245

Agendapunt: Vaststellen van een aangepast gemeentelijk reglement wonen

	Motivering

Voorgeschiedenis
· De gemeentelijk overheid beschikt rechtsmatig over de bevoegdheid om het woon- en ruimtelijk beleid te regelen. Dit vanuit het decreet Grond- en Pandenbeleid, de Vlaamse Wooncode, de Vlaamse Codex Ruimtelijke Ordening, het gemeentedecreet en de bepalingen tot vaststelling van RUP’s.
· De gemeente hecht een groot belang aan een goede ruimtelijke ordening, waarbij de locatie van woningen voor verschillende doelgroepen van belang is. De gemeente wil een goede mix tot stand brengen waarbij gestreefd wordt naar een gevarieerd aanbod in iedere buurt. Dit wat betreft het type woning (sociale huur, - koop, - kavels, private huur, private eigendom).
· Beslissing van de gemeenteraad van 16/04/2013, houdende de vaststelling van het gemeentelijk woonbeleidsplan 2012/2020.
· Beslissing van de gemeenteraad van 18/03/2014, houdende de vaststelling van het gemeentelijk reglement voor wonen.
· Beslissing van de gemeenteraad van 21/10/2014, intrekken vaststelling van het huishoudelijk reglement voor wonen dat werd goedgekeurd op 18/03/2014.
Feiten en context
De stedenbouwkundige is eventueel aanwezig om toelichting te geven bij dit punt.
Het gemeentelijk reglement voor wonen, goedgekeurd door de gemeenteraad van 18.03.2014 wordt ingetrokken daar de bevoegde administratie en de bevoegde schepen van oordeel zijn dat een verdere verfijning van dit reglement nodig is. Zo wordt de stedenbouwkundige last in natura opgelegd in dit reglement geschrapt gezien deze wijze van lastoplegging voor de gemeente organisatorisch en praktisch moeilijk uitvoerbaar is. Daarnaast worden enkele aanpassingen doorgevoerd voor een verduidelijking van het reglement.
In het aangepaste reglement wordt de stedenbouwkundige last beperkt tot een financiële bijdrage om volgend beleid te kunnen uitwerken:
· Het woonplan is het meest aangewezen beleidsdocument om de regisseursrol van de gemeente betreffende het lokaal woonbeleid te koppelen aan concrete beleidsdoelstellingen en acties toegespitst op de lokale situatie.
· In het woonbeleidsplan werd ook een missie en visie opgenomen, die het woonbeleid moet sturen (CBS 25/06/2012).
· Ook vanuit het ruimtelijk aspect wordt de woon- en leefkwaliteit als een belangrijke vereiste beschouwd in het lokale beleid en geïmplementeerd in concrete plannen en bouwprojecten in de gemeente.
Juridische grond
	Decreet houdende de Vlaamse Wooncode van 15 juli1997
	Regelt het woonbeleid en de realisatie van een kwalitatieve woonomgeving.

	Decreet houdende algemene bepalingen betreffende het energiebeleid van 8 mei 2009
	De continuïteit en de werking van de Vlaamse energiemarkt verzekeren

	Vlaamse Codex Ruimtelijke Ordening van 15 mei 2009
	Regelt de ruimtelijke context, het vergunningsbeleid en de handhaving

Advies
Er zijn geen adviezen vereist.
Argumentatie
In het kader van het woonbeleid heeft de gemeente volgende missie voor ogen:
Iedereen heeft volgens het grondwettelijke recht, recht op wonen, zonder onderscheid naar ras, overtuiging of afkomst, het recht tegen een betaalbare prijs en met voldoende woonzekerheid te kunnen beschikken over een degelijke woning in een goede woonomgeving.
Met het actieplan (uitvoering van het lokaal woonbeleidsplan) wenst het lokale bestuur er naar te streven om voor alle inwoners, en in het bijzonder de zwakste doelgroepen, dit grondwettelijke recht op wonen re realiseren. Zo zullen meer mensen de kans krijgen op een volwaardige maatschappelijke integratie.
Vanuit gemeentelijke visie betekent huisvesting meer dan een dak boven het hoofd hebben. Het lokale bestuur is van oordeel dat de uitbouw van een toegankelijke dienst- en hulpverlening ook belangrijk is om het recht op huisvesting te waarborgen. Alle burgers moeten in de gemeente terecht kunnen met allerlei vragen betreffende wonen, maar ook voor een begeleiding naar een gepaste woonoplossing. Het beleid heeft hierin specifieke aandacht voor het begeleiden van kansengroepen.
Naast de sociale huisvestingsprojecten (sociale huur- en koopwoningen en kavels) verdienen ook andere woonprojecten en /of woonvormen de nodige aandacht. De gemeente wil de doelgroep van de jonge gezinnen en ook het stijgend aantal ouderen niet uit het oog verliezen.
De gemeente zal op strategische plaatsen aangepaste huisvesting voor deze doelgroep voorzien.
Ook wil Hemiksem inspelen op de specifieke woonbehoeften van personen met een handicap. Een structurele samenwerking met de welzijnsactoren is hiervoor essentieel. Het mag duidelijk zijn dat Hemiksem zijn pijlen richt op een gevarieerde mix van projecten, zodat voor een zo breed mogelijk publiek de woonwensen ingewilligd kunnen worden.
En om het plaatje volledig te maken heeft het lokale bestuur ook aandacht voor de leefbaarheid van een buurt. Het wil het karakter van een urbaan woon – en leefgemeente behouden.
In het kader van het lokaal ruimtelijk beleid worden volgende doelstellingen in concrete projecten en gebiedsgerichte ontwikkelingen uitgewerkt door het gemeentebestuur met doel te streven naar ruimtelijke kwaliteit in concrete bouwprojecten en verkavelingen zoals omschreven in art. 1.1.4. van de Vlaamse codex Ruimtelijke Ordening (VCRO):
•
Actief ondersteunen en financieren van woonprojecten met een maatschappelijke taakstelling zodat een woonbeleid kan tegemoetkomen aan de behoeften van diverse maatschappelijke groepen in die projecten/verkavelingen, de omgeving ervan of wijken waartoe het bestuur het nodig acht sturend op te treden.
•
Woonondersteunende infrastructuur beleidsmatig ondersteunen (subsidies), financieren of bewerkstelligen, onderhoud en beheerstaken (bvb: gemeenschapsvoorzieningen, kleinschalige ingrepen inrichting openbaar domein, meubelinfrastructuur, nutsvoorzieningen, werken ten behoeve van een ecologische inrichting, kleinschalige groeninrichtingen, enz…).
•
De energetische prestaties van gebouwen verbeteren in het kader van de energiewetgeving door beleidsmatige ondersteuning(subsidies), financieren naar derden of voor eigen patrimonium te bewerkstelligen (bvb: isoleren gebouwen, zonneboilers en panelen,enz.)
•
Mobiliteitsondersteunende maatregelen ten behoeve van een verbeterde ontsluiting van een project, woonomgeving of gebied, voor de inrichting van verkeersveilige infrastructuur ten behoeve van de zwakke weggebruiker (bvb, openbaar vervoer, fietspaden).
Om dit doel te bereiken legt de gemeente stedenbouwkundige lasten op. Dit is in het voordeel van enerzijds de woon- en leefkwaliteit in de gemeente en anderzijds voor het desbetreffende project/ verkaveling en kadert binnen de bijkomende taakstelling die de gemeente door de uitvoering van de vergunning op zich dient te nemen.
Op basis van het art. 4.2.20 par 1 van de VCRO kan de gemeente aan een vergunning lasten verbinden. Zij voorziet deze door een financiële compensatie. Dit volgens de volgende modaliteiten:
•
Projecten vanaf 2 tot en met 10 woonéénheden/ kavels: 500 euro per woonéénheid of kavel.
•
Projecten vanaf 11 tot en met 20 woonéénheden/ kavels: 1250 euro per woonéénheid of kavel.
•
Projecten 21 woonéénheden / kavels of meer: 2500 euro per woonéénheid of kavel.
De berekening wordt bepaald op het totaal aantal woonéénheden/kavels per project, niet per hogervermelde indeling van aantal. De berekening geldt eveneens voor de totaliteit van het projectgebied en kan niet opgedeeld wordt door fasering van het project of deelprojecten van naast- en aanliggende percelen met gelijkwaardige stedenbouwkundig programma door dezelfde verkavelaar of bouwheer te ontwikkelen gronden.
De gemeente gaat ervan uit dat voor grote bouwprojecten de lasten voor de uitvoering van de bijkomende taakstelling die de gemeente door de uitvoering van de vergunning op zich dient te nemen zwaarder doorwegen. De financiële last ten aanzien van het specifieke bouwproject/verkaveling staat in verhouding tot de investering die verricht wordt en heeft geen noemenswaardige implicaties naar de realiseerbaarheid van het project door de lastoplegging.
De last staat eveneens tot verhouding van het project daar deze volgens bovenvermelde doelstellingen ten gunste is van de woon- en leefkwaliteit direct of indirect van het specifieke bouwproject, de verkaveling en/of de ruimere omgeving.
Nieuwbouw of verkavelingen met openbaar domein
Bij de realisatie van bouwprojecten en verkavelingen waar de realisatie van openbare wegenis noodzakelijk is blijft de investering voor de inrichting van dit openbaar domein ten laste van de bouwheer/ verkavelaar en wordt deze kosteloos overgedragen aan de gemeente.
Financiële gevolgen
	Geen financiële gevolgen
	
	
	

	Besluit

20 stemmen voor: Cliff Mostien, Nele Cornelis, Helke Verdick, Gregory Müsing, Rita Goossens, Anthony Abbeloos, Agnes Salden, Kristien Vingerhoets, Levi Wastyn, Stefan Van Linden, Eddy De Herdt, Francois Boddaert, Ria Maes, Koen Scholiers, Jenne Meyvis, Vicky Dombret, Walter Van den Bogaert, Nicky Cauwenberghs, Tom De Wit en Luc Bouckaert

Artikel 1
De gemeenteraad beslist:
Het gemeentelijk reglement voor wonen vast te stellen, als :
Definities
Art. 1
1° Decreet VCRO: Vlaamse codex Ruimtelijke Ordening die de ruimtelijk context, het vergunningsbeleid en de handhaving regelt.
Toepassingsgebied
Art. 2
Dit reglement is van toepassing op alle stedenbouwkundige en verkavelingsaanvragen die worden ingediend, voor zover deze aanvragen voldoen aan de bepalingen van het Vlaamse Codex Ruimtelijke Ordening.
De bepalingen van deze onderafdeling zijn van toepassing op:
1.
Verkavelingen bestemd voor woningbouw.
2.
Groepswoningbouwprojecten waarbij ten minste 2 woongelegenheden ontwikkeld worden.
3.
De bouw of herbouw van appartementsgebouwen waarbij ten minste 2 appartementen gecreëerd worden.
4.
Verkavelingen, groepswoningbouwprojecten en projecten voor de bouw of de herbouw van appartementsgebouwen dien niet voldoen aan de voorwaarden , vermeld in 1°, 2° en 3°, en waarvoor een verkavelingsvergunning of een stedenbouwkundige vergunning wordt aangevraagd door een verkavelaar of een bouwheer wiens project aansluit op andere, door dezelfde verkavelaar of bouwheer te ontwikkelen gronden, die samen met de gronden waarop de aanvraag betrekking heeft, een oppervlakte van meer dan een halve hectare beslaan.
Ruimtelijke verdeling stedenbouwkundige last woonaanbod.
Art. 3
Indien een aanvraag voor een stedenbouwkundige of verkavelingsvergunning wordt ingediend, wordt een stedenbouwkundige last opgelegd volgens de volgende modaliteiten:
•
Projecten vanaf 2 tot en met 10 woonéénheden/ kavels: 500 euro per woonéénheid of kavel.
•
Projecten vanaf 11 tot en met 20 woonéénheden/ kavels: 1250 euro per woonéénheid of kavel.
•
Projecten 21 woonéénheden / kavels of meer: 2500 euro per woonéénheid of kavel.
De berekening wordt bepaald op het totaal aantal woonéénheden/kavels per project, niet per hogervermelde indeling van aantal. De berekening geldt eveneens voor de totaliteit van het projectgebied en kan niet opgedeeld wordt door fasering van het project of deelprojecten van naast- en aanliggende percelen met gelijkwaardige stedenbouwkundig programma door dezelfde verkavelaar of bouwheer te ontwikkelen gronden.
De gemeente gaat ervan uit dat voor grote bouwprojecten de lasten voor de uitvoering van de bijkomende taakstelling die de gemeente door de uitvoering van de vergunning op zich dient te nemen zwaarder doorwegen. De financiële last ten aanzien van het specifieke bouwproject/verkaveling staat in verhouding tot de investering die verricht wordt en heeft geen noemenswaardige implicaties naar de realiseerbaarheid van het project door de lastoplegging.
De last staat eveneens tot verhouding van het project daar deze volgens bovenvermelde doelstellingen ten gunste is van de woon- en leefkwaliteit direct of indirect van het specifieke bouwproject, de verkaveling en/of de ruimere omgeving.
Art. 5
Het College beslist over en motiveert het toestaan van elke (gedeeltelijke) afwijking op art. 3, mits objectieve en pertinente motieven, dit op basis van de samenhang tussen de stedenbouwkundige last en andere lasten en voorwaarden die in de stedenbouwkundige en verkavelingsvergunning worden opgelegd. Een (gedeeltelijke) afwijking kan worden toegestaan indien de combinatie van de stedenbouwkundige last met andere lasten onevenredig zwaar is. De projectontwikkelaar levert al belangrijke inspanningen op het vlak van woonbehoeftige doelgroepen, door middel van aanwezigheid van één of meer van volgende voorzieningen:
o
woningen die bestemd zijn voor begeleid wonen van jongeren en opvangtehuizen voor daklozen, ex-gedetineerden, ex-psychiatrische patiënten,…
o
open en gesloten asielcentra
o
vergelijkbare door de Vlaamse Regering aangewezen (semi)residentiële voorzieningen (rusthuizen, serviceflats, zorgwoningen, enz…)
Deze (gedeeltelijke) afwijking kan maar worden toegepast voor zover de andere lasten de overdracht van gronden aan de gemeente inhoudt [bvb. aanleg speelplein, maar niet de storting van een waarborg voor het herstel van het openbaar domein na de werken]
Art. 6
Indien een verkavelaar of bouwheer gebruik wenst te maken van dergelijke afwijking, wordt een motivatienota toegevoegd bij indienen van het dossier.
Art. 7
De gemeente kan deze middelen indirect aanwenden voor het realiseren van volgende acties en programma’s uit haar lokaal beleid voor:
•
Actief ondersteunen en financieren van woonprojecten met een maatschappelijke taakstelling zodat een woonbeleid kan tegemoetkomen aan de behoeften van diverse maatschappelijke groepen in die projecten/verkavelingen, de omgeving ervan of wijken waartoe het bestuur het nodig acht sturend op te treden.
•
Woonondersteunende infrastructuur beleidsmatig ondersteunen (subsidies), financieren of bewerkstelligen, onderhoud en beheerstaken (bvb: gemeenschapsvoorzieningen, kleinschalige ingrepen inrichting openbaar domein, meubelinfrastructuur, nutsvoorzieningen, werken ten behoeve van een ecologische inrichting, kleinschalige groeninrichtingen, enz…).
•
De energetische prestaties van gebouwen verbeteren in het kader van de energiewetgeving door beleidsmatige ondersteuning(subsidies), financieren naar derden of voor eigen patrimonium te bewerkstelligen (bvb: isoleren gebouwen, zonneboilers en panelen,enz.)
•
Mobiliteitsondersteunende maatregelen ten behoeve van een verbeterde ontsluiting van een project, woonomgeving of gebied, voor de inrichting van verkeersveilige infrastructuur ten behoeve van de zwakke weggebruiker (bvb, openbaar vervoer, fietspaden).
Overgangsbepalingen, inwerkingtreding, geldigheidsduur en evaluatie
Art. 8
Dit reglement treedt in werking na goedkeuring door de gemeenteraad.
Art. 9
Dit reglement blijft van toepassing tenzij het reglement wordt herzien.
