

Community Land Trusts: ei van columbus om wonen weer betaalbaar te maken?

Geert De Pauw, oktober 2009

Community Land Trusts zijn organisaties die betaalbare woningen voor mensen met een laag inkomen produceren, via een systeem waarbij er een scheiding wordt gemaakt tussen de landeigendom en de eigendom van de woning. Het model is eind jaren zeventig ontstaan in de Verenigde Staten. Het staat daar, nu tienduizende gezinnen als gevolg van de crisis hun huis zijn kwijt geraakt, volop in de belangstelling.

Ook voor ons land lijken de Community Land Trusts veelbelovend. Ze zouden niet alleen een vernieuwende manier kunnen zijn om betaalbare woningen te creëren. Ze zouden ook de sociale woningbouw haar utopische en maatschappijvernieuwende elan van de begindagen terug kunnen geven.

Principes en oorsprong Community Land Trusts in de Verenigde Staten

Landeigendom die voor eeuwig collectief blijft

Community Land Trusts hebben hun wortels in een lange traditie van utopische theorieën en woonprojecten.¹ Vele denkers zijn de voorbije eeuwen tot de conclusie gekomen dat private landeigendom, en vooral het speculeren met land, bronnen van onrecht en uitsluiting zijn. Zij gingen

“Hoe kan iemand de lucht of het land kopen? Dat idee is vreemd voor ons. Als wij de frisheid van de lucht en de sprankeling van het water niet bezitten, hoe kan iemand ze dan van ons kopen?”
Chief Seattle

“Dit, nu, is de remedie tegen de onrechtvaardige en oneerlijke verdeling van welvaart in onze moderne beschaving, en van al het kwaad dat er uit voortvloeit: we moeten de grond gemeenschappelijk bezit maken”
Henry George

“Als je iets maakt met eigen handen, dan heb je, bij wijze van spreken, je arbeid bevroren in dat ding. Maar geen enkele mens maakte de aarde of haar natuurlijke rijkdommen. En geen mens of regering heeft een moreel recht op het bezit van de aarde. Als ze moet gebruikt worden, en we moeten ze gebruiken, om te overleven, dan moet ze behandeld worden als een “trust”, niet als een bezit.”
Ralph Borsodi

op zoek naar modellen voor collectieve landeigendom en cooperatief beheer. Bekende Europese voorbeelden zijn de Familistère van Godin (1817-1888) in het Franse Guise en de Engelse tuinstedenbeweging van Ebeneser Howard (1850-1928), die ook in Brussel een echo kreeg in de vorm van tuinwijken als de Floreal en de Logies.

In de Verenigde Staten wees econoom en politicus Henry George (1839-1897) op de grote rol van landeigendom en speculatie in het ontstaan van sociale onrechtvaardigheid en ongelijkheid, en uit zijn ideeën ontstonden aan het eind van de 19^{de} eeuw de “single tax communities”.

Later zou Ralph Borsodi (1886-1977), de “School of Living” oprichten, een alternatieve

gemeenschap waar het land geleased werd door de bewoners. Zijn ideeën zouden later mee aan de basis liggen van de eerste community land trusts.

De eerste stappen

Het eigenlijke CLT-model ontstond uit een ontmoeting tussen Robert Swann en Slater King. De eerste was vredesactivist en de tweede, een neef van Martin Luther King, was een voorman in de burgerrechtenbeweging. Van bij hun ontmoeting in 1964 gingen ze samen op zoek naar manieren om de pas verworven burgerrechten van de zwarten in praktijk om te zetten. In het zuiden van de Verenigde Staten leefde het grootste deel van de zwarte bevolking immers nog als landarbeider in dienst van blanke grondbezitters. Van gelijkheid was geen sprake. De twee mannen waren er van overtuigd dat landeigendom de sleutel tot echte gelijkheid was.

Zij deden inspiratie op bij de Bhoodan-marsen van Vinoba Bhave, de spirituele opvolger van Ghandi. Samen met grote groepen armen trok die in de jaren 50 en 60 te voet door India om rijke Indiërs er

¹ Deze paragraaf is voornamelijk gebaseerd op de presentatie “Roots of the Community Land Trust Movement in the United States” van John Emmeus Davis.

van te overtuigen hen gronden af te staan. Een voorbeeld voor de manier waarop land geleased kan worden vonden Slater en King bij het Joods Nationaal Fonds in Israel.

In 1969 werd op basis van hun ideeën de eerste CLT opgericht, New Communities Inc., in Albany, Georgia. In de daaropvolgende jaren kreeg het model langzaam verder vorm.

Evolutie van aantal CLT's in de Verenigde Staten

Er werden juridische formules uitgewerkt voor de scheiding tussen landeigendom en eigendom van de gebouwen, en regels die de "eeuwige betaalbaarheid" van de woningen konden garanderen. En er werd gezocht naar manieren om het democratische beheer te garanderen.

De nadruk kwam steeds meer op betaalbare woningen voor armen te liggen. Ook typisch stedelijke thema's, zoals de revitalisatie van verkommerde stadskernen, kwamen meer op de voorgrond.

Lange tijd waren de Community Land Trusts een marginaal verschijnsel. Maar de paar actieve trusts bleven samen werken aan het perfectioneren van het

model, en aan de verspreiding er van. Vanaf de jaren tachtig begint dan het aantal trusts spectaculair te

stijgen. De recente crisis lijkt deze evolutie zelfs nog een extra boost te geven. Het model is nu erkend in de Verenigde Staten, en in 1992 werd de definitie van Community Land Trusts vastgelegd in een federale wet.

Ondertussen slaat het idee ook aan in andere landen. In Groot Brittanië zijn er de laatste jaren verschillende, vooral landelijke, CLT's ontstaan, en ook in Canada en in Kenia wordt er met het model gewerkt.

Hoe werkt het?

Een community land trust is een organisatie zonder winstgevend doel, gecontroleerd door de gemeenschap, die eigendommen bezit, ontwikkelt en beheert ten gunste van de lokale gemeenschap. Het doel is om grond en eigendommen te verwerven en deze te behouden in een trust (collectieve eigendom) ten gunste van een gemeenschap, voor altijd. De uiteindelijke bedoeling is het produceren en beheren van betaalbare woningen voor de lagere inkomensklassen. Ook andere functies (economische activiteiten, diensten) kunnen een plaats krijgen op de gronden van de Community Land Trust, voor zover ze de gemeenschap te goede komen.

De identiteit van het model is opgebouwd rond enkele basiselementen:

- de scheiding van landeigendom en eigendom van het gebouw,
- de eeuwigdurende betaalbaarheid
- het democratisch beheer
- territoriaal gebonden
- "stewardship"

Verderop gaan we in op deze basiselementen, die bij de meeste CLT's aanwezig zijn. Geen twee CLT's zijn echter identiek. Naargelang ze werken in ruraal of stedelijk gebied, of ze een klein of een groot territorium bestrijken, of het om een overheidsinitiatief of een prive-initiatief gaat, worden andere keuzes gemaakt. Elke CLT gaat op zoek naar de beste manier om een antwoord te bieden op de lokale problemen en gebruik te maken van de lokale opportuniteiten.

De trust wordt eigenaar van gronden

De eerste opdracht van een CLT is grond verwerven. Dat kan gebeuren via giften, of via aankopen die mogelijk gemaakt worden door subsidies. Door grond te verwerven haalt ze die grond uit het speculatieve systeem, en maakt hem beschikbaar voor de gemeenschap. De trust blijft voor altijd eigenaar van de grond.

Scheiding tussen eigendom grond en eigendom gebouwen

De trust staat het gebruiksrecht van de gronden waarvan ze eigenaar is af, via een systeem van erfpacht.

De trust kan eigenaar worden van een grond met een huis er op, of kan een leeg terrein verwerven en daar zelf op bouwen. Ze zal daarna een deel van haar eigendom, nl het gebouw, verkopen, maar eigenaar blijven van de grond. De eigenaars van het gebouw bezitten alle klassieke rechten van een eigenaar. Ze mogen het goed gebruiken, ze mogen er verbeteringen aan aanbrengen, ze mogen het verkopen, hun kinderen kunnen het erven. Er zijn wel enkele beperkingen, die de blijvende betaalbaarheid van de woningen verzekeren.

Blijvende betaalbaarheid

Om hun woningen betaalbaar te maken voor mensen met een laag inkomen geven de CLT's bij de verkoop een premie aan de kopers. De kopers krijgen zo goed als dezelfde rechten als elke andere huiseigenaar. Het enige verschil: ze moeten zelf in hun huis blijven wonen, en wanneer ze het zouden verkopen moeten ze de premie die ze bij aankoop gekregen hebben teruggeven aan de CLT. Ook het grootste deel van de eventuele winst uit de verkoop gaat naar de CLT.

De CLT heeft een voorkeurecht op de woning. Wanneer een bewoner zijn huis verkoopt, zal de CLT ze terugkopen, aan de marktprijs. Daarna wordt ze opnieuw verkocht, en de nieuwe koper ontvangt de oorspronkelijke premie, plus een deel van de winst uit de verkoop. Zo blijft het huis ook na verkoop betaalbaar.

De woningen blijven dus betaalbaar omdat de winst die ze gegenereerd hebben terugvloeit naar de gemeenschap!

Gebonden aan een territorium

Omdat men groot belang aan de gemeenschap werot elke CLT binnen afgebakende territoriale grenzen. Dat kan een buurt zijn, een stad of dorp, of een grotere regio. Hoe kleiner de zone, hoe groter waarschijnlijk het gemeenschapsgevoel, en hoe groter de zone, hoe meer ontwikkelingskansen voor nieuwe woningen er zijn.

De gemeenschap bestuurt de trust.

Een CLT is een ledenorganisatie. Alle "leasers", dat wil zeggen alle bewoners of andere gebruikers van CLT-grond, worden automatisch lid. Daarnaast kunnen ook andere inwoners of gebruikers van de buurt of gemeente waarin de trust actief is lid worden. De trust gaat actief op zoek naar leden. Meestal betalen die een kleine lidmaatschapsbijdrage, maar daar is het hem niet in de eerste plaats om te doen. Men wil de hele gemeenschap zoveel mogelijk betrekken bij de trust. Een groot aantal leden betekent grote steun uit de gemeenschap, maar zal er ook toe bijdragen dat de trust een beleid voert ten bate van de hele gemeenschap, en niet alleen van

haar eigen bewoners.

De leden kiezen het bestuur, dat samen met de staf het beleid bepaalt. Dat bestuur is voor een derde samengesteld uit bewoners/gebruikers, voor een derde uit andere leden, en voor een derde uit vertegenwoordigers van de overheden.

Blijvende verantwoordelijkheid voor land en mensen

De CLT blijft een oogje in het zeil houden, en blijft de eigenaars indien nodig en gewenst bijstaan, ook na de verkoop van een woning. Zij kijken er op toe dat de voorwaarden van de verkoop (niet verhuren of onderverhuren) nageleefd worden. Zij zijn ook steeds beschikbaar voor de eigenaars indien er problemen zijn. Wanneer de afbetaling niet meer kan betaald worden of er onderhoudswerken aan de woning nodig zijn kunnen zij de eigenaars met raad en daad bijstaan.

Voordelen van het systeem

Het systeem combineert de voordelen van een huisvestingspolitiek gebaseerd sociale huurwoningen met de voordelen van een politiek die eigendomsverwerving stimuleert. Het biedt bovendien een perfect evenwicht tussen voordelen voor de gemeenschap en voordelen voor het individu.

Ideologisch discussies over huisvestingspolitiek verzanden dikwijls in een steriel debat over het stimuleren van eigendomsverwerving versus het bouwen van sociale woningen. Het eerste is eerder

een liberale visie, het tweede een linkse visie. Een van de belangrijkste argumenten van de voorstanders van de bouw van sociale woningen is dat op die manier de publieke middelen in publieke handen blijven. Tegenstanders zeggen dan weer dat sociale woningen mensen afhankelijk maken en stigmatiseren. Door eigendomsverwerving te stimuleren zouden mensen meer verantwoordelijkheid voor hun woning en hun buurt gaan opnemen, en kunnen zij ook een eigen kapitaal opbouwen.

De Community Land Trust komt tegemoet aan deze twee verzuchtingen. Mensen kunnen eigenaar worden, met alle voordelen van dien, zonder dat de gemeenschap haar middelen uit handen geeft. Ze blijft niet alleen eigenaar van het terrein, maar kan ook de sociale spelregels bepalen. De CLT's kunnen eigenaarschap stimuleren, maar vormen tegelijkertijd een radicaal anti-speculatief instrument.

Voor de individuele bewoners biedt hun CLT-woning woonzekerheid, aan een betaalbare prijs. Bovendien krijgen zij, door hun lidmaatschap van de trust, de kans om zelf mee verantwoordelijkheid op te nemen in hun gemeenschap.

Een voordeel voor de gemeenschap is dat CLT-eigenaars kunnen zorgen voor stabiliteit in buurten met vaak veranderende huurders en weinig investerende verhuurders. In buurten die getroffen worden door gentrificatie kunnen CLT's zorgen voor blijvend betaalbare woningen voor de buurtbewoners. Een ander belangrijk voordeel voor de gemeenschap is dat overheidssubsidie die geïnvesteerd wordt ook na de verkoop beschikbaar blijft voor het betaalbaar wonen (in tegenstelling tot aankooppremies en dergelijke). In Burlington, waar een grote CLT actief is, heeft men het eens uitgerekend. Om 357 gezinnen te helpen eigenaar te worden van een woning hadden zij een subsidie van iets meer dan twee miljoen dollar nodig. Om eenzelfde aantal gezinnen te helpen met een conventioneel subsidieprogramma zou tien en een half miljoen dollar nodig zijn geweest.²

Het zou interessant zijn om op dezelfde manier de kost van een CLT-woning te vergelijken met die van een sociale woning, maar voor zover we weten is deze oefening nooit gemaakt.

We hebben echter zelf een andere vergelijking gemaakt. De vorige Brusselse regering had een budget van honderd miljoen euro vrijgemaakt waarmee het Woningfonds 500 appartementen zou kunnen kopen op de privé-markt. Hoeveel CLT-woningen zouden met dat budget niet gerealiseerd kunnen worden. We gaan er van uit dat een gemiddelde premie van €35.000 zou moeten volstaan om gezinnen met laag inkomen de mogelijkheid te geven een geschikte woning te kopen in het gewest (naargelang de grootte van het gezin en het inkomen). Hetzelfde budget zou dan goed zijn 2857 in plaats van voor 500 woningen.

Een voorbeeld: Champlain Housing Trust

De tabellen hierboven zijn gebaseerd op de ervaringen van de Champlain Housing Trust³ in Burlington, Vermont. Dit is een van Amerika's grootste en meest succesvolle Community Land Trusts. In 2008 ontvingen zij de "World Habitat Award" van de Verenigde Naties voor hun werk. In september

² Land in trust, homes that last. John Emmeus Davis en Alice Stokes

³ www.champlainhousingtrust.org

kregen we de kans om met een Brusselse delegatie deel te nemen aan een internationaal studiebezoek aan deze organisatie.⁴

Burlington is de hoofdstad van de staat Vermont, in het uiterste Noordoosten van de Verenigde Staten. Het is een kleine stad (30.000 inwoners), gelegen aan Lake Champlain, omringd door zeer landelijke gemeenten.

De trust werd in 1984 opgericht door het stadsbestuur samen met activisten voor het recht op wonen. Burlington heeft een zeer progressieve politieke traditie, en de overheidssteun verklaart in grote mate de groei en het succes.

In 2006 fuseerde de oorspronkelijke Community Land Trust met de plaatselijke sociale huisvestingsmaatschappij. Daardoor beheert de Champlain Housing Trust nu niet alleen "shared-equity" huizen, de koophuizen dus waarbij de trust eigenaar blijft van de grond, maar ook klassieke sociale huurwoningen, gemeenschapshuizen, huurwoningen aangepast aan gehandicapten, en zo voort. In totaal wonen meer dan 2000 gezinnen in een huis van de Champlain Housing Trust.

Ook bij de "shared-equity" huizen is er een grote variatie. Dat gaat van gerenoveerde eengezinswoningen, over verspreide appartementen en volledige blokken nieuwbouwappartementen, tot meer experimentele woonvormen, zoals co-housing en wooncooperatieves.

De organisatie ziet het als haar belangrijkste opdracht om iedereen, en in de eerste plaats de laagste inkomensgroepen, een kwalitatieve en betaalbare woning te bieden. Daarnaast spelen ze ook een belangrijke rol bij andere stedelijke kwesties. Zo zijn ze twintig jaar geleden gestart met het opkopen en opknappen van gebouwen in een buurt die door veel leegstand geteisterd werd. Ze zorgden er niet alleen voor betaalbare woningen, maar maakten ook ruimte voor winkels en ateliers, om de buurt nieuw leven in te blazen. De rand van het meer was dan weer een zeer gewilde plek, waar vooral dure woningen gebouwd werden. Ook daar worden nu CLT-woningen gecreëerd, via een systeem van compensaties. Met de steun van het stadsbestuur wil men op die manier de sociale gemengdheid van deze buurt vrijwaren.

Meer dan zeventig mensen werken voor de organisatie. Het personeel houdt zich bezig met projectontwikkeling, met beheer van gebouwen (diegene die ze verhuren), met het op de markt brengen en verkopen van de "shared-equity" woningen, met het organiseren voor vormingen voor kandidaat-kopers en voor bewoners,...

Het jaarlijkse werkingsbudget bedraagt 5,2 miljoen dollar, en in 2008 werd er voor meer dan 22 miljoen dollar geïnvesteerd.

Zij werken grotendeels met overheidsmiddelen, zowel van de federale overheid als van de staat Vermont. Daarnaast zijn er ook veel privé-investeerders, die vooral aangetrokken door belastingsvoordelen. Tenslotte ontvangen zij ook veel giften.

Voor elke operatie wordt gezocht naar de geschikte middelen, meestal combineren ze op een creatieve manier verschillende investeringsbronnen. Opvallend is ook hoe zij voor alle operaties partnerschappen aangaan. De Champlain Housing Trust staat zelf niet in voor de begeleiding van huurders, maar werkt daarvoor samen met een veelheid aan partners.

Het is een professioneel gestructureerde en geleide organisatie, die echter nog zeer dicht bij de filosofie en de doelstellingen van 25 jaar geleden staat. Zij blijven zeer actief in de CLT-beweging, steunen startende organisaties en zijn politiek bedrijvig om het Community Land Trust model te verdedigen.

Community Land Trusts in België?

Beantwoordt het systeem aan een behoefte, en beschikken wij over de juist instrumenten om het te transponeren naar Brussel en België?

Het speculatieve aspect van de huisvestingsmarkt heeft er voor gezorgd dat de aankoop van een woning voor gezinnen met een laag inkomen in Brussel haast onmogelijk is geworden. Woningprijzen zijn sinds 2004 jaarlijks met meer dan tien procent gestegen. De aankoop van een eigen woning is voor vele, ook kansarme, gezinnen lange tijd de ideale manier geweest om zich te huisvesten, en vormde tegelijk een krachtig emancipatie-instrument. Dat kan nu niet meer, en alternatieven dienen zich niet aan.

Crisissen zijn echter vaak de motor voor vernieuwing. Ook de wooncrisis lijkt op die manier een positief kantje te krijgen. In Brussel werkten verschillende basisorganisaties de laatste jaren innovatieve woonprojecten uit. Voorbeelden zijn de solidaire woonprojecten in bezette gebouwen

⁴ Michel Renard van de cel huisvesting van de gemeente Molenbeek, Geert De Pauw van Buurthuis Bonnevie, Loïc Geronez van Periferia en Thomas Dawance van 123 Logements namen deel aan dit bezoek, georganiseerd door de BHSF, een internationale organisatie voor innovatie in het recht op wonen.

zoals in de Koningstraat 123, de solidaire spaargroepen, of het project "l'Espoir" in Molenbeek. Hoe uiteenlopend deze initiatieven ook zijn, ze hebben gemeen dat ze op zoek gaan naar nieuwe vormen om armen aan een degelijke woning te helpen, en dat zij daarbij groot belang hechten aan participatie en onderlinge solidariteit. Enkele mensen die met deze en gelijkaardige projecten bezig zijn gingen op zoek naar manieren om hun ideeën structureler te verankeren. Hun zoektocht leidde hen tot bij de Community Land Trusts.

Het systeem is natuurlijk niet zomaar te transponeren van Amerika naar België. De wetgeving is anders, de sociaal-economische situatie verschilt, onze mentaliteit is niet dezelfde, en zo voort. De daar bestaande CLT's zijn trouwens ook zeer divers. Ze zijn allemaal aangepast aan lokale mogelijkheden, er zijn rurale en stedelijke trusts, er zijn er grote en kleine, ze hanteren verschillende structuren, reglementen en technieken.

Het wordt een ingewikkelde puzzel om zo iets in ons land te realiseren, maar een aantal puzzelstukjes liggen al klaar. Er zou moeten onderzocht worden of ze passen, er moeten nog veel stukjes bijgevoerd worden, en andere stukjes zullen nog moeten gemaakt worden.

Eerste puzzelstuk: systeem van gescheiden eigendom

Het Belgische rechtssysteem voorziet de mogelijkheid om landeigendom te scheiden van het eigenaarschap van wat er op gebouwd wordt. Dit heet het recht van opstal.

Ook het systeem van de erfpacht zou mogelijkheden kunnen bieden.

recht van opstal

Het recht van opstal is het recht om de eigendom van gebouwen of beplantingen te hebben op andermans grond, gedurende een periode van maximaal 50 jaar.

De persoon die dit recht verleent, is de **opstalgever** en blijft steeds eigenaar van de grond.

De persoon (of de vennootschap), die het recht verkrijgt, noemt de **opstalhouder**.

De eigendom van de grond wordt gesplitst van de eigendom van de gebouwen of opstallen .

recht van erfpacht

Het recht van erfpacht is het recht om het volle genot te hebben van een onroerend goed, dat aan iemand anders toebehoort, gedurende een periode van minimaal 27 jaar tot maximaal 99 jaar. De erfpachter heeft volledig genotsrecht van het onroerend goed, en mag bijvoorbeeld gebouwen oprichten. Hij is eigenaar van de gebouwen en van het zelfde recht van erfpacht, hij kan ze afzonderlijk of beide verhuren, verkopen en hypothekeken, zolang het recht duurt.

Hij betaalt een jaarlijkse vergoeding of canon aan de eigenaar.

Beide rechten kunnen verworven worden via een hypothecaire lening. In praktijk zitten de verschillen dus vooral in de termijn, de vergoeding, fiscale aspecten, de rechten die de rechthebbende kan uitoefenen.

Er moet worden onderzocht welk van deze twee systemen het meest tegemoet komt aan de noden van een CLT. Er bestaan enkele interessante ervaringen in België die de weg kunnen wijzen. Denken we maar aan de tuinwijkprojecten en cooperatieve huisvestingsmaatschappijen, enkele recentere projecten van coöperatieve huisvestingsmaatschappijen in samenwerking met FECOSOLAB (Germinal in Evere, Cobralom in Ukkel,...) of de manier waarop de volledige stad Louvain-la-Neuve is gebouwd.

Tweede puzzelstuk: een juridische vorm voor de CLT

Een aangepaste juridische structuur is van belang. Hoe kan er in België vorm gegeven worden aan het idee van een trust? De keuze voor een bepaalde juridische vorm heeft veel consequenties, onder andere in functie van de mogelijkheden om terreinen te verwerven. Moet het een VZW worden, een stichting, een coöperatieve, een ander soort vennootschap, of eerder een combinatie van verschillende vormen?

Derde puzzelstuk: gronden verwerven

Hoe kan een CLT er in slagen om goede gronden te verwerven? Bestaan er in Brussel en de rest van het land nog mogelijkheden om gronden aan te kopen aan redelijke prijzen?

Enkele eerste ideeën:

- de Brusselse wijkcontracten: een CLT zou kunnen optreden als operator in luik twee van de wijkcontracten.
- "kopersgestuurde" aankoop: kandidaat-kopers die in aanmerking komen voor een sociale lening maar over onvoldoende inkomen beschikken om een geschikte woning te kopen zouden via een premie geholpen kunnen worden. Als "tegenprestatie" laten zij de eigendom aan de CLT, en gaan zij er mee akkoord om bij verkoop de oorspronkelijke subsidie en een deel van de winst terug te storten.
- gebruik van gemeentelijke en andere openbare grondreserves, terreinen van openbare vastgoedmaatschappijen, sociale verkavelingen.
- verwerven van leegstaande woningen met gewestelijke middelen, daarna doorverkopen aan CLT.

- sociale woningen. De verkoop van sociale woningen is een ideologisch beladen thema. Voorstanders argumenteren dat dit geld oplevert voor de huisvestingsmaatschappijen en voor sociale gemengdheid zorgt. Tegenstanders vrezen terecht dat zo voorgoed woningen worden onttrokken aan het, reeds veel te kleine, sociale woningenpark. Wanneer de woningen aan een CLT verkocht worden verandert dat echter de zaak: de woningen blijven betaalbaar, ook al worden ze door eigenaars bewoond.

- campings: In de Verenigde Staten wordt het CLT-model succesvol gebruikt om campingbewoners meer woonzekerheid te geven en te betrekken bij het beheer van hun woonomgeving.

Vierde puzzelstuk: financiële middelen verzamelen

Om via een CLT betaalbare huisvesting te creëren is het noodzakelijk om betaalbare gronden te vinden, middelen te vinden om de aankoop van deze gronden te financieren, en subsidies of giften te verwerven om de gebouwde woningen te kunnen verkopen aan betaalbare prijzen.

In de Verenigde Staten en Engeland combineren ze op creatieve manier verschillende bronnen van inkomsten om hun trust te laten draaien. Het gaat enerzijds om privé-investeringen, die in de Verenigde Staten worden aangemoedigd via belastingvoordelen. Ook gaan zij actief op zoek naar giften en renteloze of lage-rente leningen, werken ze met eigen middelen (lease-opbrengsten), en krijgen zij subsidies

Alternatieve financierders, zoals Credal en Triodos-bank, zouden geïnteresseerd kunnen zijn om op deze ethische manier te investeren in vastgoed. Ze zijn tot nu toe weinig actief in de huisvestingssector, waarvan de maatschappelijke relevantie alsmaar toeneemt. Via hen zouden ook privé-investeerders kunnen geïnteresseerd worden. Zij zouden ook een grote rol kunnen spelen bij de financiële montage van een dergelijk project. Credal bijvoorbeeld is zelf een cooperatieve en sterk geïnteresseerd in de cooperatieve beweging.

Het gemeenschappelijke beheer van de CLT en de antispeculatieve voorwaarden zijn belangrijke garanties voor de overheid om een deel van haar huisvestingspolitiek te realiseren via dit instrument.

Het is bij uitstek een ideale manier om eigendomsverwerving door gezinnen met laag inkomen te stimuleren op een manier die er voor zorgt dat de geïnvesteerde middelen voor eeuwig ten goede zullen blijven komen aan sociale huisvesting. Er zou kunnen gezocht worden naar subsidies in sectoren zoals sociale huisvesting, duurzame ontwikkeling, grootstedenbeleid.

Andere mogelijkheden kunnen onderzocht worden: solidaire spaarfondsen, bouwkosten verminderen via zelfbouw,...

Van droom naar realiteit

Het lijkt allemaal ver af en utopisch. Toch hoeft het dat niet te zijn.

Molenbeek bijvoorbeeld

Begin 2009 brachten Buurthuis Bonnevie en Periferia een aantal geïnteresseerde partners rond de tafel om na te denken over de mogelijkheid om een CLT op te richten in de gemeente.

De Gemeente Sint-Jans-Molenbeek voert een dynamische en innovatieve huisvestingspolitiek.

Voorbeelden zijn de oprichting van de Cel Huisvesting, de gemeentelijke transitwoningen, de belasting op onbewoonbare woningen, de manier waarop woningen worden gecreëerd in de wijkcontracten, en de gemeentelijke huisvestingsadviesraad.

In de gemeentelijke huisvestingsbeleidsnota wordt gewezen op de beschikbaarheid van enkele braakliggende gemeentelijke terreinen en over de mogelijkheid voor de gemeente om, via gewestelijke, federale en Europese middelen, gronden en gebouwen te verwerven. Deze terreinen moeten, volgens de nota, worden aangewend voor de bouw van aangepaste woningen.

In Molenbeek en in de onmiddellijke omgeving liggen ook nog enkele belangrijke grote grondreserves. Denken we maar aan het Weststation (Molenbeek), Tour en Taxis (Brussel) en de slachthuizen (Anderlecht). Velen hebben hun oog al laten vallen op deze zones. Maar deze terreinen zouden ook de ideale bodem zijn voor vernieuwende woonprojecten: duurzame woonwijken, waar mensen uit de buurt, voor wie Brussel nu onbetaalbaar is geworden, een woning zouden kunnen kopen en deel zouden kunnen nemen aan het beheer van de buurt.

In de Finstraat in Molenbeek werken Buurthuis Bonnevie, Cire en het Brussels Woningfonds sinds 2005 samen aan een pilootproject. Dit project, dat l'Espoir werd gedoopt, is gericht op de eigendomsverwerving door 14 gezinnen met een laag inkomen. Deze gezinnen worden intens betrokken bij de realisatie van het project. De woningen worden ook op ecologisch vlak zeer vooruitstrevend, en zullen onder andere voldoen aan de standaard van passief-huis.

Hoewel het nog te vroeg is om dit project te evalueren (de woningen zijn nog niet helemaal klaar) dringen toch al een paar conclusies zich op. Eerst een positieve conclusie: Mensen zijn, als ze daar de kans toe krijgen, bereid om hun verantwoordelijkheid bij de realisatie van hun woning. Deze

participatie betekent een grote meerwaarde tijdens de ontwikkeling van het project en, zo laat het zich uitschijnen, ook achteraf, wanneer de appartementen bewoond zullen zijn.

Een tweede conclusie: een dergelijk project is onmogelijk zonder financiële tussenkomst van de overheid. Om het project rond te krijgen heeft men moeten beroep doen op verschillende, niet structurele subsidies. Om het project te kunnen herhalen moeten structurele middelen beschikbaar zijn. En dan stelt zich onmiddellijk de vraag of de schaarse overheidsmiddelen voor huisvesting niet eerder naar de bouw van sociale woningen moet gaan. Dan komt de Community Land Trust weer in zicht.

De basis voor een experiment in Molebeek

Het project "l'Espoir" staat op het eerste zicht nog ver af van een Community Land Trust. Er is geen "gescheiden eigendom" en de inspraak en medezeggenschap is gebaseerd op wederzijdse goede wil, maar is niet verankerd in een structuur. Dat zijn nu net twee punten die door de initiatiefnemers van het project als tekortkoming worden ervaren. De gescheiden eigendom, gekoppeld aan garanties voor het eeuwige sociale gebruik van de woningen, zou de maatschappelijke relevantie van het project nog veel verhogen en de broodnodige overheidstussenkomst nog beter verantwoorden.

Medezeggenschap van bewoners, organisaties, overheid en bouwmaatschappij die vastliggen in een structuur vergemakkelijkt de reproduceerbaarheid van het experiment, en kan er voor zorgen dat het respecteren van de oorspronkelijke doelstellingen op lange termijn wordt gewaarborgd

Een gemeente die woningen op de markt brengt maar eigenaar blijft van het terrein, dat is ook niet nieuw. In Etterbeek zijn eind 2007 zeven woningen op de markt gebracht. De eigenaars hebben het recht van opstal voor hun huis gedurende 50 jaar. Ook de hierboven geciteerde voorbeelden van nieuwbouwprojecten in samenwerking met de Fecosolab zijn interessant in dit opzicht.

Stel nu dat een gemeente terreinen heeft. Ze wil dat daar woningen op gebouwd worden. Ze wil eigendomsverwerving door gezinnen uit de buurt, voor wie een gewoon huis te duur geworden is, stimuleren, en ze wil daar die terreinen voor gebruiken. Ze wil tegelijkertijd niet zo maar haar grondreserves, een belangrijke troef voor een sociale en stedenbouwkundige politiek, uit handen geven.

Of stel dat die gemeente, in de strijd tegen de leegstand, verwaarloosde gebouwen of terreinen aankoopt of onteigent, weinig middelen heeft om te bouwen of te renoveren, maar toch wil dat er nieuwe, liefst betaalbare woningen in de plaats komen.

Of stel dat er in een wijkcontract terreinen te koop worden aangeboden. De verkoopprijzen liggen ver onder de marktwaarde, de voorwaarde is dat er woningen op gebouwd worden waarvan de verkoopprijs gelimiteerd is.

Stel nu dat er, door het samenleggen van privé-investeringen door grote of kleine beleggers die een meerwaarde willen geven aan hun investeringen, van leningen of investeringen van alternatieve financierders zoals Credal of Triodos, van giften en van subsidies, een drietal van deze goedkope terreinen kunnen aangekocht worden. Stel dat al deze investeerders, samen met de gemeente, met de toekomstige bewoners en met andere belanghebbenden samen een structuur oprichten voor het beheer van die gronden. Ze zouden dat fonds kunnen modelleren naar de CLT's.

Stel dat er dan een drietal groepen zoals l'Espoir worden opgericht. Buurtbewoners die besluiten hun energie en hun (geleende) geld bij mekaar te leggen om op die gronden betaalbare en duurzame woningen te bouwen. Ze zoeken een partner om hen te helpen bij de bouw van die woning: het Woningfonds, een sociale huisvestingsmaatschappij of een privé-partner. Samen beslissen ze wat ze gaan bouwen. Ze zoeken subsidies bij de gemeente, het gewest, de staat of Europa om de bouw betaalbaar te houden.

Ze worden eigenaar van hun woning voor een redelijke maandelijkse aflossing. In ruil mogen ze hun woning nooit met winst verkopen. Daar kijkt de Land Trust, die eigenaar is van het terrein, op toe.

Maar er zijn nog andere mogelijkheden

Andere Brusselse gemeentes zouden een even vruchtbare bodem kunnen bieden. Denk maar aan alle nog min of meer landelijke gebieden waarop de gewestregering zijn oog heeft laten vallen om nieuwe sociale woningen te bouwen. Vaak leidt dat problemen met de omwonenden. Via de CLT kan een volledige gemeenschap worden betrokken bij de planning en het beheer van een buurt. Zo'n manier van werken zou heel wat van de huidige angsten uit de wereld kunnen helpen.

Men zou in Brussel ook aan een gewestelijke CLT kunnen denken. Die zou bijvoorbeeld kunnen opgericht worden vanuit een solidaire spaargroep. Solidaire spaargroepen zijn een initiatief gestart vanuit de Brusselse vluchtelingenorganisatie CIRE, in samenwerking met het Brussels Woningfonds. Zij brengen families samen die een huis willen kopen, maar niet de middelen hebben om een voorschot te betalen. Zij sparen samen om de vereiste bedragen te kunnen voorschieten, maar er is

ook een belangrijk vormingsluik aan deze projecten verbonden. Zo'n groep is de ideale startbasis voor een "kopersgestuurde" verwerving van CLT-huizen. Indien deze gezinnen, voor wie het steeds moeilijker wordt om in de hoofdstad nog iets degelijks en betaalbaars te vinden, een premie zouden krijgen, dan wordt veel mogelijk. In ruil voor de premie wordt de CLT eigenaar van de grond, en gelden de herverkoopsvoorwaarden die garanderen dat de woningen voor altijd betaalbaar blijven. Binnenkort wordt er een nieuwe spaargroep opgericht, en deze zou van bij de start kunnen proberen in deze richting te werken.

Al deze pistes kunnen pas werken indien er middelen beschikbaar zijn. De nieuwe Brusselse regering heeft in haar beleidsverklaring aangegeven dat ze, voor de realisatie voor nieuwe betaalbare woningen in het gewest, ook vernieuwende projecten, gebaseerd op de coöperatieve gedachte, een kans wou geven. Het voorbeeld in Burlington toont aan dat met een relatief kleine investering veel woningen gerealiseerd kunnen worden.

Wij hopen dan ook dat de regering haar verklaringen ook omzet in daden, en samen met de verenigingen op zoek gaat naar mogelijkheden om dergelijke projecten op te starten, en daar ook de middelen voor beschikbaar zal stellen.

Er moet nog veel gebeuren, maar Brussel heeft veel troeven in handen. Nog een jaar of twee, drie, en de eerste Community Land Trust van het Europese vasteland is een feit... Nu alleen nog een goede Nederlandse vertaling vinden voor die term.