrijding (2009a).

Betaalbaarheid

- De betaalbaarheid op de private huurmarkt dient te worden verhoogd door het toekennen van een substantiële en verruimde huursubsidie aan de 180.000 huishoudens die niet beschikken over een woning die voldoende betaalbaar en/of kwalitatief is. De recent opgestelde budgetstandaarden (zie 2.3) kunnen richtinggevend zijn voor het bepalen van de huursubsidie. De nodige mechanismen moeten worden uitgewerkt om de huurprijzen beheersbaar en redelijk te houden.

Kwaliteit

- De renovatiepremie dient ruimer toegankelijk te worden gemaakt voor private verhuurders. De private huurmarkt telt immers het grootste aandeel slechte woningen, die bovendien bewoond worden door de minst gegoede gezinnen. Verhuurders die gebruik maken van deze maatregel moeten hun huurders periodiek een vaste huurprijs garanderen. De renovatie van private huurwoningen via renovatiecontracten met een sociaal verhuurkantoor dient te worden versterkt.
- De inspanningen inzake woningkwaliteitsbewaking, bedoeld om de verhuur van kwalitatief minderwaardige woningen tegen te gaan, moeten worden aangehouden en waar nodig versterkt.

Woonzekerheid

- In 2009 bereikten meer dan 12.000 vorderingen tot uithuiszetting de OCMW's. Het gros betreft verzoeken tot uithuiszetting op de private huurmarkt. Er is dan ook nood aan een forse uitbreiding van het aanbod aan preventieve woonbegeleiding op de private huurmarkt. Het afsprakenkader Wonen-Welzijn maakt melding van een onderzoek naar woonbegeleiding op de private huurmarkt in 2010-2011. De Vlaamse Woonraad vraagt om hieromtrent zo spoedig mogelijk concrete maatregelen te treffen. Afstemming met andere vormen van begeleiding (budgetbegeleiding, psychosociale hulp..), die vertrekken vanuit een wederzijds engagement, is noodzakelijk.
- Bij onbewoonbaar verklaarde woningen dient een krachtig herhuisvestingsbeleid te worden ontwikkeld en geïmplementeerd. Daarbij moet worden ingezet op een voldoende aantal noodwoningen in elke gemeente die effectief worden aangewend voor mensen die uit huis werden gezet.

4.2.3 Aanbevelingen voor de sociale huurmarkt

Toegang

- De sociale huurmarkt huisvest een zeer kwetsbaar publiek. De Vlaamse woonraad herhaalt zijn pleidooi⁵⁰ voor een substantiële toename van het sociale woonpatrimonium (zowel bij de SHM's als bij de SVK's). Dit is noodzakelijk om de woonnod van de meest kwetsbare huishoudens te lenigen
- In het Vlaams actieplan armoedebestrijding wordt een plan van aanpak aangekondigd dat o.a. de administratieve drempels en uitsluitingsmechanismen bij de (her)inschrijving voor sociale huurwoningen moet wegwerken. Hierbij zullen ook afspraken worden gemaakt met de federale overheid (o.a. m.b.t. het referentieadres). De Vlaamse Woonraad juicht dit initiatief toe, en vraagt dat het uitwerken van een aangepaste regelgeving en praktijken op dit vlak actief wordt opgenomen in de geplande evaluatie van het kaderbesluit sociale huur. Doelstelling moet zijn te komen tot transparante voorwaarden op mensenmaat die eenvoudig te begrijpen en uit te leggen zijn. De Vlaamse Woonraad dringt erop aan dat dit plan van aanpak in nauwe samenspraak met de sociale verhuurders, huurders en verenigingen waar armen het woord nemen zou worden opgesteld.
- In zijn evaluatie van het sociale huurbeleid (2009) stelde de Vlaamse Woonraad belangrijke kanttekeningen bij de toevoeging van een aantal bijzondere doelstellingen aan het Vlaamse woonbeleid en de lokale toewijzing van sociale huurwoningen (zie ook 4.1.1). De Vlaamse Woonraad meent dat het in beginsel laakbaar is dat personen met een reële woonnod in hun toegang tot een betere (sociale) huisvesting belemmerd worden. De Vlaamse Woonraad herhaalt dan ook zijn pleidooi om na te gaan of het uitgetekende sociaal huurregime, in het bijzonder de nieuwe toewijzingsvoorwaarden, op het terrein de toegang tot de sociale huisvesting van bepaalde categorieën huurders belemmert.
- Via de oprichting van een 'huurwaarborgfonds voor de sociale huisvesting' kunnen de financiële drempels bij de samenstelling van de huurwaarborg worden weggewerkt (o.a. geleidelijke terugbetaling voorzien). Om te vermijden dat de SHM met een bijkomende administratieve last worden geconfronteerd, dient het beheer van dit waarborgfonds op centraal niveau te worden georganiseerd.
- De sociale huursector in Vlaanderen huisvest een kwetsbaar doelpubliek (zie 3.2.2.1). Geregeld duiken vragen op om de doelgroep van de sociale huursector ruimer af te bakenen, en hogere inkomensgroepen aan te trekken. De Vlaamse Woonraad meent dat dit slechts mogelijk is wanneer de sociale huursector een groter aandeel van het totale woonaanbod uitmaakt. Zolang dit niet het geval is, dient de sociale huursector zich prioritair te blijven richten op de meest kwetsbare huishoudens. Zoniet dreigt deze groep moeilijker toegang te krijgen tot de sociale huursector.

.....
 (50) Zie de adviezen van de Vlaamse woonraad m.b.t. het memorandum 'Strategische keuzes voor het Vlaamse woonbeleid' (2009b) en de evaluatie van het sociale huurbeleid (2009a).

Betaalbaarheid

- Ondanks de inkomensgerelateerde huurprijzen hebben meer dan 50.000 sociale huurders een resterend inkomen dat lager ligt dan de budgetstandaard. In het laagste inkomenskwintiel heeft drie kwart van de sociale huurders een lager inkomen (zie 2.3). Bij invoering en evaluatie van de nieuwe huurprijsberekening zal moeten blijken of deze hierin beterschap brengt. De Vlaamse Woonraad meent alvast dat het beschikken over een voldoende resterend inkomen noodzakelijk is voor een menswaardig bestaan. De berekening van de huurprijs voor de zwakste inkomensgroepen dient hierop te worden afgestemd en moet hier in ruimere mate rekening mee houden. Ook de financiering van de sociale huursector dient hierop te worden afgestemd.
- De huurlasten maken een belangrijk deel uit van de totale woonkost. De totale woonkost (huurprijs en huurlast, met uitzondering van de individueel toewijsbare gebruikskosten) moet meer inkomensgerelateerd worden bepaald, in het bijzonder voor de zwakste inkomensgroepen. De financiering van de sociale huursector dient hierop te worden afgestemd.

Kwaliteit

- Verhuurders en sociale huurders hebben alle belang bij een kwaliteitsvolle, energiezuinige woning. De inspanningen inzake de renovatie van het sociale huurwoningpark dienen te worden aangehouden en waar nodig geïntensifieerd.

Woonzekerheid

- De wettelijke bepalingen inzake de verplichte contactname met het OCMW bij dreigende uithuiszetting dienen door alle sociale huisvestingsmaatschappijen te worden toegepast.
- Gezien het zeer zwakke sociaal economische profiel van de sociale huurders, is er nood aan sociale ondersteuning en woonbegeleiding om integratie en goed nabuurschap in de sociale huisvesting te stimuleren en te consolideren. De recente projectoproep Wonen-Welzijn is een belangrijke eerste stap, maar het verdient aanbeveling om de samenwerking met de welzijnssector structureel uit te bouwen en niet te beperken tot experimentele projecten van korte duur. De begeleiding van kansarmen in sociale huisvesting vraagt immers om een transversale aanpak, en kan niet enkel opgelost worden door de sociale huisvestingsmaatschappijen. Hiertoe moeten de nodige middelen worden voorzien.

4.2.4 Aanbevelingen voor de eigendomsmarkt

Een eigen woning wordt vaak beschouwd als het ideale middel om (vooral op latere leeftijd) aan de armoede te ontsnappen ('vorm van pensioensparen'). Deze stelling klopt voor een deel van de bevolking, maar voor mensen in armoede is het verwerven en onderhouden van een eigen woning een weinig realistische optie. We verwijzen naar het relatief lage aandeel gezinnen uit de laagste inkomensgroepen dat de voorbije jaren een woning kon verwerven (zie

figuur 1) en naar het grote aantal arme eigenaars met een resterend inkomen dat lager ligt dan de budgetnorm (zie tabel 6 en 7).

Toegang

- Het huidige beleid hecht groot belang aan eigendomsverwerving, maar slaagt er niet in eigendomsverwerving ook haalbaar te maken/houden voor de laagste inkomensgroepen. Deze worden als gevolg daarvan ongelijk behandeld: vermits een eigen woning niet in hun bereik ligt, blijven ze verstoken van de financiële steun bij vermogensopbouw die andere groepen wel genieten. Blijft het beleid opteren voor eigen woningbezit, dan is een heroriëntering van de overheidsinstrumenten nodig zodat ook armen hiervan gebruik kunnen maken. Financiële tegemoetkomingen moeten in dit geval gepaard gaan met begeleiding, zodat de woningverwerving ook duurzaam is.
- Anderzijds wijst de Vlaamse Woonraad er op dat de eerste doelstelling van het woonbeleid het realiseren van het recht op betaalbaar en kwaliteitsvol wonen blijft, en niet zozeer het stimuleren van vermogensopbouw. Daarom pleit de Vlaamse Woonraad voor een versterkte ondersteuning van huurders, met prioritaire aandacht voor de woonnod van (kandidaat-)huurders met een laag inkomen.

Betaalbaarheid

- Sociaal kwetsbare bevolkingsgroepen die toch een eigen woning verwerven, hebben alle belang bij laagdrempelige hulp- en dienstverlening. Onder meer i.v.m. voordelige (her)financiering van hypothecaire kredieten. Het creëren van de mogelijkheid tot herfinanciering van bestaande sociale leningen (voor een welomschreven doelpubliek) moet worden overwogen.
- 80.000 (één op tien) eigenaars met hypotheeklast hebben een resterend inkomen lager dan de budgetnorm. Bij de armste eigenaars is dit 78% (tabel 6 en tabel 7). Voor deze groep zijn er geen Vlaamse steunmaatregelen. Het valt te overwegen om voor deze groep de nodige maatregelen uit te werken om hun betaalbaarheidsproblemen te verhelpen.
- Afbetalende eigenaars die geen belastingen betalen wegens een te laag inkomen, komen niet in aanmerking voor de fiscale korting voor eigendomsverwerving. Zij worden hierdoor benadeeld t.o.v. andere eigenaars met afbetalingslast. Het verdient aanbeveling om hen een belastingskrediet toe te kennen. Dit naar analogie met de fiscale stimuli voor energiebesparende ingrepen.

Kwaliteit

- Arme eigenaars bewonen gemiddeld minder kwaliteitsvolle woningen. Toch stellen we vast dat zij nauwelijks gebruik maken van de renovatiepremie (figuur 8). Recent werd de regelgeving m.b.t. de renovatiepremie gewijzigd, waardoor armere huishoudens een groter deel (30%) van de gemaakte kosten kunnen recupereren dan andere huishoudens (20%). Het is echter zeer de vraag of dit een wezenlijke verbetering inhoudt. Het te financieren bedrag (minimum 10.000 euro) blijft immers zeer hoog voor gezinnen met

lage inkomens –zeker gelet op de korte termijn (3 jaar) waarin de werken moeten gebeuren. De verbeterings- en aanpassingspremie biedt hier een uitweg, maar is te beperkt om grondige renovatiewerken uit te voeren.

- Bij ongewijzigd beleid is het m.a.w. weinig waarschijnlijk dat de ViA-doelstelling inzake woonkwaliteitsverbetering (halvering van het aandeel woningen van slechte kwaliteit) zal worden gerealiseerd (zie 2.2) –zeker wat betreft de woonkwaliteit voor de laagste inkomensgroepen. Een grotere doeltreffendheid en efficiëntie van de renovatiepremie moet worden nagestreefd. Daarom dient de premie in de eerste plaats gericht te worden op mensen die zonder de premie niet de nodige renovatiewerken zouden uitvoeren en dus niet de minimum woningkwaliteit kunnen genieten.
- Om de renovatiepremie meer toegankelijk te maken voor arme huishoudens, dient bovendien te worden overwogen om systemen van prefinanciering en/of renteloze leningen (die terugbetaald worden à rato van de kosten die dankzij de renovatie worden bespaard op de energiefactuur) in te voeren. Het Fonds ter Reductie van de Globale Energiekost dient sterker te worden geactiveerd.

Woonzekerheid

- In 2009 en 2010 sloot een relatief groot aantal gezinnen een hypothecair krediet met een variabele rentevoet af. Gezien de historisch lage intrestvoeten in deze periode, dreigen deze huishoudens op korte of middellange termijn (bij een stijging van de intrestvoeten) voor onaangename verrassingen komen te staan. Een degelijke inschatting van de kredietwaardigheid op lange termijn is noodzakelijk om financiële problemen en achterstallige hypothecaire betalingen te vermijden.

4.2.5 Aanbeveling m.b.t. 'Wonen aan de onderkant'

We weten bijzonder weinig over het 'wonen aan de onderkant': globale, betrouwbare cijfers over het aantal dak- en thuislozen, uithuiszettingen, campingbewoners, kamerbewoners... zijn nauwelijks beschikbaar. Ook naar de leefsituatie van deze mensen is de laatste jaren weinig onderzoek verricht. Bijkomend onderzoek (zowel kwantitatief als kwalitatief) naar het 'wonen aan de onderkant' is noodzakelijk om hier een (beter) beleid rond te voeren of op te starten. In afwachting van dergelijk onderzoek waarmee beleidsvoorstellen beter kunnen worden onderbouwd, stelt de Vlaamse Woonraad reeds een aantal maatregelen voor:

- Wat betreft de strijd tegen dak- en thuisloosheid dringt de Vlaamse Woonraad aan op een 'Vlaamse strategie tegen thuisloosheid', zoals gevraagd in een resolutie van het Vlaams Parlement (Stuk 2223 (2003–2004)). Deze strategie dient gebaseerd te zijn op de vijf doelstellingen zoals ze door FEANTSA worden opgelijst (niemand mag buiten zijn wil op straat slapen, niemand mag langer in de noodopvang verblijven dan strikt nodig is, niemand mag langer in de opvang verblijven wegens tekort aan

doorstroommogelijkheden, niemand mag een instelling verlaten zonder zicht op degelijke huisvesting en jongvolwassenen mogen niet in de thuisloosheid belanden bij de overgang naar zelfstandigheid). De prioriteiten die werden vastgelegd in het Vlaams actieplan armoedebestrijding 2009–2014 (o.a. wetenschappelijke telling dak- en thuislozen, vergelijking vraag en aanbod thuislozenzorg, minimumdoelstellingen per gemeente...) dienen hier integraal deel van uit te maken en in een korte termijnplanning te worden gegoten. Wat betreft de werkwijze, wenst de Vlaamse Woonraad te beklemtonen dat de opmaak van een dergelijke strategie een gezamenlijke opdracht is van (minstens) de ministers van Welzijn en van Wonen.⁵¹

- De Vlaamse overheid heeft met het kamerdecreet de markt van de kamerwoningen willen regelen. In die optiek wordt het wonen op kamers als een specifieke woonvorm erkend. Toch zijn kamerbewoners uitgesloten van bepaalde steunmaatregelen inzake wonen, zoals bv. de huursubsidie. Mits kamers voldoen aan de gestelde kwaliteitsnormen, meent de Vlaamse Woonraad dat kamerbewoners van een gelijkwaardige ondersteuning moeten kunnen genieten als bewoners van andere woningen. Kamerwonen blijft voor bepaalde groepen bewoners immers vaak de enige alternatieve vorm van wonen en mag daarom niet worden ontmoedigd. Kamerbewoning moet integendeel worden ondersteund wanneer dit een antwoord biedt op een specifieke nood.
- Verschillende alternatieve woonvormen (bv. sociaal buitenwonen op campings, collectief wonen in leegstaande gebouwen, solidair wonen...) zijn manieren waarop mensen in armoede een antwoord trachten te bieden op hun acute huisvestingsproblemen. De Vlaamse overheid dient na te gaan of het wenselijk en/of haalbaar is om deze alternatieve woonvormen een volwaardige plaats te geven in het woonbeleid. Alvast kan worden voorzien in experimentele beleidsruimte voor deze nieuwe woonvormen en in een screening van de regelgeving die deze vorm van wonen mogelijks verhindert. Uitgangspunt is dat het moet gaan om een bewuste, positieve keuze voor deze woonvormen (en dus niet bij gebrek aan alternatieven) en dat aan minimale kwaliteits- en veiligheidsnormen moet worden voldaan. In dit kader verdient het aanbeveling om via de interministeriële conferentie maatschappelijke integratie de problematiek van alleenstaanden of samenwonenden (impact op sociale uitkeringen) in collectieve woonvormen te bestuderen. Hiervoor kan worden voortgewerkt op onderzoek in opdracht van de POD Maatschappelijke Integratie (Mignolet et al., 2006) en een recent opgerichte werkgroep rond dit thema door het Steunpunt Armoedebestrijding.
- Bepaalde kwetsbare doelgroepen hebben nood aan intensieve vormen van woonbegeleiding of begeleid wonen. Het bestaande aanbod is onvoldoende om het hoofd te bieden aan deze vraag, en vertoont belangrijke hiaten (bv. gebrek aan huisvestings- en/of opvangmogelijkheden van mensen die een instelling verlaten). Een uitbreiding en optimalisering van dit aanbod is noodzakelijk.

.....
 (51) De Vlaamse Woonraad is in dit verband verwonderd dat de minister van Welzijn eind 2010 stelde dat zijn administratie werkt aan een plan van aanpak m.b.t. de bestrijding van de thuisloosheid, zonder dat hier melding wordt gemaakt van de betrokkenheid van het kabinet van de minister van Wonen, (sociale) woonorganisaties en/of vertegenwoordigers van de dak- en thuislozen (Antwoord op parlementaire vraag 363 van 20/9/2010 van Mercedes Van Volcem).

Geraadpleegde literatuur

CGKR – Centrum voor Gelijke Kansen en voor Racismebestrijding (2007) *Discriminatie op de huisvestingsmarkt: hoe kan je reageren?* Brussel, CGKR.

<http://www.diversiteit.be/diversiteit/files/File//Huisvesting/CECLRLOGEMENTNL.pdf>

CSB – Centrum voor Sociaal Beleid Herman Deleeck (2010) *Inkomensapplicatie*. Antwerpen, Universiteit Antwerpen.

<http://webho1.ua.ac.be/csb/widget-inkomensverdeling/csb-handleiding-inkomensapplicatie.pdf>

De Boyser, K., Linchet, S. & Van Dijk, L. (2010) *Onderzoek naar de OCMW-hulpverlening aan dak- en thuislozen*. Brussel, POD Maatschappelijke Integratie.

http://www.ua.ac.be/download.aspx?c=*0ASES&n=3849&ct=001177&e=225941

De Decker, P. (2001) Wie geniet van de overheidsuitgaven voor wonen in Vlaanderen? *Ruimte & Planning*, jg. 21, nr. 1, pp. 8-35.

De Decker, P., Goossens, L. & Pannecoucke, I. (red.) (2005) *Wonen aan de onderkant*. Antwerpen, Garant.

De Decker, P. (2006) "Waar kunnen armen (nog) wonen en welke ondersteuning kunnen ze daarbij van de overheid verwachten?" In: Vranken, J., De Boyser, K. & Dierckx, D. (red.) *Armoede en sociale uitsluiting. Jaarboek 2006*. Leuven, Acco, p. 257-288.

<http://betaalbaarwonen.wikidot.com/local--files/artikel/Waar%20kunnen%20armen...%20Versie%20jan%202007%20b.doc>

De Decker, P. (2010) Woonbeleid: geprangd tussen selectiviteit en legitimiteit? *Samenleving en Politiek*, nr. 2, pp. 11-20.

De Keyser, G. (2010) 'Voor daklozen zijn de drempels naar de sociale huisvesting te hoog'. *Woonwoord*, nr. 14.

Demaerschalk, E. & Hermans, K. (2010) *Aanbodverheldering Vlaamse thuislozenzorg*. Leuven, Lucas. http://www.kuleuven.be/lucas/_docs/Nieuwsflitsen/29/2010_VlaamseThuislozenzorg.pdf

FEANTSA (2005) *ETHOS – Europese Typologie van dakloosheid en sociale uitsluiting*. Brussel, FEANTSA. <http://www.feantsa.org/files/freshstart/Toolkits/Ethos/Leaflet/NL.pdf>

Heylen, K., Le Roy, M., Vanden Broucke, S., Vandekerckhove, B. & Winters, S. (2007) *Wonen in Vlaanderen. De resultaten van de Woon survey 2005 en de Uitwendige Woningsschouwing 2005*. Brussel, Ministerie van de Vlaamse Gemeenschap, Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed.

http://www4.asro.kuleuven.be/steunpuntruimte/wonen/cms/index.php?option=com_docman&task=doc_download&gid=548

Heylen, K. & Winters, S. (2010) *Betaalbaarheid van wonen in Vlaanderen: de budgetbenadering*. Leuven, Steunpunt Ruimte en Wonen.

http://www4.asro.kuleuven.be/steunpuntruimte/wonen/cms/index.php?option=com_docman&task=doc_download&gid=1080

Lescrauwaet, D. (2005) "Thuislozen krijgen geen voet aan huis in de sociale huisvesting", In: De

Decker, P., Goossens, L. & Pannecoucke, I. (red.) *Wonen aan de onderkant*. Antwerpen – Apeldoorn, Garant, p. 437-445.

Mignolet, D., Thys, P., Debuigne, B., Myncke, R., Vandekerckhove, B., Bernard, N. & Van Ruymbeke, M. (2006) *Solidair wonen. Studie over de mogelijkheden voor de erkenning van het groepswonen voor mensen in een kwetsbare sociale toestand*. Brussel, POD Maatschappelijke Integratie.
http://www.politiquedesgrandesvilles.be/content/what/expertise-development/knowledge-production/researches/07-0627_def-habitat_solidaire_nl.pdf

Monnier, B. & Zimmer, P. (2008) Fiscalité immobilière: le coût de la brique dans le ventre. *Les Échos du Logement*, nr. 2, pp. 17-22.
http://mrw.wallonie.be/dgatlp/dgatlp/Pages/DGATLP/Dwnld/Echos/EchosLogo8_2.pdf

Provincie Vlaams-Brabant (2010) *Sociaal buitenwonen op een camping*, persbericht 23 maart 2010.
http://www.vlaamsbrabant.be/binaries/100323-po-sociaalbuitenwonen_tcm5-33765.pdf

Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting (2009a) *Verslag armoedebestrijding 2008-2009. Deel 1: Een bijdrage aan politiek debat en politieke actie*. Brussel, Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting.
<http://www.armoedebestrijding.be/tweejaarlijksverslags.htm>

Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting (2009b) *Verslag armoedebestrijding 2008-2009. Deel 2: Naar een coherente aanpak in de strijd tegen dakloosheid en armoede*. Brussel, Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting.
<http://www.armoedebestrijding.be/publications/verslag%20dakloosheid/Dakloos-08-09-NL-Web.pdf>

Storms, B. & Van den Bosch, K. (2009) *Wat heeft een gezin minimaal nodig? Een budgetstandaard voor Vlaanderen*. Antwerpen, Centrum voor Sociaal Beleid Herman Deleeck, CSB-Bericht mei 2009.
<http://www.centrumvoorsociaalbeleid.be/docs/20090515121500MKYW.pdf>

Studiedienst van de Vlaamse Regering (2010a) Pact 2020. *Kernindicatoren nulmeting 2010*. Brussel, Vlaamse overheid.
http://www.vlaandereninactie.be/nlapps/data/docattachments/Nulmeting_Pact_2020_Alle_indicatoren.pdf

Studiedienst van de Vlaamse Regering (2010b) *VRIND 2010*. Brussel, Vlaamse overheid.
<http://www4.vlaanderen.be/dar/svr/Pages/2010-10-28-vrind2010.aspx>

Valenduc, C. (2008) Les incitations fiscales en faveur du logement. *Les Échos du Logement*, nr. 2, pp. 1-16.
http://mrw.wallonie.be/dgatlp/dgatlp/Pages/DGATLP/Dwnld/Echos/EchosLogo8_2.pdf

Van Geyt, M. (2010) *Beleidsdossier: Tussen wonen welzijn*. Berchem, Steunpunt Algemeen Welzijnswerk.
http://www.steunpunt.be/_steunpunt/Documents/Dossiers/Tussen%20wonen%20en%20welzijn-def-web.pdf

Van Laere, H. & Demeyere R. (2006) *Project kamerwonen Krottegem. Tussentijdse evaluatie*. Brugge,

Samenlevingsopbouw West-Vlaanderen.

http://www.samenlevingsopbouw.be/site/images/PDF/tussentijdse_evaluatie_project_kamerwonen_Krottegem.pdf

Van Regenmortel, T., Demeyer, B., Vandenbempt K. & Van Damme B. (2006) *Zonder (t)huis. Sociale biografieën van thuislozen getoetst aan de institutionele en maatschappelijke realiteit*. Leuven, LannooCampus.

Verbeeck, L. (2005) "De gerechtelijke uithuiszetting uit het duister gehaald", In: De Decker, P., Goossens, L. & Pannecoucke, I. (red.) *Wonen aan de onderkant*. Antwerpen, Garant, p. 337-350.

Vlaams Netwerk van verenigingen waar armen het woord nemen (2009) *Memorandum Vlaamse verkiezingen 2009*. Brussel, Vlaams Netwerk.

<http://www.vlaams-netwerk-armoede.be/documents/standpunten/Memorandum%20Vlaamse%20verkiezingen%202009.pdf>

Vlaamse Regering (2009) *Vlaams actieplan armoedebestrijding 2005-2009. Actualisatie 2009*. Brussel, Vlaamse Regering.

http://www4.vlaanderen.be/wvg/armoede/vlaamsactieplan/Documents/VAP%200509_actual%2009.pdf

Vlaamse Regering (2010) *Vlaams actieplan armoedebestrijding 2010-2014*. Brussel, Vlaamse Regering.

<http://www4.vlaanderen.be/wvg/armoede/vlaamsactieplan/Documents/VAPA2010-2014.pdf>

Vlaamse Wooninspectie (2010) *Verslag acht jaar Vlaamse Wooninspectie*. Brussel, Vlaamse overheid, Agentschap Inspectie RWO.

<http://www.rwo.be/Portals/100/PDF/Inspectie/Jaarverslag%208ste%20werkjaar.pdf>

Vlaams Woningfonds (2010) *Activiteitenverslag 2009*. Brussel, Vlaams Woningfonds van de Grote Gezinnen.

<http://www.vlaamswoningfonds.be/downloads/activiteitenverslag2009.pdf>

Vlaamse Woonraad (2009a) *Het sociale huurbeleid in Vlaanderen: een evaluatie. Rapport in het kader van de evaluatie van het sociale huurregime*. Brussel, Vlaamse Woonraad.

<http://www.rwo.be/Portals/100/Vlaamse%20Woonraad/Microsoft%20Word%20-%20eval-SH-definitieve-versie.pdf>

Vlaamse Woonraad (2009b) *Strategische keuzes voor het Vlaamse woonbeleid. Memorandum 2009-2014*. Brussel, Vlaamse Woonraad.

http://www.rwo.be/Portals/100/Vlaamse%20Woonraad/MEMORANDUM_2009_2014.pdf

Vlaamse Woonraad (2010a) *Advies over het ontwerp 'Vlaamse Strategie Duurzame Ontwikkeling'*. Brussel, Vlaamse Woonraad.

http://www.rwo.be/Portals/100/Vlaamse%20Woonraad/VWR_advies_VSDO_def_20100927.pdf

Vlaamse Woonraad (2010b) *Naar een beleid ter ondersteuning van de private huurwoningmarkt*. Brussel, Vlaamse Woonraad.

http://www.rwo.be/Portals/100/Vlaamse%20Woonraad/broch_VI_Woonraad_web.pdf

VMC – Vlaams Minderhedencentrum (2010) *Wonen op wielen. Woonwagenterreinen aanleggen en beheren: een handleiding*. Brussel, VMC.

[http://www.vmc.be/uploadedFiles/VMC/Thema/Woonwagenterreinen/WonenOpWielen2010\(1\).pdf](http://www.vmc.be/uploadedFiles/VMC/Thema/Woonwagenterreinen/WonenOpWielen2010(1).pdf)

VOB – Vlaams Overleg Bewonersbelangen (2010) *SVK-voortgangsrapport 2009*. Berchem, VOB.

[http://www.vob-vzw.be/LinkClick.aspx?link=download%2fSVK%2f2010+05+18+Verzamelde+versie+\(kl\).pdf&tabid=106&mid=566](http://www.vob-vzw.be/LinkClick.aspx?link=download%2fSVK%2f2010+05+18+Verzamelde+versie+(kl).pdf&tabid=106&mid=566)

VOB – Vlaams Overleg Bewonersbelangen (2010) *Jaarrapport Vlaamse Huurdersbonden*.

Werkingsjaar 2009. Berchem, VOB.

<http://www.vob-vzw.be/LinkClick.aspx?fileticket=366741706B63496233796B3D&tabid=84&stats=false>

Vranken, J., Campaert, G., Dierckx, D. & Van Haarlem, A. (red.) (2009) *Armoede en sociale uitsluiting. Jaarboek 2009*. Leuven, Acco.

Vranken, J., De Blust, S., Dierckx, D. & Van Haarlem, A. (red.) (2010) *Armoede en sociale uitsluiting. Jaarboek 2010*. Leuven, Acco.

VVSG – Vereniging van Vlaamse Steden en Gemeenten (2010) *OCMW's willen armoede beter bestrijden*, Persbericht 16 oktober 2010.

Winters, S. (2010) De Vlaamse private huurmarkt: pleidooi voor een beleid. *Ruimte en Maatschappij*, jg. 1, nr. 4, pp. 30-56.

Winters, S. & De Decker, P. (2009) "Wonen in Vlaanderen: over kwaliteit, betaalbaarheid en woonzekerheid", In: Vanderleyden, L., Callens, M. & Noppe, J. (red.) *De Sociale Staat van Vlaanderen 2009*. Brussel, Studiedienst van de Vlaamse Regering, p. 199-234.

<http://www4.vlaanderen.be/dar/svr/publicaties/Publicaties/ssv/2009-05-12-ssv2009.pdf>

Winters, S., Elsinga, M., Haffner, M., Heylen, K., Tratsaert, K., Van Daalen, C. & Van Damme, B (2007) *Op weg naar een nieuw Vlaams sociaal huurstelsel. Samenvatting*. Brussel, Ministerie van de Vlaamse Gemeenschap, Department RWO – Woonbeleid.

http://www.bouwenenwonen.be/uploads/b2256_samenvattingonderzoek_nieuw_sociaal_huurstelsel95722.pdf

Vlaamse Woonraad

De Vlaamse Woonraad is de strategische adviesraad voor het beleidsveld wonen. De Vlaamse Woonraad brengt advies uit over de hoofdlijnen van het Vlaamse woonbeleid en draagt bij tot de visievorming erover. De Vlaamse Woonraad formuleert zijn adviezen en standpunten vanuit de dialoog met het maatschappelijk middenveld, onafhankelijke deskundigen en vertegenwoordigers van lokale besturen. Het bijeenbrengen van deze invalshoeken resulteert in overlegde en onderbouwde adviezen en standpunten. Vanuit deze unieke positie levert de Vlaamse Woonraad een constructieve bijdrage aan het woonbeleid in Vlaanderen.

Koning Albert II-laan 19, bus 23, 1210 Brussel
E-mail: vlaamse.woonraad@rwo.vlaanderen.be
Website: www.vlaamsewoonraad.be

Contactpersoon i.v.m. dit advies:

David Van Vooren, david.vanvooren@rwo.vlaanderen.be, tel. 02 553 64 83

Foto cover:

Catherine Antoine

Drukwerk:

AFM – Agentschap Facilitair Management, Digitale Drukkerij

Verantwoordelijke uitgever:

Pol Van Damme, Koning Albert II-laan 19, bus 23, 1210 Brussel