

INTERSTEDELIJKE WERKGROEP AANSTURING SOCIALE WOONPROJECTEN

Vergadering dinsdag 8 juni 2010 , 10.30-12.30 – VVSG, zaal 3

Verslag

Aanwezigen:

Gent: Kristof Gielen

Aalst: Olivier David (ter vervanging van Ann Renneboog)

Turnhout: Hanne Teunckens

Mechelen: Harte Truyens

Hasselt: Koen Knevels

Genk: Myriam Indenkleef (SHM Nieuw Dak)

Antwerpen: Laure Aelterman

Kenniscentrum Vlaamse Steden: Linda Boudry, Annelies Storms

Verontschuldigd:

Brugge: Anne-Marie Dupont

Genk: Karine Lycops (Directeur Sociale Dienst OCMW Genk)

Genk: Inge Kelchtermans (OCMW)

Kortrijk: Filip Canfyn

Kabinet Van den Bossche: Helmer Rooze

1. Goedkeuring verslag van de vergadering d.d. 01/04/2010

Het verslag wordt door de vergadering goedgekeurd.

2. Stand van zaken complexe projecten

Zoals afgesproken licht het Kenniscentrum elke vergadering de stand van zaken van de werkgroep complexe projecten toe.

2.1 Draaiboek

De rapporten van de Commissies Berx en Sauwens en de studie van het KCVS zijn volledig doorgenomen en thematisch opgelijst in een nota. We zouden die willen toetsen op hun haalbaarheid en wenselijkheid aan de lokale realiteit vandaag.

Philippe Van Weesenbeeck (Gent) en Hardwin De Wever (Antwerpen) zijn gevraagd om elk voor één stedelijk project het stappenplan (van bij het ontstaan van een idee tot het beheer bij wijze van spreken) en informatie over het procesmanagement en projectmanagement aan te leveren

We zouden willen landen met een soortement gewenst draaiboek voor interbestuurlijke projecten bekeken vanuit het lokale geïntegreerde stadsproject. Daaruit zullen gewenste aanpassingen volgen op vlak van organisatie en aanpak, regelgeving en wetgeving (MER, RUP, vergunningen, onteigening,...) voor de Vlaamse (en federale) overheid en dit op korte (quick wins) en middellange termijn (regelgevend werk). De lokale realiteit geeft ons ook

een kader voor het maken van een selectie uit de aanbevelingen (Berx, Sauwens en KCVS) of een hervertaling voor lokale projecten.

Gelijktijdig zijn er op Vlaams niveau een ambtelijke taskforce en een politiek sturingscomité opgericht om aanbevelingen van de Commissies Berx en Sauwens op te volgen en te implementeren.

2.2 Accountmanagers

Bij het team stedenbeleid worden er twee accountmanagers aangeworven. Zij hebben als belangrijkste taak het afstemmen van projecten binnen de Vlaamse administratie en het bewaken van de voortgang. Het uitschrijven van de functieomschrijvingen is aan de gang, de aanwervingen zelf zullen dit najaar gebeuren.

2.3 Overlegforum Wonen

Op 29 juni vindt het Overlegforum Wonen plaats. Op de agenda staan twee nota's van het KCVS geagendeerd:

- de stand van zaken van alle werkgroepen;
- een overzicht van de knelpunten van de complexe projecten.

3. Sociale mix – afdwingbaarheid private last

3.1 Turnhout: case Schorvoort

- Turnhout heeft opdracht gegeven aan de KUL om een startnota op te stellen ten behoeve van de stedenbouwkundig ontwerper die een visie dient te maken voor alle niet-ontwikkelde gronden (eventueel voorstellen voor gewenste wijzigingen aan het huidige weefsel).
 - Deze nota zal klaar zijn tegen september 2010,
 - Met de nota wil Turnhout een zicht krijgen op de huidige kansen en problemen, maar ook op de toekomstige wensen en noden in het stadsdeel.
 - De nota vertrekt van de gegevens van Vorming Plus. (die de gebiedsgerichte werking in Turnhout verzorgt) en van gesprekken en workshops met lokale stakeholders.

Op basis van de startnota zal er een stedenbouwkundige studie gemaakt worden. De VMSW had reeds in het verleden aangegeven dat ze die stedenbouwkundige studie wilde financieren maar is daar op teruggekomen wegens de te grote omvang van de studie. De studie reikt verder dan enkel de sociale woningbouw. De Stad heeft geen middelen voorzien om deze studie te betalen.

Turnhout heeft na de vergadering van de werkgroep dd. 01/04 nog een vergadering gehad met de VMSW (zie bijgevoegde nota). Daaruit bleek het volgende:

- Het is niet mogelijk om gronden van de SHM uit te ruilen indien ze in het verleden gerechtelijk werden onteigend.
Gronden uitruilen om een sociale mix te bekomen blijkt in onderhavig geval (minnelijk verworven) wel mogelijk, onder volgende voorwaarden:
 - Er dient een schatting opgemaakt van de huidige waarde van de gronden aan dewelke de gronden worden ingebracht.
 - Na de stedenbouwkundige studie wordt bekeken welke gronden "nuttig" kunnen worden aangewend.
 - Er wordt een nieuwe herverdeling gemaakt ifv de inbreng van de gronden. Hiertoe dienen de nuttige gronden opnieuw geschat ifv de stedenbouwkundige voorwaarden.
 - Bij uitruiling wordt de verrekening gemaakt.
- De principes dienen opgenomen te worden in een geregistreerde overeenkomst. Schat de waarde van de gronden en maak duidelijke afspraken met tussen de privé-eigenaars, het

OCMW en de sociale huisvestingsmaatschappijen, ook over de financiering van de stedenbouwkundige studie (bepalen van de verdeelsleutel). Turnhout betaalt niet mee aan de studie.

- Op basis van de stedenbouwkundige studie kunnen gronden geruild worden.
- Turnhout denkt dat ze een gemeentelijk reglement moet opmaken om een kleinere sociale last te bepalen in dit gebied; Er is immers reeds veel sociale woningbouw aanwezig.
- De belangrijkste vraag aan VMSW of uitruiling mogelijk is, is positief beantwoord.

Turnhout vindt het heel belangrijk om de regie in handen te houden.

- Genk vindt het wat eigenaardig dat Turnhout niet betaalt voor de stedenbouwkundige studie terwijl ze toch de regie van het project in handen wenst te houden. Het lijkt haar beter om mee te betalen en zo niet te veel onderhevig te geraken aan de druk vanuit de privé-eigenaars. Er kan ook op aangestuurd worden dat de kosten worden gedeeld tussen de Stad en de VMSW. Een stedenbouwkundige studie laten betalen door privé-eigenaars maakt je als stad schatplichtig en zorgt ervoor dat je moeilijk de regie kan voeren.
- Gent merkt op dat AGI de stedenbouwkundige studie echt zeer eng ziet. Zo is een vraag vanuit een SHM naar een stedenbouwkundige studie gekoppeld aan de haalbaarheidsstudie van de renovatie van de gebouwen afgewezen.
- Turnhout wijst erop dat de zes eigenaars zich verenigd hebben en twee vertegenwoordigers hebben aangeduid. Door de privé-eigenaars de stedenbouwkundige studie te laten betalen, zitten ze mee in het bad. Maar ze verwacht dat de Stad toch nog kosten zal moeten betalen.
- Genk merkt op dat door te faseren in de tijd het misschien niet nodig zal zijn om een sociale last op te leggen aan de privé-eigenaars.
- Afspraak:
De case Schorvoort zal verder door de werkgroep worden opgevolgd. Als de startnota klaar is, wordt de case geagendeerd op de werkgroep.

3.2 Definities sociale mix

De leden van de werkgroep hebben nagegaan of hun stad een definitie van sociale mix hanteert en zo ja, welke elementen daarin aan bod komen.

- Antwerpen:

De stad Antwerpen streeft naar een grotere sociale vermenging om sociale segregatie in het wonen tegen te gaan. Sociale vermenging wordt hierbij gedefinieerd als een vermenging van sociale woningen, betaalbare huizen en duurdere woningen.

Daarnaast spreekt dat stad ook van een systeem van geconditioneerde invulling. Geconditioneerde invulling houdt zoals hierboven reeds vermeld het streven in naar een zo groot mogelijke vermenging van sociale woningen, betaalbare woningen en duurdere woningen, maar ook naar vermenging van bouwtypologieën.

Er is geen verwijzing naar vermenging van inkomens/gezinstypes/ leeftijden/...

In haar nota somt Antwerpen drie instrumenten op om die grotere sociale vermenging te bekomen: systeem van geconditioneerde invulling, beleid inzake sociale huisvesting, recht van voorkoop uit de Vlaamse Wooncode (wordt enkel door SHM's uitgeoefend, niet door de stad), sociale verhuurkantoren.

- Turnhout:

In de operationele doelstellingen van de beleidsovereenkomst Stedenfonds wordt het als volgt geformuleerd: 'aanbod betaalbare en kwalitatieve woningen, aangepast aan inkomen, gezinssamenstelling, leeftijd en behoefte zorg of begeleiding'

- Hasselt:

Een vage vermelding bij de doelstellingen rond het bouwproject 'Tommelen':

"Naast kwaliteit van de woning is de betaalbaarheid een tweede randvoorwaarde om te komen tot een evenwichtige woonstad. De stad streeft naar een evenwichtige bevolkingssamenstelling, waarin alle demografische, sociale en economische bevolkingsgroepen vertegenwoordigd blijven."

- Genk:

De OSA (Onderzoekseenheid Stedenbouw en Architectuur (KUL)) vertrekt vanuit een omschrijving van sociale mix waarin leeftijd, inkomen en etniciteit een belangrijke rol spelen bij de visievorming.

Het enige instrument op het terrein is volgens Genk het type woning dat je bouwt: zorgen voor een mix in bouwtypologieën is het enige sturingsinstrument waarover je beschikt om tot sociale mix te komen.

Als je als SHM geen grondreserve hebt, kan je nauwelijks verschillende typologieën bouwen. Er worden dan vooral appartementen gebouwd waardoor er weinig sociale mix mogelijk is.

Genk vraagt zich af welke instrumenten er voorhanden zijn om een sociale mix te bekomen op een kleinschalig niveau.

Gent meent dat het van belang is dat de stad eigenaar is van de gronden. In het bestek kan je dan criteria opleggen aan de ontwikkelaar. De grond blijft daarbij eigendom van de stad en wordt na de realisatie van de woning mee verkocht aan de koper.

3.3 Genk: LO2020

Genk licht toe dat de appartementsgebouwen in een deel van het gebied worden afgebroken.

In de eerste fase zullen sociale huurwoningen worden gebouwd.

In de tweede fase wordt er een mix gebouwd van sociale huurwoningen, sociale koopwoningen, sociale kavels en privé woningen. Het is de bedoeling om naast deze mix in woningen ook een sociale mix te bekomen. Nu wonen er voornamelijk mensen- sociale huurders- van Turkse origine. Hoe kunnen er ook mensen van een andere origine worden aangetrokken?

Niemand van de werkgroep had een pasklaar antwoord op deze moeilijke vraag.

3.4 Gent: project Hogeweg

Gent licht toe dat de gronden versnipperd zijn en in eigendom van verschillende SHM's. Onder die gronden liggen nog gronden die eigendom zijn van de stad Gent (in een parkzone).

Voor de realisatie van het project werd een samenwerkingsovereenkomst opgesteld tussen de verschillende partners: het AG Stadsontwikkelingsbedrijf Gent, Het Volk, De Goede Werkmanswoning en De Gentse Haard. De overeenkomst maakt onder meer afspraken over de verdeling van de gronden, het verkavelingsplan, de aanleg van de infrastructuur en de bouw van de woningen.

In opdracht van de Vlaamse Maatschappij voor Sociaal Wonen (VMSW) stelde het studie bureau Omgeving een stedenbouwkundige studie op. De studie levert een stedenbouwkundige visie voor het totale projectgebied van ca

14 ha en zal 220 sociale en 110 private woningen bevatten, verspreid over vijf woonclusters rondom een groen park.

Het project Hogeweg wordt gerealiseerd door vier publieke partners als een gemengd sociaal-privaat project. De 220 sociale woningen worden gerealiseerd door de sociale huisvestingsmaatschappijen, waarvan Het Volk 110 sociale koopwoningen en De Gentse Haard en De Goede Werkmanswoning elk 55 sociale huurwoningen voor hun rekening nemen. Het AG Stadsontwikkelingsbedrijf Gent staat in voor de bouw van de 110 private woningen (bescheiden woningen).

De vijf woonclusters bevatten een mix van zowel sociale als private woningen, van huur- en koopwoningen en van appartementen en grondgebonden woningen. De sociale huurwoningen raken niet aan de bescheiden woningen, daartussen komen steeds sociale koopwoningen.

Genk merkt op dat sommige sociale koopmaatschappijen de sociale koopwoningen niet kwijt geraken. Door ze te koop te stellen via Hebbes.be is het toch gelukt om ze te verkopen. Blijkbaar zijn sociale koopmaatschappijen niet echt bekend bij het doelpubliek.

4. Gemeentelijke toewijzingsreglementen en de problematiek van de regierol

Verschillende steden maakten reeds een gemeentelijk toewijzingsreglement op:

- Gent met als doelgroep de senioren en de mindervaliden;
- Brugge
- Mechelen met als doelgroep psychiatrische patiënten
- Hasselt is bezig met het opstellen van een gemeentelijk reglement. De senioren vormen reeds een doelgroep en het wordt nu uitgebreid naar de jongeren en de dak- en thuislozen.
- Turnhout beschikt ook reeds over een gemeentelijk toewijzingsreglement, voor woningen voor ouderen.

Afspraak:

- Dit is momenteel niet echt een item, dit thema wordt dan ook even terzijde gelaten.
- Mechelen bezorgt zijn reglement aan Hasselt.

5. Varia

Datum volgende vergadering: dinsdag 28 september van 10.30 uur tot 12.30 uur bij VVSG in zaal 4

Thema's:

- Hasselt: recht van opstal
- Nota complexe projecten
- Eventueel Turnhout: Schorvoort: startnota