
P802005

Drukwerk tegen
verlaagde taks

Afgiftekantoor
Antwerpen X

Het Huurdersblad › verschijnt driemaandelijks › NUMMER 231 › Juni - Juli - Augustus 2017 › zomernummer › v.u. Filip Tollenaere, Grondwetlaan 56b, 9040 Sint-Amandsberg

PB- PP
BELGIE(N) - BELGIQUE

De huurpremie > 6

Uittredende plaatsbeschrijving: let op wat je ondertekent > 10

Het conformiteitsattest voortaan verplicht? > 13

Wijzigingen sociale huur > 16

Onze minister voor wonen, Liesbeth Homans, is volop bezig met de voorbereiding van een Vlaams huur-
decreet, ter vervanging van de bestaande federale woninghuurwet.

Zoals reeds aangekondigd wil ze geen tabula rasa maken van de huidige woninghuurwet maar wil ze
vooral verbeteringen aanbrengen, met de nodige evenwichten tussen huurder en verhuurder. De eerste
teksten die we konden inzien, liggen inderdaad in de lijn van dit beleidsvoornemen.

Toch hebben we grote zorgen over de ‘huurprijs’ die zal kunnen worden gevraagd als blijkt dat de ver-
huurder een woning verhuurt die van bij de aanvang in aanmerking kwam voor een ongeschikt- of,
zowaar nog erger, onbewoonbaarverklaring. Momenteel oordelen rechtbanken bij overgrote meerder-
heid dat in zo’n geval het huurcontract nietig is omdat een ongeschikte woning gewoon nooit te huur
had mogen worden aangeboden. Het betreft hier een regel van openbare orde: het verhuren van een
ongeschikte of onbewoonbare woning geldt als misdrijf.

De rechtspraak is echter verdeeld of in zo’n geval een bezettingsvergoeding verschuldigd is, en zo ja,
hoe groot die dan mag zijn. Sommige rechters kennen zelfs een bezettingsvergoeding toe die gelijk is
aan de overeengekomen (lage?) huurprijs, en verwijzen hiervoor naar de normale markthuurwaarde,
zelfs als een woning meer dan 80 strafpunten werd toegekend, terwijl vanaf 15 strafpunten een woning
reeds voor een ongeschiktverklaring in aanmerking komt. Voor de huurdersbonden is dit een brug te ver.
Ongeschikte en zeker onbewoonbare woningen kunnen geen ‘huurwaarde’ hebben, nu ze nooit zouden
mogen worden verhuurd.

Een huurwaarde voor een ongeschikte of onbewoonbare woning is, zoals dat heet, een contradictio in
terminis (= een tegenstrijdigheid). Als men deze onduldbare praktijk werkelijk een halt wil toeroepen,
dan moet men ermee stoppen deze verhuurders te ‘belonen’ met een bezettingsvergoeding gelijk aan of
net ietsje lager dan de ‘objectieve huurwaarde’, en wel om de eenvoudige reden dat deze woning geen
‘huurwaarde’ mag of zelfs kan hebben.

In hetzelfde bedje ziek zit de huurschatter (www.huurschatter.be), waar men aan de hand van de inge-
brachte kenmerken van de huurwoning een geraamde huurprijs kan verkrijgen. Als je hier de eerste keer
inbrengt dat de woning volledig vrij is van vocht en schimmel en bij een tweede invoering van dezelfde
gegevens nu inbrengt dat er ditmaal een uitgebreide problematiek van vocht of schimmel is, dan infor-
meert de huurschatter je niet dat deze woning eigenlijk niet mag worden verhuurd, maar geeft het een
raming van de huurwaarde die amper een dertigtal euro verschil oplevert met de vochtvrije woning.

Als dit een juiste weergave is van de reële huurprijzen, dan toont dit toch duidelijk aan dat het markt-
principe in dit segment van de markt niet naar behoren werkt. En dan is er meer dan ooit nood aan objec-
tieve huurprijzen, en ja, dus ook aan bezettingsvergoedingen als het over ongeschikte of onbewoonbare
woningen gaat. Wil men de verhuring van ongeschikte of onbewoonbare woningen ontraden, dan mag
in sommige ernstige gevallen (bijvoorbeeld bij onbewoonbaarverklaringen) geen bezettingsvergoeding
verschuldigd zijn, en in andere slechts een zeer lage bezettingsvergoeding. Dat is de beste manier om
onverantwoord verhuren te ontmoedigen. We hopen dat onze minister, en met haar de voltallige rege-
ring, er ook zo over denkt. Dat is wel het minste wat de huurders mogen vragen.

huurwaarde en ongeschikt-
of onbewoonbaarverklaring
gaan niet samen

STANDPUNT

› Wijzigingen in de sociale huur (barakken in de
Gentse Lübeckstraat die een abnormaal hoge
huurwaarde kregen en nu worden gesloopt)

2 › huurdersblad 231

HUURDERSblad is een uitgave van de huurdersbonden.
Leden ontvangen dit blad gratis. Niet-leden kunnen het
blad verkrijgen aan 10 euro voor een jaarabonnement
(Solvynsstraat 39, 2018 Antwerpen), rknr. ibaN be26 0013
4010 6429, bic: Geba be bb). Met vermelding: abonnement
Huurdersblad.

Redactie: Grondwetlaan 56 b, 9040 Sint-Amandsberg
huurdersblad@huurdersbond.be

 www.huurdersbond.be

De wonderlijke wereld van het huren op een schaaltje
gepresenteerd door Ann Beerlandt, Els Brans, Jan Doucet,
Geertrui Feyaerts, Geert Inslegers, Filip Tollenaere en Joy
Verstichele, en geportretteerd door Tom.

En dat opnieuw op ongeveer 17.000 – zowel papieren als
digitale – exemplaren. Want ook het milieu ligt ons na aan
het hart. Je kan voortaan ook kiezen om het Huurdersblad
digitaal te ontvangen. Stuur hiervoor gerust een mailtje naar
je lokale huurdersbond.

Ook een beetje terneergedrukt omdat de zomer en vakantie
zo goed als defi nitief achter de rug liggen? Gelukkig mag je
het nieuwe Huurdersblad (nummer 232 al!) in de tweede
helft van september 2017 verwachten. Toch nog iets om naar
uit te kijken…

Vormgeving & druk: epo-drukkerij, www.epo.be/drukkerij

Designed by Freepik

huurdersblad 231 › 3

RECHTSPRAAK

In de sociale huur moet je de huishuur telkens voor de tiende van de maand betalen.
Dat staat zo letterlijk in de sociale huurwetgeving. In deze zaak betaalt een sociale
huurder echter niet telkens zijn huishuur op tijd, waarop Woonhaven, de grootste
sociale huisvestingsmaatschappij van Antwerpen, niet alleen de ontbinding van
het huurcontract vordert wegens wanbetaling, maar ook een wederverhuringsver-
goeding en schadevergoeding van 10 % van de achterstallige huur opeist, samen
goed voor een bedrag van maar liefst 1.365,60 euro.

De sociale huisvestingsmaatschappij steunt zich
hiervoor op het modelhuurcontract dat voor alle
sociale huurders geldt. Dat modelcontract stelt
dat als de huurder de
huurprijs, de kosten
en lasten, of de waar-
borg niet betaalt voor
de tiende dag van de
tweede maand die
volgt op de maand
waarin de bedragen
verschuldigd zijn, de
maatschappij dan op
die achterstallige be-
dragen een verhoging van 10 % kan toepassen.
En ook nog dat de achterstallige bedragen in dat
geval worden vermeerderd met de wettelijke
interesten.

Partijen komen er niet uit, de zaak wordt aan de
rechter voorgelegd.

Zowel de vrederechter, als later ook de recht-
bank van eerste aanleg van Antwerpen in een

vonnis van 5 januari 2015 in beroep, verwerpen
de eis van Woonhaven. De rechtbank is namelijk
van oordeel dat de rechter op verzoek van een

partij of zelfs ambtshalve
(dit is zonder uitdrukkelijk
verzoek van een van de
partijen) gemachtigd is
om een schadebeding of
strafbeding in een contract
te matigen. De rechter kan
dit doen als hij meent dat
die contractuele schade-
vergoeding (ter vergoe-
ding van de voorziene

schade bij een contractuele wanprestatie) over-
dreven is en de voorziene schade manifest ver te
boven gaat.

Een verhoging van de huurprijs met 10 % van-
af één maand achterstallige huur is inderdaad
een forse schadevergoeding, die neigt naar een
strafbepaling, die in de meeste gevallen ook bij
een privaat woninghuurcontract dreigt te wor-
den gematigd door een rechter.

Woonhaven laat het hier echter niet bij en
vraagt het hof van cassatie om dat vonnis in
beroep te vernietigen. Woonhaven is (ons in-
ziens terecht) van oordeel dat het hier om een
reglementaire bepaling gaat (in uitvoering van
de Vlaamse wooncode en van de sociale huur-
reglementering) die afwijkt van het gewone
huur- en verbintenissenrecht. Aan de basis ligt
hier dus niet de wilsovereenstemming (in het
sociale huurcontract) tussen huisvestingsmaat-
schappij en sociale huurder, maar een beslissing
van overheidswege (met name de Vlaamse re-
gering) om de geldelijke sanctie bij wanbetaling
vast te leggen.

Het hof van cassatie volgt Woonhaven in haar
redenering en stelt dat de regeling dat een
rechter een overdreven schade- of strafbeding
kan matigen, inderdaad niet van toepassing is
op de rechtsverhouding tussen sociale huisves-
tingsmaatschappij en sociale huurder. Het gaat
hier wel degelijk om een geldige afwijking van
algemene huur- en verbintenissenrecht.

Schijnoverwinning?

Wie nu evenwel denkt dat hiermee elk mogelijk
geschil over deze kwestie van de baan is, vergist
zich deerlijk. Sterker nog, deze overwinning van
de huisvestingsmaatschappij zou weleens een
pyrrusoverwinning kunnen blijken te zijn. Want
op de rechtsverhouding tussen sociale verhuur-
ders en huurders zijn ook de algemene begin-
selen van behoorlijk bestuur van toepassing,
waaronder het evenredigheids- of proportio-
naliteitsbeginsel. Dat laatste betekent dat een
opgelegde sanctie of straf in verhouding moet
staan tot de begane contractuele fout.

Bovendien bepaalt de typehuurovereenkomst
voor de sociale huur niet dat de sociale huis-
vestingsmaatschappij daadwerkelijk verplicht
is om deze schadevergoeding op te vragen; wel
dat ze dit ‘kan’. Had de rechtbank in beroep zich
gesteund op het proportionaliteitsbeginsel of
zelfs op het misbruik van recht om de vordering
tot deze schadevergoeding af te wijzen, dan had
het hof van cassatie wellicht heel anders geoor-
deeld.

niet alle wegen leiden naar Rome

Sociale huur: afwijking

van het algemeen huur-

recht of niet?

4 › huurdersblad 231

Opzegging voor dochter aan wie de
woning zal worden verkocht

Ruben huurt al een tweetal jaar een leuke rij-
woning in een statige buurt van de stad, niet zo
ver van het station. Een contract van negen jaar,
alles dichtbij en toch rustig, idealer kan niet. Tot
het onherroepelijke gebeurt en als donderslag
bij heldere hemel een grijnzende postbode
aanbelt, zwaaiend met
een aangetekende brief
in de hand. Die aan-
getekende brief blijkt
van de verhuurder te
zijn, die het huurcon-
tract opzegt omdat zijn
dochter de huurwoning
wil betrekken. Jammer
genoeg vertellen ze
hem dat dit inderdaad
mogelijk is bij een
huurcontract van negen
jaar indien dit niet contractueel is uitgesloten of
beperkt: een opzegging voor eigen gebruik kan
te allen tijde, met een opzeggingstermijn van
zes maanden. Ruben heeft er zich bij neerge-
legd, maar dan hoort hij later dat de verhuurder
de woning bovendien aan diezelfde dochter zal
verkopen.

Wat zegt de wet? Het opzeggingsmotief voor
eigen gebruik moet worden uitgevoerd. Binnen

het jaar na het verstrijken van de opzeggings-
termijn moet de persoon voor wie werd opge-
zegd, de woning ook daadwerkelijk betrekken,
en dit ononderbroken gedurende twee jaar. Is
dat niet het geval, dan heeft de huurder recht
op een schadevergoeding van achttien maan-
den huur, tenzij de verhuurder buitengewone
omstandigheden kan inroepen. Een school-
voorbeeld van buitengewone omstandigheden

is dat de verhuurder
het appartement op de
tweede verdieping in
een gebouw zonder lift
voor eigen bewoning
heeft opgezegd en tij-
dens de opzeggingster-
mijn in een auto-onge-
val betrokken geraakt
waardoor hij voortaan
in een rolstoel zit ge-
kluisterd, geen trappen
meer kan doen en het

appartement op die tweede verdieping dus nog
onmogelijk zal kunnen betreden.

Dit terzijde. Zal het opzeggingsmotief in de
huurkwestie van Ruben wel nog kunnen wor-
den uitgevoerd, nu de verhuurder de woning
zal verkopen? Wat bijvoorbeeld niet kan, is dat
de verhuurder opzegt voor eigen gebruik en
de woning dan later verkoopt aan een derde
die de woning dan op zijn beurt zal betrekken.

De specialisten in hun gespecialiseerde boe-
ken hebben het over het feit dat de verkoop
de verplichting van de verhuurder om het op-
zeggingsmotief voor eigen gebruik daadwer-
kelijk uit te voeren, niet opheft, maar dat gaat
het meestal over het feit dat de verhuurder
het contract voor zichzelf heeft opgezegd en
dat de koper de woning dan zal betrekken, in
plaats van de verkoper. Het gaat hier dan niet
om bloedverwantschap. In dergelijke geval-
len wordt het opzeggingsmotief voor eigen
gebruik niet uitgevoerd en kan de verhuurder
geen buitengewone omstandigheden inroe-
pen (als hij zelf beslist de woning tijdens de
opzeggingstermijn te verkopen, dan is dit een
bewuste keuze), zodat de huurder recht heeft
op de schadevergoeding van achttien maan-
den huishuur.

Maar in Ruben zijn dossier gaat het wel om
bloedverwantschap, met name de familiale
band vader-dochter. De huurwet zegt dat de
verhuurder het negenjarig contract kan op-
zeggen voor familieleden tot en met de derde
graad en dat die persoon de woning binnen
het jaar daadwerkelijk twee jaar moet be-
trekken. Verder legt de huurwet geen andere
voorwaarden op aan de opzegging. Het is dus
niet verboden dat de persoon voor wie het
contract werd opgezegd, later de woning aan-
koopt. Zoiets sluit niet uit dat het opzeggings-
motief toch zal worden uitgevoerd, ongeacht
het bewoners- of eigendomsstatuut van de
dochter.

Slotsom van het speurwerk van Ruben: het gaat
hier om een geldige opzegging.

Niet het verhoopte luxe-
huurleventje

Lies kan het zich permitteren, dus waarom zou
ze zich inhouden? Ze heeft haar oog laten vallen
op een luxueus nieuwbouwappartement in een
chique buurt van de stad. De eerste dag van het
huurcontract is dezelfde dag als de dag van de
oplevering van het gebouw. Maar vanaf diezelf-
de dag 1 steken de problemen de kop op. Een
lek in de waterleiding zorgt voor een zich wild

huurder / verhuurder:
wie heeft gelijk, wie krijgt gelijk ?
Nu ik op het punt sta binnenkort te gaan verhuizen, moet ik die septische put dan nog laten
leegmaken, vraagt haar vriendin zich tijdens het wekelijkse aperogebeuren af? Als het
huurcontract dat zo zegt, dan wel ja, dan moet je dat zelf doen, zegt de overbuurvrouw,
die over de loop der jaren al een en ander heeft bijgeleerd over de huurwet. Maar zegt
het huurcontract daar niets over, dan gaat deze kost naar de verhuurder. Dat staat zo in
de huurwet. Is dat werkelijk zo, vraag de vriendin zich af, geldt normaal gezien niet het
principe dat de vervuiler betaalt? Hier dus blijkbaar niet. En moet de huurder de woning op
het einde van het huurcontract niet in dezelfde staat teruggeven als hij die bij de aanvang
ontving? Klaarblijkelijk wat de septische put betreft, niet. Zijn er dan nog andere rariteiten
in de huurwet? Ik weet het niet, antwoordt de overbuurvrouw, maar vraag het eens na bij
de huurdersbond, die zullen dat wel weten, zoals trouwens ook blijkt uit onderstaande
huurperikelen.

4 › huurdersblad 231

ADVIES

Een verhuurder mag

de verplichting ‘eigen

gebruik’ niet zomaar

overdragen aan de

koper

ADVIES

om zich heen woekerende vocht- en schimmel-
problematiek. Sindsdien is het een komen en
gaan van werklieden, uitgebroken muren, stof,
puin en voortdurend moeten opruimen en zich
constant moeten vrijmaken om de werkmen-
sen binnen te laten. Kortom, niet het luxueuze
huurleventje dat ze zich had voorgesteld en
waarvoor ze het huurcontract had ondertekend
aan een navenante huurprijs.

Heb ik dan geen recht op een compensatie in de
vorm van een vermindering van de huurprijs? Zij
zelf zou een vermindering van een derde van de
huurprijs willen voorstellen, maar de verhuur-
der heeft al laten vallen hier niet mee akkoord
te willen gaan. Gelukkig heeft ze consciëntieus
foto’s gemaakt van alle ongemakken zoals tot
de rand opgevulde puinzakken en werklieden
die daar constant binnen en buiten lopen, en
die ook steevast naar de verhuurder doorge-
stuurd. Want dat is momenteel haar rauwe
huurrealiteit? Mingenot en extra verlof moeten
nemen omdat ze werklieden moet binnenla-
ten, en dag in dag uit een bouwdroger op haar
elektriciteitskosten. En minder bezoek kunnen
ontvangen in haar zogezegd luxeappartement,
iets wat ze eigenlijk wel voor ogen had en dat
ook zo in haar familie- en vriendenkring had
gecommuniceerd toen ze het huurcontract net
had ondertekend.

Hoe lost ze dat nu zo pragmatisch mogelijk op?
Ze stelt best aan de verhuurder voor om het
dossier door te spelen naar hun beider verze-
keringsmaatschappijen, want de verhuurder
beschikt nu – mede dankzij Lies – ook over
een sterker dossier. Huurster en verhuurder
kunnen in deze zaak perfect aan hetzelfde zeel

trekken. Normaal gezien zou de verzekering al
een tegensprekelijke expertise hebben moeten
uitvoeren. De huurster kan op die manier haar
compensatie krijgen, en de verhuurder een op-
lossing voor de problemen, want die zit natuur-
lijk ook met de handen in het haar.

Contract zegt dat huurder de
boiler van de vorige huurder moet
overkopen

In Tom zijn huurcontract: ‘De huurder is contrac-
tueel verplicht de warmwaterboiler over te ko-
pen van de vorige huurder en op het einde van
het huurcontract het toestel over te laten aan
de nieuwe huurder als opvolger.’

Wat als het toestel, bijvoorbeeld door ouder-
dom, stuk gaat? Moet Tom het dan zelf vervan-
gen?

Eigenlijk gaat het hier om een vorm van huur:
tijdens de duur van zijn huurcontract kan je
stellen dat Tom het toestel huurt. Het toestel
zelf blijft eigendom van de verhuurder. Het is
net zoals ingebouwde keukentoestellen, ook
die behoren tot het gehuurde goed zodat de
woninghuurwet ook hierop van toepassing is.
En die huurwet zegt dat alles wat stuk gaat
door ouderdom, ook inbouwtoestellen in de
keuken, ten laste van de verhuurder is.

Slotsom: als de warmwaterboiler stuk gaat door
ouderdom, dan zal Tom toch de verhuurder
kunnen aanspreken.

HUURBOEK (versie 2005) + HET
ADDENDUM (versie 2007)

In 2002 verscheen de eerste editie van het Nieuwe
Huurboek. Aangezien het huurrecht een recht in
voortdurende beweging is, komt het erop aan alle
regels en wetgevingen in één publicatie te blijven
vangen. Daarom verscheen de tweede, herwerk-
te uitgave van het Nieuwe Huurboek, waarin alle
veranderingen en aanpassingen tot juli 2005 ver-
werkt zaten. De huurwet is in 2007 opnieuw op een
paar punten gevoelig veranderd. Die wijzigingen
zijn allemaal opgenomen in een apart addendum
(bijvoegsel) bij het Nieuwe Huurboek. De nieuwe
teksten zijn zo opgesteld dat ze nauw aansluiten
op de teksten van het Nieuwe Huurboek. In com-
binatie met het Nieuwe Huurboek beschik je met
het addendum over een heus totaalpakket van alle
juridische aspecten van het huren (en verhuren).

Werkt de bel van je voordeur nog maar eens niet
wegens compleet verouderd en versleten? Kan je de
verhuurder hiervoor aanspreken of ga je zelf naar
de doe-het-zelf-zaak in de buurt moeten gaan? Het
antwoord op deze en nog vele andere vragen kan je
terugvinden in het Nieuwe Huurboek. Om op ver-
zendingskosten te besparen, kan je het Huurboek
+ addendum bij je huurdersbond telefonisch be-
stellen en tijdens de kantooruren komen afhalen.
Leden vermelden hun lidnummer.
› 	leden: Huurboek + addendum: 27 euro + 5,7

euro verzendingskosten (samen 32,7 euro)
› 	niet-leden: Huurboek + addendum: 33 euro +

5,7 euro verzendingskosten (samen 38,7 euro)

huurdersblad 231 › 5

6 › huurdersblad 231

In ons vorig nummer stonden we stil bij de huursubsidie, de Vlaamse tussenkomst
in de huurprijs als je van een slechte naar een goede huurwoning verhuist. Een van
de vele voorwaarden om in aanmerking te komen voor de huursubsidie, is dat je je
moet inschrijven op de wachtlijst voor een sociale huurwoning. Wil je de huursubsidie
ontvangen, dan ben je verplicht om binnen enkele jaren sociale huurder te worden.
En dat blijkt toch een van de grootste redenen te zijn waarom mensen de huursub-
sidie weigeren aan te vragen, ofschoon ze er wel voor in aanmerking komen en die
maandelijkse tussenkomst in de huur financieel best wel hadden kunnen gebruiken.

Vier jaar op de wachtlijst voor een
sociale woning: recht op huurpremie

Dit terzijde. Ondertussen ontvang je de huur-
subsidie en ben je ingeschreven op de wacht-
lijst voor een sociale huurwoning. Dan zal je
normaal gezien na vier jaar een brief van de
Vlaamse overheid ontvangen waarin je aan de
hand van een invulformulier wordt uitgenodigd
om de huurpremie aan te vragen. Normaal ge-
zien krijg je de huursubsidie gedurende negen
jaar, maar je moet je wel verplicht inschrijven
bij een sociale huisvestingsmaatschappij. In
de praktijk wordt die huursubsidie dan na vier
jaar gewoon vervangen door de huurpremie.
Het gaat dan ook – in tegenstelling tot vroeger
waar je voor de hoogste premie kon kiezen –
om exact dezelfde bedragen en maximumgren-
zen, want sinds enkele jaren zijn het stelsel van

de huursubsidie en huurpremie op elkaar afge-
stemd. Ook als je de huursubsidie niet ontvangt
wegens nooit aangevraagd en je gewoon vier
jaar staat ingeschreven voor een sociale wo-
ning, zal je datzelfde formulier ontvangen.

In tegenstelling tot de huursubsidie moet je dus
niet zelf op zoek gaan naar het aanvraagformu-
lier, maar krijg je het gepersonaliseerd en al ge-
deeltelijk vooringevuld, thuis toegestuurd. Want
de sociale huisvestingsmaatschappij waar je
bent ingeschreven, houdt jouw gegevens bij. Dat
is dan je domiciliemaatschappij (dshm): de soci-
ale huisvestingsmaat-
schappij die werkzaam
is in de gemeente waar
je woont. Wanneer je al
vier jaar op de wacht-
lijst staat en je zou toch

geen invulformulier hebben ontvangen, dan
neem je best zelf contact op met de sociale huis-
vestingsmaatschappij waar je staat ingeschre-
ven. Daar kunnen ze nakijken of je dat formulier
inderdaad al had moeten ontvangen. Of je neemt
rechtstreeks contact op met de betrokken dienst
(= cel huurpremie via het gratis nummer 1700
of via e-mail: huurpremie@rwo.vlaanderen.be).
De dossierbehandelaar zal dan aan de hand van
de gegevens van de huisvestingsmaatschappij
nagaan waarom je mogelijks niet in aanmerking
komt. Kloppen deze gegevens niet, dan moet je
deze laten verbeteren door de maatschappij.

Bedrag huurpremie

Eind juli 2016 kregen 12.873 huurders een huur-
subsidie; 7.666 huurders een huurpremie. In to-
taal werden 20.539 huishoudens ondersteund in
hun huuruitgaven (= 3,75 % van de private huur-
markt). Het bedrag van de huurpremie hangt af
van de huurprijs van de woning en de grootte van
het gezin: een derde van de huurprijs, met een
maximum van 125,57 euro + 20,93 euro per per-
soon ten laste. Woon je in een van de gemeentes
in het kadertje (zie elders in deze bijdrage), dan is
dat een maximum van 138,12 euro + 23,03 euro
per persoon ten laste. Het is niet mogelijk om zo-
wel de huursubsidie als huurpremie tegelijkertijd
te ontvangen. Vroeger had de huursubsidie een
degressief karakter. Dat betekent dat het bedrag

na verloop der jaren
telkens minder werd. In
2014 is dat aangepast
en blijft het bedrag
hetzelfde. Zit je nog in
het oude stelsel van de

INFO-PRIVÉ

DE HUURPREMIE
tegemoetkoming in de huurprijs

Bijkomende formaliteit:

je moet bij je aanvraag

een ‘geldig’ huurcontract

voegen, met daar ook de

datum van ondertekening

en aanvang op. Niet elke

huurder heeft dat.

Enkel overheidsgeld naar

goede huurwoningen

Bij
 de

 hu
ur

pre
mi

e m
oe

t je
 hu

idi
ge

 w
on

ing
 in

 or
de

 st
aa

n.
Fo

to:
 Ils

e J
oo

ste
ns

huurdersblad 231 › 7

huursubsidie en je hebt nu recht op de huurpre-
mie, dan zal de overheid je dat laatste betalen en
zal het bedrag hoger zijn dan de huursubsidie.

Rechtzetting Huurdersblad 230
Dat is dan ook meteen een rechtzetting van
ons vorig nummer over de huursubsidie waarin
stond dat de huursubsidie ‘tout court’ een de-
gressief karakter heeft. In mei 2014 werd dit ge-
wijzigd en blijft het bedrag hetzelfde, behalve
dat het jaarlijks wordt geïndexeerd.

Huurpremie aanvragen en dan
ineens verplicht moeten verhuizen?

Net zoals de huursubsidie is ook de huurpremie
aan enkele voorwaarden gebonden.
 Ten eerste moet je een ‘conforme’ woning

huren. Vraag je de huurpremie aan, dan
komt iemand je woning controleren. Want
de Vlaamse regering wil geen geld geven
aan woningen met gebreken. Ontvang je de
huursubsidie, dan mag dit normaal gezien
geen probleem zijn, want zoals we al in het
vorige Huurdersblad zagen, moet de woning
in orde zijn om de huursubsidie te ontvangen.

Hoewel goed bedoeld, is dat een van de redenen
waarom huurders die wel beantwoorden aan
alle andere voorwaarden, toch schrik hebben
om de huurpremie aan te vragen. Want als de
controleur vaststelt dat je huidige huurwoning
onveilig is of niet conform is, dan krijg je negen
maanden de tijd om de woning in orde te laten
brengen door de verhuurder, of te verhuizen
naar een woning die wel in orde is. En voor veel
huurders met een beperkt inkomen is verhui-
zen niet zo evident wegens omslachtig en niet
goedkoop. De controleur kan zelfs de procedure
opstarten om je woning ongeschikt of onbe-

woonbaar te laten verklaren. Als de verhuurder
de gebreken dan niet snel wegwerkt, riskeert
hij beboet te worden. Maar jij kan ook worden
verplicht om te verhuizen. En dat is soms van de
regen in de drop terechtkomen. In dit stadium
moet dan zeker een aangetekende brief naar
de verhuurder worden gestuurd, want door zijn
fout riskeer je de huurpremie te mislopen.

Nog drie bijkomende voorwaarden

 Ook de maandelijkse huurprijs van je huidige
huurwoning mag niet te hoog zijn: maxi-
maal 590 euro, vermeerderd met 73,75 euro
per persoon ten laste. In de gemeenten in het
kadertje is dat een maximum van 649 euro,
opnieuw vermeerderd met 73,75 euro per
persoon ten laste. Dat zijn dezelfde bedragen
als voor de huursubsidie. Die worden elk jaar

geïndexeerd. Het is trouwens de overheid
zelf die de huurprijsindexering berekent, vol-
gens de wettelijke berekening. Die kan dus
verschillen van de huurprijs die je daadwer-
kelijk aan de verhuurder betaalt. Bedoeling is
om favoritisme tegen te gaan, dat een eige-
naar bewust de huurprijs niet zou indexeren
om zo zijn huurder in aanmerking te laten
komen voor de huurpremie om mogelijks –
zouden er zijn die dat durven? – dan zelf een
deel van de huurpremie op te strijken.

 Je (gezamenlijk belastbaar en niet-belast-
baar) inkomen mag niet te hoog zijn: maxi-
maal 17.500 euro, vermeerder met 1.570
euro per persoon ten laste.

 Je vertoeft – zoals reeds gezegd – min-
stens vier jaar op de wachtlijst voor een
sociale woning.

INFO-PRIVÉ

GEEN RECHT OP DE HUURPREMIE VOOR:
 sociale huurders
 huurders die een woning huren van een familielid tot en met de tweede graad (ouders, grootou-

ders, broer of zus) dat op hetzelfde adres woont
 die meer verdienen dan het toegestane maximum
 die een hogere huurprijs betalen dan toegestaan
 van wie de huurpremie werd stopgezet.

DE HUURPREMIE WORDT STOPGEZET WANNEER:
 je een sociale woning begint te huren
 je uit de wachtlijst van de sociale huisvestingsmaatschappij wordt geschrapt
 je een aangeboden gepaste sociale woning weigert. Dat betekent niet dat je dan ook automatisch

van de wachtlijst voor een sociale woning wordt geschrapt. Dat laatste gebeurt na een weigering
van het tweede aanbod van een gepaste sociale woning.

 je zelf een woning of bouwgrond verwerft
 je verhuist en je je binnen de drie maanden niet opnieuw aansluitend inschrijft in een sociale

huisvestingsmaatschappij in de nieuwe gemeente. Vandaar dat het belangrijk is je onmiddellijk
in te schrijven bij een nieuwe maatschappij en tot zolang ingeschreven te blijven bij je huidige do-
miciliemaatschappij. Dat uiteraard allemaal onder voorwaarde dat je naar een andere gemeente
verhuist.

GEMEENTEN MET EEN HOGERE MAXIMUMGRENS:
 Stad Antwerpen en omliggende gemeenten Aartselaar, Boechout, Borsbeek, Edegem, Hemiksem,

Hove, Kontich, Lint, Mortsel, Niel, Schelle, Wijnegem, Wommelgem en Zwijndrecht;
 Gent en omliggende gemeenten De Pinte, Destelbergen, Evergem, Melle, Sint-Martens-Latem en

Merelbeke;
 de steden Aalst, Brugge, Genk, Hasselt, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Ni-

klaas en Turnhout;
 de Vlaams-Brabantse gemeenten Affl igem, Asse, Beersel, Bever, Dilbeek, Drogenbos, Galmaar-

den, Gooik, Grimbergen, Halle, Herne, Hoeilaart, Kampenhout, Kapelle-op-den-Bos, Kraainem,
Lennik, Liedekerke, Linkebeek, Londerzeel, Machelen, Meise, Merchtem, Opwijk, Overijse, Pepin-
gen, Roosdaal, Sint-Genesius-Rode, Sint-Pieters-Leeuw, Steenokkerzeel, Ternat, Vilvoorde, Wem-
mel, Wezembeek-Oppem, Zaventem, Zemst, Bertem, Huldenberg, Kortenberg en Tervuren.

Zo
rg

erv
oo

r d
at

 je
 hu

idi
ge

 w
on

ing
 in

 or
de

 st
aa

t, s
ch

rijf
 de

s-
no

od
s d

e v
erh

uu
rde

r a
an

Stad Antwerpen en omliggende gemeenten Aartselaar, Boechout, Borsbeek, Edegem, Hemiksem, Stad Antwerpen en omliggende gemeenten Aartselaar, Boechout, Borsbeek, Edegem, Hemiksem,

8 › huurdersblad 231

2016 was wederom een druk jaar voor de huurdersbonden in Vlaanderen. Meer huurders over de vloer, meer vragen die vooral ook
steeds maar complexer worden. Toch blijven de adviesverstrekkers van de huurdersbonden hun uiterste best doen om iedereen zo
goed mogelijk te helpen. Soms merken we wel dat niet iedereen zijn weg naar onze spreekuren vindt. Daarom gaan we op zoek
naar manieren om nog laagdrempeliger te werken, want het is de bedoeling dat we letterlijk elke huurder bereiken. Hoe dan ook,
we hebben in dit Huurdersblad elke huurdersbond de kans gegeven om te vertellen wat er voor hen het afgelopen jaar is opgeval-
len. Misschien het begin van een mooie traditie, zodat je kan zien wat er vooral leeft bij jouw huurdersbond.

Huurderbond Vlaams-Brabant gaat zelf op zoek naar de
huurder

In 2016 nam Huurdersbond Vlaams-Brabant zich voor om over het muur-
tje kijken. Het werd uiteindelijk meer dan een ‘kijkje nemen’. Het voor-
nemen mondde uit in een tocht doorheen het doolhof van behoeften en
ervaringen van mensen die op onze weg kwamen.
Aanleiding waren confronterende signalen vanuit
het Netwerk tegen Armoede waarin we met de
neus op de feiten werden gedrukt. Daaruit bleek
dat, hoewel we onszelf graag voorhielden dat we
laagdrempelig werken en goed bereikbaar zijn, dit
in de praktijk niet altijd zo blijkt te zijn. Documen-
ten verzamelen, een afspraak maken, openbaar
vervoer regelen… voor wie niet weet hoe je financieel de week door-
komt, is dit echt geen sinecure. En laat het nét deze mensen zijn die voor
het volle pond op onze diensten moeten kunnen rekenen.

Bovenstaande conclusie werd ongeveer vanuit alle hoeken bevestigd. De
écht kwetsbare huurder bereikten we niet ten volle. Inmiddels ontplooien

we initiatieven die onze werking gerichter moe-
ten maken. Bedoeling is dat wij zelf de huurder
gaan opzoeken, en niet meer andersom. Binnen
een maatschappelijke context die huren enkel
complexer en duurder maakt, is dat namelijk geen
overbodige luxe voor wie het al moeilijk heeft.

Huurdersbond Antwerpen wapent tegen de valkuilen van
de huurmarkt

Met 7.350 leden en 5.100 dossiers is het hard werken voor de adviesver-
leners van Huurdersbond Antwerpen. Jaar na jaar stellen we vast dat de
dossiers alsmaar moeilijker worden. Huurders komen in woningen terecht
die in slechte staat zijn en dringend herstellingen nodig hebben. Een ge-
brek aan isolatie zorgt voor hoge kosten voor verwarming. De huurwaar-
borgsom en de huurgelden moeten al te vaak cash worden betaald zonder
ontvangstbewijs. We moeten steeds meer een beroep op andere diensten
zoals ocmw’s, huisvestingsdiensten en caw’s, om samen gepaste oplossin-

gen te vinden.

In 2016 hebben we bijgevolg extra aandacht be-
steed aan huurders die moeilijk een woning vinden
of die weinig kennis hebben van de huurwetge-
ving. We hebben intensief samengewerkt met het
caw De Kempen en het Agentschap Inburgering.
Door het geven van informatiesessies aan woon-

begeleiders, docenten inburgering en huurders, trachten we iedereen te
wapenen tegen de vele valkuilen op de private huurmarkt.

We gaan op hetzelfde pad verder in 2017. We plannen enkele informatie-
cafés voor huurders in de Kempen. Op 19 mei nodigen we alle organisaties
uit waarmee we samenwerken, om samen na te denken over huurproble-
men. Zo hopen we de positie van huurders op de private en sociale huur-
markt te kunnen verbeteren.

‘Samen sterk op de huurmarkt’ wordt de leidraad voor Huurdersbond Ant-
werpen in 2017.

Huurderssyndicaat Limburg organiseert adviesmarathon

Het huurderssyndicaat streeft ernaar om in het bijzonder de meest kwetsba-
ren te bereiken, maar merkt hierbij op dat deze doelgroep de weg naar het

NIEUWS VANUIT DE HUURDERSBONDEN

huurdersbonden richten zich op kwetsbaarheid

Huurdersbond naar

de huurder, en niet

omgekeerd

Fo
to:

 Ils
e J

oo
ste

ns

Huurdersbonden moeten nog laagdrempeliger. Foto: Ilse Joostens

huurdersblad 231 › 9

huurderssyndicaat niet voldoende kent of hierin een
drempel voelt, waardoor ze niet of slecht geïnfor-
meerd blijven over hun rechten en plichten als huur-
der en vaak in slechte woonsituaties blijven zitten.

Vanuit dit engagement naar deze kwetsbare huur-
ders wil het huurderssyndicaat prioritair inzetten
op het beter bereiken van deze personen. Hiervoor
werd eind 2016 het project ‘Adviesmarathon’ uitge-
werkt, waarbij de adviesverleners van het huurderssyndicaat outreachend
te werk gaan, door eenmalig bij diverse organisaties of verenigingen, waar
de kwetsbare personen wel al hun weg naar gevonden hebben, ter plaatse
zeer laagdrempelig en gratis huuradvies op maat aan te bieden aan iedere
huurder die dit wenst. Concreet houdt dit in dat iedere kwetsbare huurder
die met een huurvraag zit, zich die dag gratis kan laten adviseren door een
adviseur van het huurderssyndicaat, op een voor hem of haar vertrouw-
de locatie, en zo al doende kennis maakt met de
werking van het huurderssyndicaat, maar ook zijn
rechten en plichten als huurder leert kennen en een
correct advies krijgt over zijn of haar huurvraag.

Erkende vluchtelingen van de regen in
de drop in Gent

Wij hadden er het in het Huurdersblad vorig jaar al over. De instroom van
vluchtelingen in 2015 zou de druk op de wooncrisis sterk vergroten als de
Vlaamse regering niets zou doen voor de huisvesting van erkende vluch-
telingen. Mensen die uit door oorlog en terrorisme geteisterde gebieden
naar hier zijn gevlucht en asiel hebben aangevraagd en die uiteindelijk er-
kend worden als vluchteling, krijgen maximum twee maanden de tijd om
zelf een eigen onderkomen te zoeken op de private huurmarkt, want na
die termijn moeten ze de tijdelijke opvang verlaten. Maar veel verhuurders

staan eerder huiverachtig tegen vluchtelingen. Het
belooft dus voor velen geen gemakkelijke zoek-
tocht te worden. Enkele huisjesmelkers zien wel
heil in het verhuren van hun verkrotte woningen
aan erkende vluchtelingen. Die gaan toch niet zo
vlug protesteren, en ondertussen schep ik geld.

In het Gentse stadscentrum kennen we enkele
panden waar het een komen en gaan is van erken-

de vluchtelingen. Per kamer, die trouwens allemaal veel te klein zijn om
überhaupt te mogen worden verhuurd als kamerwoning en die bovendien
niet eens op slot kunnen, betalen ze 450 euro. In ruil daarvoor krijgen ze
kakkerlakken, muizen, een enkele gezamenlijke badkamer die niet kan
worden verlucht, kachels die niet veilig kunnen worden aangesloten…
Al deze gebreken werden in het kader van de Vlaamse wooncode reeds
vastgesteld in september 2013, maar daar trekt de verhuurder zich maar

weinig van aan. Integendeel, hij blijft die kamers
verder verhuren aan erkende vluchtelingen. Als
er dan wordt gedreigd om de Vlaamse woonin-
spectie in te schakelen, die ook strafrechtelijk kan
tussenkomen in dergelijke zware dossiers, worden
de huurders ‘geïntimideerd’ en verhuizen ze. Hun
kamer wordt ingenomen door een andere vluch-
teling. En het wrange is dat erkende vluchtelingen

dit adres aan elkaar doorgeven, wegens een totaal gebrek aan deftige
alternatieven. Liever in een krot dan op straat? In andere panden in de
stad zien wij hetzelfde: verhuurders die zonder een greintje schaamte pro-
fiteren van de zwakke positie van vluchtelingen op de private huurmarkt.
We hebben de Vlaamse overheid nochtans bijna twee jaar geleden al voor
deze wantoestanden gewaarschuwd…

Immo-graaicultuur in het Waasland

In het Oost-Vlaamse Waasland, met Sint-Niklaas als hoofdstad, vragen som-
mige vastgoedkantoren bijzonder veel geld voor de opmaak van de intre-
dende plaatsbeschrijving. We spreken hier over bedragen die gaan van 300
euro tot maar liefst 600 euro. Huurders klagen erover dat die plaatsbeschrij-
ving eigenlijk al klaarligt op het moment van de rondgang en dat het dus
niet om een nieuwe, tegensprekelijke plaatsbeschrijving gaat. En laat het
Waasland net een van de regio’s zijn waar makelaars hun bemiddelingskos-
ten, voortvloeiende uit de opdracht die ze van de eigenaar hadden gekregen
om een geschikte huurder voor hem te vinden, stevig doorrekenden aan de
huurder. In 2009 werd dat verboden, maar kijk, blijkbaar zijn sindsdien de
kosten van de intredende plaatsbeschrijving spectaculair gestegen… Ook
wordt er nog maar zelden met het standaard negenjarige huurcontract
gewerkt maar krijgt de huurder steevast een kortlopend contract onder de
neus geschoven. Als de huurder dan voortijdig weg wil, krijgt hij een stan-
daardbrief in de bus om een opdracht tot herverhuring te ondertekenen ten
bedrage van een maand huur + 21 % btw, waarbij ook nog de huishuur
verder moet worden betaald tot er daadwerkelijk een nieuwe huurder is ge-
vonden. En laat dat net niet altijd van een leien dakje verlopen. Nochtans zijn
er in de regio meer kandidaten dan huurwoningen…

Dat er al iets kan mislopen met de plaatsbeschrijving en vastgoedmake-
laars, blijkt ook uit de verhalen op de volgende pagina’s.

NIEUWS VANUIT DE HUURDERSBONDEN

Huurdersbonden

moeten nog

laagdrempeliger

werken

Huisjesmelkers boren nieuwe

doelgroep aan

Pa
nd

 va
n h

uis
jes

me
lke

rs
vo

or
 er

ke
nd

e v
luc

ht
eli

ng
en

.

10 › huurdersblad 231

INFO-PRIVÉ

huurschade en de uittredende
plaatsbeschrijving
Het is een vaak voorkomende discussie tussen huurder en verhuurder op het einde van
het huurcontract: ‘Die kras was er in het begin van het huurcontract niet, hoor’. ‘Toch wel,
en die vlek op het behangpapier in de keuken trouwens ook’. ‘En ontbreken hier niet en-
kele tegels?’ ‘Dat is altijd al zo geweest.’ ‘Kan je me dat eens bewijzen?’ Op het einde van
het huurcontract rust er op de huurder de teruggaveplicht. Naast de sleutels moet hij
de woning in dezelfde staat als bij aanvang teruggeven, behalve wat door ouderdom of
overmacht beschadigd is. En over de staat waarin de huurder de woning dan ‘teruggeeft’,
kan al eens een stevig woordje vallen.

Maar laat ons eerst terugkeren naar het begin.
Bij de aanvang van het huurcontract zijn par-
tijen verplicht om – voorafgaand of tijdens
de eerste maand van bewoning – een om-
standige plaatsbeschrijving op te maken, op
tegenspraak en voor gezamenlijke rekening.
Een plaatsbeschrijving is niet meer of niet min-
der dan de nauwkeurige beschrijving van de
huurwoning (inclusief garage, terras of tuin)
op een bepaald moment. Van elke ruimte of
kamer wordt de staat beschreven en worden
de gebreken aangeduid. Bijvoorbeeld: het
linker raamwerk is verrot, de wc-bril is bescha-
digd, een grote kras op het behangpapier ter
hoogte van de deur in de grote slaapkamer...).
Wat niet beschreven is, wordt verondersteld in
goede staat te zijn. Het mag dus niet enkel een
opsomming zijn van de gehuurde plaatsen. In
een plaatsbeschrijving wordt best ook de ou-
derdom aangeduid. Dit om bij het einde van
het contract de vervangingswaarde te kunnen
vaststellen bij mogelijke huurschade. Foto’s
kunnen ook altijd handig zijn.

Er heerst een grote diversiteit onder de plaats-
beschrijvingen. Sommige worden al grondiger
aangepakt dan andere die van bedenkelijke
kwaliteit kunnen zijn of gewoon onvolledig of
éénzijdig werden opgemaakt in het voordeel
van de verhuurder. Andere vermelden gewoon
de staat van de woning, terwijl er ook zijn
waarin de verantwoordelijkheid in de schoenen
van een van de partijen (de huurder) wordt ge-
schoven. Nog andere beschrijven rigoureus de
verschillen tussen intrede en uittrede. En soms
wordt ook schade bepaald zonder rekening te
houden met onder meer ouderdom en sleet.
Je merkt het: plaatsbeschrijvingen van diverse
pluimage.

Het verhaal van Ramona

Van theorie naar praktijk. Ramona zegde in
maart vorig jaar haar huurcontract op om eind
mei naar haar nieuwe woning te verhuizen. Op
het einde werd er afgesproken en gingen partij-
en de woning rond, samen met de vooraf in de
overeenkomst aangeduide expert. Bij intrede
was er een gedetailleerde plaatsbeschrijving
opgemaakt waaruit bleek dat deuren, vloe-
ren en muren absoluut niet in nieuwe staat
verkeerden (sprake van vlekken, beschadigin-
gen, krammen en boorgaatjes…). De keuken
was nieuw geplaatst. Bij uittrede werd op de
plaatsbeschrijving opgenomen: ‘Vastgestel-
de gebreken: verven/herstellen vloer: 5.740
euro, herstellen keuken: 514 euro en poetsen:
180 euro’. Onder het totaalbedrag noteerde de
expert er handgeschreven bij: ‘huurwaarborg
vrijgegeven in voordeel verhuurder’. De expert
en Ramona ondertekenden het document. Na

de vrijgave van de waarborg op zijn rekening,
vroeg de verhuurder de betaling van wat hij
huurschade noemde. Jammer genoeg werd in
dit stadium de huurdersbond nog niet gecon-
tacteerd. Dat deed onze huurster pas wanneer
er een verzoekschrift in haar bus viel, waarbij de
verhuurder alle werken op onze onfortuinlijke
huurster wilde verhalen.

De huurster kwam dus pas enkele dagen voor
de zitting langs bij de huurdersbond. Het dos-
sier werd grondig bekeken en de huurdersbond
zette zijn standpunt op papier. Aan de huurster
werd geadviseerd een advocaat onder de arm
te nemen om zich te laten verdedigen voor de
rechtbank. Helaas kwam ze net niet in aanmer-
king voor een (gedeeltelijk) gratis advocaat.
Omdat haar middelen wel te beperkt waren om
een advocaat te betalen, heeft ze zich dan ook
niet laten bijstaan voor de rechter. Jammer ge-
noeg is het de huurdersbonden tot op vandaag
niet toegestaan om huurders ook bij te staan/
te verdedigen in de rechtbank. Aangezien ze bij
gebrek aan hulp van een advocaat geen schrif-
telijke verdediging heeft gevoerd, diende de
vrederechter ook niet te antwoorden op haar
argumenten en werd de verhuurder, die zich
wel kon laten bijstaan door een advocaat, in het
gelijk gesteld. Enige troost voor de huurster: de
hele schuld kon in maandelijkse schijven wor-
den afbetaald.

Zo
rg

 er
vo

or
 da

t b
ij

de
 aa

nv
an

g a
lle

s g
en

ot
ee

rd
 w

ord
t

huurdersblad 231 › 11

INFO-PRIVÉ

Een jammerlijke zaak, want er waren zeker ar-
gumenten om de eis van de verhuurder deels
of geheel af te wijzen: er was de intredende
plaatsbeschrijving waaruit bleek dat de mu-
ren, deuren, vloeren zeker niet in nieuwstaat
waren en beschadigingen vertoonden, er was
de summiere uittredende ‘plaatsbeschrijving’
waarbij gesproken werd over gebreken, zonder
dat deze met de intredende plaatsbeschrijving
werd vergeleken en zonder dat er zelfs gespro-
ken werd over huurschade, de offertes werden
opgemaakt voorafgaand aan de uittredende
plaatsbeschrijving en de offerte verfmateria-
len voorzag een volledig herschilderen van de
muren en plafonds (265 m²) en opschuren en
opnieuw vernissen van het parket. De volledige
kost hiervoor werd opgenomen op de uittre-
dende plaatsbeschrijving, zonder rekening te
houden met de toestand voorafgaand aan de
huur en met de normale slijtage. Het ziet er-
naar uit dat de verhuurder de woning volledig
op kosten van onze huurster, en zonder bewijs
van huurschade, opnieuw in een goede staat
van onderhoud heeft gebracht. Een verplichting
die in principe op hem rust.

Het kan jou ook overkomen

Bovenstaand, echt gebeurd verhaal, is een
klassiek voorbeeld van wat er allemaal kan
mislopen bij de afhandeling van het huur-
contract. Wees dus voorbereid. Wij helpen je
hier graag bij. Stel, je hebt je opzeg gegeven
en je hebt tijdig een afspraak vastgelegd met
de verhuurder om de sleutels terug te geven,
uiteraard na rondgang in de woning. Bij intre-
de werd een plaatsbe-
schrijving opgesteld
door een expert, en
de verhuurder stelt
voor om dezelfde ex-
pert ook de plaatsbe-
schrijving bij uittrede
te laten doen, en dit,
zoals in jullie contract
vermeld, op gezamen-
lijke kosten (elk betaalt
de helft). Op het af-
gesproken uur komen
jullie samen in de woning en doet de expert,
samen met huurder en verhuurder, zijn ronde.
De expert maakt na rondgang een document
op met vermelding: ‘huurschade ten bedrage
van 1.800 euro’. De expert geeft hier verder
geen uitleg over. De verhuurder dreigt ermee

de sleutels niet in ontvangst te nemen als je dit
niet ondertekent.

Wanneer je vindt dat de woning in dezelfde
staat is als bij aanvang en er dus geen schade
is die onder jouw verantwoordelijkheid valt,
dan mag je dit document enkel ondertekenen
met de mededeling: ‘voor ontvangst, niet voor
akkoord’. Vraag dan zeker ook een exemplaar
van dit document. Teken je een document
‘voor akkoord’, dan zal het nagenoeg onmo-
gelijk zijn om hier nog op terug te komen. Je
laat daarnaast de verhuurder een document
ondertekenen voor ontvangst van de sleutels
(eventueel ook met de meterstanden van de
nutsvoorzieningen) en geeft hem uiteraard
ook de sleutels. Wanneer deze de sleutels
weigert aan te nemen, laat je hem dit ook op
papier zetten. Zo snel mogelijk ga je langs bij
de huurdersbond bij jou in de buurt om aan-
getekend te reageren op hoe de ‘uittredende
plaatsbeschrijving’ werd aangepakt en om de
vrijgave te vragen van de waarborg. En beschik
je nog over de sleutels, schrijf er dan bij dat
de verhuurder die heeft geweigerd en je hem
alsnog uitnodigt om ze in ontvangst te nemen,
en dat dit alles uiteraard niet betekent dat je
nog huurder bent en nog huishuur gaat blijven
betalen.

Plaatsbeschrijving = objectief en
neutraal en mag geen ‘schuldige’
aanwijzen

En weet dat een plaatsbeschrijving dus een
objectieve en neutrale beschrijving is van

de staat van een
onroerend goed op
een bepaald ogen-
blik. Normaal gezien
mag een uittredende
plaatsbeschrijving het
nog niet hebben over
wie verantwoordelijk
is voor de opgenomen
schade. Als huurder
kan je je dus ook niet
verzetten tegen de op-
name van een kras in

de deur als die kras daar ook daadwerkelijk is.
Maar dat betekent nog niet dat je als huurder
daar automatisch verantwoordelijk voor bent.
Eerst zal moeten worden nagegaan of die kras
ook wordt vermeld in de intredende plaatsbe-
schrijving. Is dat laatste wel het geval, dan zal

dit niet als huurschade worden beschouwd en
zal je er ook niet voor moeten betalen. Wees
dus voorzichtig met termen als ’huurschade’,
want dat neigt ernaar dat je ermee akkoord
gaat dat de opgenomen schade ten laste van
de huurder is.

Maar hier zit vaak een addertje onder het
gras. Sommige commerciële verhuurkanto-
ren of gewiekste grootverhuurders hebben
er een handje van weg om de intredende
plaatsbeschrijving slechts heel vluchtig op
te maken, en stellen dat men toch niet moet
vitten over een krasje, nageltje of scheurtje in
het behangpapier. Menig huurder gelooft dit,
temeer omdat alles (dan nog) in een vriend-
schappelijke sfeer verloopt. Deze minzame
houding verandert evenwel volledig bij het
opmaken van de uittredende plaatsbeschrij-
ving, waarbij dan wel ieder krasje en scheurtje
schriftelijk wordt vastgesteld. Bij de vergelij-
king met de intredende plaatsbeschrijving
wordt dit dan als huurschade beschouwd. Als
huurder onderteken je bij de aanvang van het
huurcontract dus best geen plaatsbeschrijving
die vluchtig werd opgemaakt of waarvan je
denkt dat ze niet volledig is of niet strookt met
de werkelijkheid. Bestaande schade die niet
werd opgenomen in de intredende plaats-
beschrijving, kan bij het einde van de huur-
overeenkomst immers in de schoenen van de
huurder worden geschoven. Verkeer je in deze
situatie, dan moeten de gebreken die niet in
de intredende plaatsbeschrijving staan, zo
snel mogelijk aangetekend aan de verhuurder
worden gecommuniceerd.

Zit je met vragen over de huurschade, of over
andere huurmateries? Ga dan zeker tijdig langs
bij je huurdersbond voor advies. Voorkomen is
immers beter dan genezen…

W
at stuk is, moet worden genoteerd. Foto: Ilse Joostens	

Eigenlijk geldt dit voor alles:

onderteken niets waar je het

niet eens mee bent

12 › huurdersblad 231

Heel wat huurpanden worden verhuurd via vastgoedmakelaars. Afgelopen maart kaartte
federaal minister van werk, economie en consumenten, Kris Peeters, nog aan dat ruim de
helft van de vastgoedmakelaars de wet overtreedt zodat consumenten – meestal gaat het
hier om koop- en verkoopdossiers – vooraf niet weten hoeveel ze de makelaar uiteindelijk
gaan moeten betalen. Dat zou blijken uit een onderzoek van de Economische Inspectie.

Maar ook op de huurmarkt zien we dat sommige
makelaars al eens hun boekje te buiten durven
gaan. Wanneer de huurdersbonden dit zien
gebeuren, leggen ze – in samenspraak met de
huurder – soms klacht neer bij het biv (beroepsin-
stituut van vastgoedmakelaars). Dat moet erop
toezien of makelaars hun deontologische regels
en de wetgeving wel naleven. Maar die tucht-
rechtspraak roept soms ook vragen op.

Vastgoedmakelaars mogen niet
onderhandelen over ongeschikte
woning

Een huurder die langskwam bij Huurderssyndi-
caat Limburg, liet weten dat hij via een immo-
biliënkantoor een woning huurde die van bij de
aanvang van het huurcontract, en zelfs tijdens de
onderhandelingen over het aangaan ervan, niet
voldeed aan de minimale kwaliteitsnormen we-
gens co- en elektrocutiegevaar. Na een technisch
woningonderzoek besloot de woningcontroleur
tot een advies van ongeschiktheid en zelfs onbe-
woonbaarheid. De woning was dus helemaal niet
in orde. Aangezien de vastgoedmakelaar volgens
het huurderssyndicaat niet mocht bemiddelen
voor de verhuring van een onbewoonbaar pand,
en hij zelfs een intredende plaatsbeschrijving op-

maakte zonder melding te maken van die gebre-
ken, beslisten ze om een procedure op te starten
bij het biv. Niet alleen is de vastgoedmakelaar
tekortgeschoten in zijn deskundigheid en zijn
zorgvuldigheidsplicht,
maar heeft hij ook
gehandeld in strijd
met de plichtenleer.
Deze stelt namelijk
dat de vastgoedma-
kelaar geen opdracht
mag aanvaarden, na-
streven of voortzetten
waarvan de aard of
het voorwerp strijdig is met de bepalingen die
van dwingend recht of van openbare orde zijn.

Het biv spreekt het huurderssyndicaat niet tegen
maar beperkt zich tot de stelling dat er niet is
gebleken dat er inbreuken zouden zijn gepleegd
tegen de deontologie van de vastgoedmakelaars.
Wel integendeel oordeelt het dat een tuchtrech-
telijke vervolging niet opportuun is en zelfs niet
dient te worden voorgelegd. Tot slot heet het dat
het biv niet bevoegd is ‘om te oordelen over de

burgerlijke aspecten van de zaak, die behoren tot
de bevoegdheid van de rechtbank’.

Geen beroep mogelijk

In deze zaak werd echter een klacht geformu-
leerd door het huurderssyndicaat over het han-
delen van de vastgoedmakelaar, waarvoor het
biv wel degelijk bevoegd is. Het is dan ook totaal
onbegrijpelijk dat het biv enerzijds stelt dat het
zich onbevoegd acht maar anderzijds toch een
uitspraak ten gronde doet, namelijk dat er geen

inbreuk zou gepleegd
zijn. Ofwel ben je niet
bevoegd en kan je
geen uitspraak doen,
ofwel ben je wel be-
voegd en analyseer je
de zaak ten gronde.
Het is daarenboven zo
dat je als aanklager bij
het biv geen hoger be-

roep kunt aantekenen tegen een uitspraak, laat
staan dat een beroepsprocedure voorhanden zou
zijn. Het lijkt ons klaar en duidelijk dat professio-
nele vastgoedmakelaars wel vaker de wetgeving
niet naleven, en dat hun eigen tuchtorgaan zich
daar niet naar behoren over uitspreekt.

Een grondige doorlichting, zoals minister Kris
Peeters belooft, komt dus niets te vroeg. De huur-
dersbonden konden alvast ook hun ervaringen te
delen met de minister.

INFO-PRIVÉ

vastgoedmakelaar verhuurt onbewoonbare
woning en biv laat dit braafjes passeren

Klachten tegen

vastgoedmakelaars bij het

biv: een maat voor niets?

On
be

wo
on

ba
ar

 ve
rkl

aa
rd

e w
on

ing

WWW.HUURDERSBOND.BE

Heeft het huurwetvirus je ook zwaar te pakken, met als gevolg dat je
niets aan het toeval wil overlaten om ook maar iets te missen van het
huurnieuws? Sta jij ook op met de huurwet en ga je ermee gaan slapen
en droom je er ’s nachts zelfs van? Vergeet dan zeker niet verschillende
keren per dag door te klikken naar onze vernieuwde website. Je kan je er
ook inschrijven op onze digitale nieuwsbrief, zodat er je niets meer kan
ontgaan, ontglippen of ontsnappen van de boeiende wereld van het huren. Meer dan één enkele muisklik waard!

De Vlaamse regering zou internet verplicht maken bij nieuwbouw en bij huurwoningen. Nu is het vaak nog ondui-
delijk wie moet zorgen voor een internetaansluiting: huurder of verhuurder. Voortaan zou dat de verantwoordelijk-
heid van de eigenaar zijn, die ervoor moet zorgen dat er in de huurwoning of in het huurappartement een kabel
binnenkomt, zodat het veel gemakkelijker is om de huurder aan te sluiten op het internet. Europa drong er al langer
op aan om zo veel mogelijk mensen toegang tot het internet te bezorgen.

huurdersblad 231 › 13

INFO-PRIVÉ

huurdersblad 231 › 13

het conformiteitsattest voortaan overal
verplicht?
Elektriciteitskast en -leidingen in orde en stopcontacten in keuken geaard? Check.
Verwarming werkt? Check.
Ramen kunnen vlot open en dicht? Check. Toilet sast door? Check. Geen weggemoff elde schimmel- of zwamproblematiek? Check.
Hoewel jammer genoeg nog steeds een verre droom, moet in principe elke woning (en kamer) die in Vlaanderen wordt ver-
huurd (of ter beschikking wordt gesteld) om te dienen tot hoofdverblijfplaats van de huurder, in orde zijn en beantwoorden
aan de minimale kwaliteitsvereisten van de Vlaamse wooncode. De woning moet dus ‘conform’ zijn. Dat geldt trouwens ook
voor studentenkamers.

Om te controleren of een woning aan de normen beantwoordt, werd een
technisch verslag uitgewerkt dat wordt ge-
bruikt in de procedure om een woning on-
geschikt of onbewoonbaar te verklaren. Elk
gebrek in de woning krijgt een aantal straf-
punten toegekend. Hoe erger het probleem,
hoe meer strafpunten. Vanaf 15 strafpunten
kan de burgemeester de woning ongeschikt
verklaren. Elke belanghebbende kan die
procedure opstarten. Doorgaans is dat de
huurder wanneer de woning zware gebreken vertoont die de verhuurder,
zelfs na herhaaldelijk – aangetekend – aandringen, weigert de herstellen.

Het conformiteitsattest: dienstig voor de verhuurder?

In eigenaarskringen wordt vaak nog moord en brand geschreeuwd dat het
niet kan zijn dat ze niet betrokken worden bij heel die procedure – enkel
op het einde van de procedure, bij de hoorplicht, waar elke partij haar kant
van de zaken mag komen uitleggen – en ze plots worden geconfronteerd
met hun ongeschikt of onbewoonbaar verklaarde woning, en is het niet
de schuld van de huurder die de woning nooit heeft verlucht en hier van al-
les heeft afgebroken… Maar zoals we in Huurdersblad 225 op pagina 19
over ‘mythes in de woninghuur ontrafeld’ (december 2015 → zie www.
huurdersbond.be) al schreven, kan de verhuurder zich perfect indekken
tegen huurders die zogezegd te kwader trouw de kwaliteitsgebreken van
een woning inroepen, terwijl ze daar zelf verantwoordelijk voor zouden
zijn. Want de verhuurder kan voor de woning een conformiteitsonderzoek
aanvragen en zo een conformiteitsattest verkrijgen. Dat is een wettelijk

vermoeden dat de woning voor de komende tien jaar wel beantwoordt
aan de kwaliteitsnormen van de wooncode.
Maar wat zien we? Verhuurders vragen een
dergelijk attest nagenoeg nooit aan. De re-
den hiervoor laat zich raden. Zij vrezen dat
dan aan het licht zal komen dat de woning
inderdaad niet beantwoordt aan de kwa-
liteitsnormen, al voor de aanvang van het
huurcontract, met alle mogelijke sancties
van dien als er geen herstellingen volgen…

Vrees voor massale toeloop van aanvragen

Het is de verhuurder die het conformiteitsattest kan opvragen. De Vlaamse
overheid heeft indertijd de aanvraag van een conformiteitsattest niet ver-
plicht gemaakt. De verhuurder hoeft niet over een conformiteitsattest te
beschikken om geldig een woning te kunnen verhuren. De overheid was
immers van oordeel dat een dergelijke vergunningsplicht een administra-
tief onbeheersbare taak zou opleveren en te bureaucratisch zou worden.
Als je verhuurder meent dat zijn woning in orde is, mag hij ze zo gewoon
verhuren, zonder conformiteitsattest. Want het is ook niet gratis, de ver-
huurder moet hiervoor een – weliswaar beperkt – bedrag voor betalen.
Aanvankelijk was het de bedoeling dat het conformiteitsattest gefaseerd
zou worden ingevoerd: eerst voor de oudste woningen (in gebruik voor
1919), daarna die woningen van voor 1946 en in een laatste stadium ook de
woningen gebouwd en in gebruik genomen voor 1962. Maar in 2011 werd

Er werd indertijd bewust

voor gekozen geen

vergunningsverplichting in te voeren

Co
nf

or
mi

tei
tsa

tte
st

bin
ne

nk
or

t m
iss

ch
ien

 w
el

ov
era

l v
erp

lic
ht

14 › huurdersblad 231

INFO-PRIVÉ

die gefaseerde invoering geschrapt. De vrees voor een massale toeloop van
aanvragen voor een conformiteitsattest en de administratief onbeheersba-
re taak – aanleiding van die gefaseerde invoering – bleek ‘onterecht’.

Strafrechtelijke vervolging?

Sommige verhuurders durven het risico ook niet nemen om zelf een
conformiteitsattest aan te vragen. Want vraagt hij er toch een aan, en
dit zou hem worden geweigerd omdat de woning niet beantwoordt aan
de elementaire vereisten, dan stelt hij zich bloot aan een strafrechtelijke
vervolging wanneer hij deze woning dan toch nog verhuurt zonder eerst
de nodige herstellingen uit te voeren. Zo is er rechtspraak bekend waarbij
een verhuurder strafrechtelijk werd veroordeeld omdat de huurder een
co-vergiftiging opliep ten gevolge van een slecht werkende boiler die op
last van de verhuurder onvakkundig was hersteld door een ondeskundi-
ge. Het conformiteitsattest wordt pas uitgereikt wanneer de woning (die
dus ook een kamer, een studio of appartement kan zijn) beantwoordt
aan de veiligheids-, gezondheids- en woonkwaliteitsnormen. Dit confor-
miteitsattest vormt een officieel bewijsstuk in het kader van een straf-
rechtelijke procedure. Als de eigenaar een conformiteitsattest voor de
woning verkregen heeft, kan hij – ter ontlasting van een vermoeden van
schuld – aantonen dat hij een woning heeft verhuurd die overeenstemt
met de elementaire veiligheids-, gezondheids- en woonkwaliteitsnor-
men. Beschikt de verhuurder over een con-
formiteitsattest, dan rust er dus een wette-
lijk vermoeden op hem dat hij niet schuldig
of aansprakelijk is. Dit wettelijk vermoeden
kan uiteraard wel worden weerlegd.

Het conformiteitsattest is geldig voor een
termijn van tien jaar en ‘kleeft’ aan de wo-
ning. Er moet dus geen nieuw attest worden gevraagd wanneer een nieu-
we verhuring (huurcontract met andere huurder) intreedt. Wel kan het
voortijdig worden ingetrokken als van overheidswege wordt vastgesteld
dat de woning niet langer voldoet aan de veiligheids-, gezondheids- en
woonkwaliteitseisen. Die periode van tien jaar kan worden verkort als er
tijdens het conformiteitsonderzoek gebreken werden vastgesteld die niet
leiden tot een ongeschiktverklaring maar toch ‘verdere opvolging verdie-
nen’. De verhuurder die over een conformiteitsattest beschikt, is verplicht
om een afschrift aan de huurder of de kandidaat-huurder te bezorgen.
Een loutere verwijzing in het huurcontract naar het conformiteitsattest
volstaat dus niet. De verhuurder doet er daarom best aan een ontvangst-
bewijs van afgifte door de huurder te laten tekenen.

Wel verplicht

Hoewel er geen vergunningsplicht is voor de verhuurder, is een conformi-
teitsattest in sommige gevallen toch verplicht.

	 Wanneer een woning ongeschikt of onbewoonbaar wordt ver-
klaard, dan mag deze zonder geldig conformiteitsattest niet meer
verder worden verhuurd. Dat betekent dat de verhuurder eerst de
nodige werken moet uitvoeren. Dan pas kan de ongeschikt- of on-
bewoonbaarverklaring worden opgeheven. Elk verzoek tot ophef-
fing van een besluit van ongeschikt- of onbewoonbaarverklaring
wordt behandeld als een aanvraag naar een conformiteitsattest.
Vooraleer de burgemeester de ongeschikt- of onbewoonbaarheid
van een woning opheft, moet er dus een conformiteitsonderzoek
plaatsvinden. Vroeger was het trouwens enkel de gemeente die het
conformiteitsattest afleverde. Maar sinds kort kan ook een gewes-
telijke controleur dit doen als hij de nieuwe woning van de huurder
onderzoekt in het kader van een aanvraag naar een huursubsidie
(zie ook vorig Huurdersblad).

	 Ook woningen die aan een sociaal verhuurkantoor worden verhuurd,
moeten over een conformiteitsattest beschikken.

ocmw-waarborg in Antwerpen

	 De meeste ocmw’s zijn bereid om de huurder te ondersteunen in het be-
talen van de waarborg, maar sommige koppelen daar wel voorwaarden
aan vast. In Huurdersblad 229 (december 2016) kon je al lezen dat het
ocmw van Antwerpen de waarborg pas voorschiet als de woning eerst
over een conformiteitsattest beschikt. En indien er geen conformiteit-
sattest kan worden voorgelegd, moet de verhuurder een epc-attest
kunnen voorleggen, een kopie van het kadastraal uittreksel met een be-
schrijving van de woongelegenheid waaruit kan worden afgeleid dat de
woongelegenheid een afzonderlijk kadastraal inkomen heeft of als deel
van een appartementsgebouw vermeld staat en een keuringsverslag

van de nutsvoorzieningen. Geen overheids-
geld naar slechte krotwoningen, heet het. Daar
was eind 2015 een proefperiode voorzien voor
de postcodes 2060 en 2140, met een evalua-
tie na een jaar. Maar ondertussen werd dit in
alle stilte verlengd voor onbepaalde duur over
het hele grondgebied van de stad. Dit project
heette er te zijn gekomen in het kader van de

strijd tegen huisjesmelkerij.

Ook in andere gemeentes is dat het geval en wordt vooraf een woononder-
zoek geëist. Vraag je als huurder een ocmw-waarborg, dan riskeer je zelfs
dat de woning ongeschikt of onbewoonbaar wordt verklaard. Dit heeft
als gevolg dat sommige huurders dan maar niet bij het ocmw aankloppen,
hoewel ze er financieel wel nood aan hebben.
Sommige gemeenten voorloper in het verplichten van
het conformiteitsattest

	 Ook maakt Vlaanderen het sinds enkele jaren mogelijk dat gemeenten
het conformiteitsattest verplicht kunnen maken voor huurwoningen.

Mo
et

aa
n e

lke
 w

on
ing

 bi
nn

en
ko

rt
ee

n a
tte

st
kle

ve
n

Verouderd woonpatrimonium wordt

aangepakt

INFO-PRIVÉ

Hiermee hoopte de Vlaamse overheid de slagkracht van de gemeenten
om een sterk lokaal woonkwaliteitsbeleid te voeren, te vergroten. En
steeds meer gemeenten maken het conformiteitsattest inderdaad ver-
plicht als de verhuurder zijn woning wil verhuren, zo ook het Oost-Vlaam-
se Geraardsbergen. Bedoeling is dat deze stad er via het verplichten van
het conformiteitsattest wil toe bijdragen dat verhuurde, te huur aan-
geboden of ter beschikking gestelde woningen moeten voldoen aan
de veiligheids- en kwaliteitsvereisten van de Vlaamse wooncode. Deze
verplichting geldt voor elke woning die als hoofdverblijfplaats te huur of
ter beschikking wordt gesteld. Sociale huurwoningen worden vrijgesteld
van deze verplichting aangezien vastgelegde procedures d woonkwali-
teit al zouden moeten waarborgen. Ook nieuwbouwwoningen worden
vrijgesteld tot de eerste ingebruikname 15 jaar van deze verplichting.

Vanaf 1 januari 2017 moet bij elke nieuwe verhuring (elk nieuw huurcon-
tract), tehuurstelling of terbeschikkingstelling van een woning op het grond-
gebied van de stad Geraardsbergen een geldig conformiteitsattest kunnen
worden voorgelegd. Tegen 1 januari 2019 moeten alle verhuurde of te huur
gestelde woningen in het centrum (niet de deelgemeenten van de stad) be-
schikken over een conformiteitsattest. Een jaar later zal dat ook het geval zijn
voor de verstedelijkte deelgemeenten (Nederboelare, Overboelare en Onker-
zele). En tot slot nog een jaar later (1 januari 2020) geldt deze verplichting
voor het volledige grondgebied. Inbreuken op deze nieuwe regeling kunnen
worden gesanctioneerd met een administratieve geldboete ten bedrage van
350 euro.

Geraardsbergen heet een verouderd woonpatrimonium te hebben, vertellen
ze ons van de dienst wonen van deze voor de rest wel charmante stad, en heel
wat woningen beantwoorden niet aan de kwaliteitsvereisten van de Vlaamse
wooncode. ‘En daar wilden wij iets aan doen. Wij controleren inderdaad of de
woning daadwerkelijk in orde is.’ En op de vraag of het overgrote deel van de
verhuurders daar niet tegen heeft geprotesteerd, antwoorden ze dat ze – net
als wij nu eigenlijk wel – verbaasd waren dat de meeste verhuurders daar
eigenlijk best wel mee tevreden waren, dat ze op die manier de kans krijgen
om hun woning in orde te stellen, ook al moeten ze zelf de kosten van de
opmaak van een conformiteitsattest betalen. ‘En of we een rolmodel zijn wat
dit betreft, zal de toekomst moeten uitwijzen…’ besluiten ze.

Ondertussen heeft ook Erpe-Mere, eveneens in Oost-Vlaanderen, een regle-
ment goedgekeurd dat vanaf 2018 een conformiteitsattest gefaseerd ver-
plicht maakt. Ook in Mechelen is dit het geval. Voor een aantoonbare impact
is het nog wat te vroeg. De meeste gemeenten zitten nog in een soort van
testfase, wat wil zeggen dat de verplichting weliswaar al wordt toegepast,
maar dat de nadruk momenteel nog ligt op het informeren van eigenaars en
om een zicht te krijgen op de huurmarkt. Deze verplichting werd ook inge-
voerd in enkele gemeenten in de provincie Antwerpen. In onder meer Aartse-
laar, Boechout, Boom, Borsbeek, Edegem en nog enkele andere gemeenten
werd het conformiteitsattest verplicht gesteld voor elke nieuwe verhuring
(elk nieuw huurcontract) en geldt deze verplichting voor elke huurwoning
vanaf 2025. Andere gemeenten, zoals Zelzate en Eeklo uit Oost-Vlaanderen,
hebben het conformiteitsattest verplicht gemaakt voor verhuurde kamerwo-
ningen.
Laten wij hopen deze nieuwe trend overwaait naar heel Vlaanderen en dat op
die manier elke huurwoning in orde komt…

WOONONDERZOEK CONTRACTUEEL
VERBODEN
Sommige verhuurders beseff en maar al te goed dat ze beter geen
conformiteitsattest aanvragen omdat hun verhuurde woning op zijn
minst enkele serieuze gebreken vertoont, om het zacht uit te drukken.
Sommige verhuurders gaan hier zelfs nog verder in, en verbieden het
de huurder een woononderzoek op te starten, zoals te lezen valt in bij-
gevoegd artikel 8 van het huurcontract. Uiteraard kan zoiets niet. Maar
het toont wel aan hoe gortig sommige verhuurders het wel niet durven
te maken, wellicht om de huurder schrik aan te jagen om toch maar niet
verder te gaan als de woning (te veel) gebreken heeft.

Het is niet aan de huurder (of verhuurder) om te erkennen dat er geen
gebreken zijn, dat hoort onder meer toe aan de controleurs die in het
kader van de Vlaamse wooncode de woning strafpunten toekennen
met het oog op een mogelijke ongeschikt- of onbewoonbaarverklaring.
Verouderde en gevaarlijke elektriciteitsleidingen zullen niet verouderen
door toedoen van de huurder. Het vervangen van elektrische leidingen
bijvoorbeeld kan dus niet in de schoenen van de huurder worden ge-
schoven, wat het huurcontract hierover ook moge bepalen.

Sommige verhuurders beseff en maar al te goed dat ze beter geen Sommige verhuurders beseff en maar al te goed dat ze beter geen
conformiteitsattest aanvragen omdat hun verhuurde woning op zijn conformiteitsattest aanvragen omdat hun verhuurde woning op zijn

ADRESWIJZIGING
Ofwel kan je niet wachten om te verhuizen naar je nieuwe woning (je
hebt het huurcontract zelf opgezegd), ofwel zie je echt op tegen die
nakende verhuis wegens totaal onverwacht en niet gepland en dus
dik tegen je zin (de opzegging kwam van de verhuurder). Hoe dan

ook, in beide gevallen moet het
Huurdersblad je nieuwe adres ook
zien te bereiken (als je de papie-
ren versie ontvangt, tenminste).
Een berichtje met je lidnummer,
oud en nieuw adres naar je lokale
huurdersbond volstaat hiervoor.

Ofwel kan je niet wachten om te verhuizen naar je nieuwe woning (je Ofwel kan je niet wachten om te verhuizen naar je nieuwe woning (je
hebt het huurcontract zelf opgezegd), ofwel zie je echt op tegen die hebt het huurcontract zelf opgezegd), ofwel zie je echt op tegen die

LIDGELD HUURDERSBOND OOST-
VLAANDEREN
Gedaan met die wisselmunten: vanaf 1 mei 2017 bedraagt het jaarlijks
lidgeld voor Huurdersbond Oost-Vlaanderen 20 euro.

WIJZIGING SPREEKUUR IN MECHELEN
Sinds 1 juni 2017 werden de spreekuren in Mechelen gewijzigd: vrije
spreekuren elke eerste, derde en vijfde maandag van 10 tot 12 u en elke
tweede en vierde maandag van 17 tot 19 u. Kijk op www.huurders-
bond.be voor de spreekuren van elke huurdersbond.

huurdersblad 231 › 15

16 › huurdersblad 231

INFO-SOCIAAL

In dit artikel behandelen we de tijdelijke huurcontracten en opzegging
wegens te hoog inkomen. In het volgende Huurdersblad komen de andere
onderwerpen aan bod. Je kan echter de artikelenreeks ook lezen via de
website (www.vlaamshuurdersplatform.be) en aanklikken op ‘actualiteit’.

Voor de nieuwsgierigaards onder ons. Wie
een uitgebreide toelichting wil lezen over
deze wijzigingen, aangebracht door het
Vlaams decreet van 14 oktober 2016 en het
besluit van de Vlaamse regering van 23 de-
cember 2016, kan terecht op de website van
Wonen Vlaanderen via de link https://www.
wonenvlaanderen.be/sites/wvl/files/docu-
ments/2017_01_31_toelichting_wijzigingen_sociaal_huurstelsel_0.
pdf, bij het hoofdstuk ‘sociale huur’.

De invoering van tijdelijke huurcontracten

Wie een sociale woning huurde bij een sociale huisvestingsmaatschappij,
deed dat in principe met een contract van onbepaalde duur. Op die manier
was de woonzekerheid van de huurder maximaal gewaarborgd, want het
sociale huurcontract kan slechts voor zeer specifieke redenen worden op-

gezegd. En laat ons beginnen met goed nieuws. Voor zittende huurders
verandert er op dit vlak niets. Dit zijn dus de sociale huurders met een ei-
gen woonrecht (dus niet bijvoorbeeld de kinderen) die een sociale woning
huren met een contract gesloten vóór 1 maart 2017. Zelfs als deze zittende
huurder verhuist naar een andere sociale woning bij dezelfde huisvestings-

maatschappij, zal hem blijvend een sociaal
huurcontract van onbepaalde duur worden
aangeboden. De regering heeft er namelijk
voor gekozen om de bestaande rechten van
zittende huurders niet af te bouwen.

Wie echter vanaf 1 maart 2017 bij een so-
ciale huisvestingsmaatschappij begint te

huren (de datum van ondertekening is bepalend), zal voortaan een sociaal
huurcontract van negen jaar worden aangeboden, telkens verlengbaar
met periodes van drie jaar. Die keuze om voortaan te werken met tijdelijke
contracten, heeft te maken met twee nieuwe opzeggingsmogelijkheden
voor de sociale huisvestingsmaatschappij:

	 de opzegging wegens een te hoog inkomen van het huurdersgezin, en
	 de opzegging voor wie een onderbezette woning huurt en niet is in-

gegaan op een dubbel gepast aanbod voor een sociale huurwoning
die wel is aangepast aan de woonbezetting.

Verkeert de sociale huurder in deze situatie, dan moet (en niet langer kan)
– op twee uitzonderingen na die hier later worden besproken – de huis-
vestingsmaatschappij de huurder opzeggen met een opzeggingstermijn
van zes maanden die verstrijkt tegen het negende jaar of een volgende
driejaarlijkse periode. De Vlaamse regering, en het parlement, heeft na-
melijk zowel een ‘betere (?)’ uitstroom als doorstroming van het sociaal
huurpatrimonium voor ogen, zodat sociale huurwoningen gereserveerd
worden voor wie die ‘echt’ nodig heeft.

Huurdersbonden naar de rechtbank

Nu kan men zich natuurlijk de vraag stellen of de regering daarom de
huurcontracten voor onbepaalde duur moest afbouwen (en daarmee
ook de woonzekerheid). Men kan bijvoorbeeld deze opzeggingsmoge-
lijkheden ook inlassen in de huurcontracten van onbepaalde duur, zoals
dat trouwens nu reeds gebeurt voor wie een eigen woning verwerft. Dat

de woonzekerheid in afbouw: recente
wijzigingen in het sociaal huurstelsel

Onlangs heeft de Vlaamse regering, op initiatief van Vlaams minister voor wonen Liesbeth Homans, enkele belangrijke wijzi-
gingen aangebracht in de sociale huur, die sedert 1 maart 2017 van kracht zijn.
In deze artikelenreeks gaan we dieper in op enkele belangrijke wijzingen die de sociale huurder ongetwijfeld het meest beroert:
•	 de opzeggingsmogelijkheid wegens een te hoog inkomen en de onderbezetting,
•	 de verstrengde voorwaarde van woningbezit en
•	 de invoering van tijdelijke huurcontracten voor nieuwe sociale huurders.

Sociale huur heette vroeger voor

onbepaalde duur te zijn

W
ijz

igi
ng

en
 so

cia
le

hu
ur,

 ba
ra

kk
en

 in
 de

 Lü
be

ck
str

aa
t b

ij d
e G

en
tse

 vo
or

ha
ve

n

huurdersblad 231 › 17

INFO-SOCIAAL

is precies ook de reden waarom het Vlaams Huurdersplatform (de onder-
steuningsstructuur van de huurdersbonden en de sociale huurdersgroe-
pen in Vlaanderen, verenigd in vivas) naar het grondwettelijk hof stappen
om deze bepaling te laten vernietigen.

Want de woonzekerheid van de sociale huurder wordt hiermee toch heel
erg ondermijnd, en dat gaat in tegen het stand still-beginsel. Dit begin-
sel stelt dat het beschermingsniveau van sociale grondrechten (zoals het
recht op een behoorlijke huisvesting) niet betekenisvol mag worden afge-
bouwd, tenzij dit kan worden verantwoord door motieven van algemeen
belang, en bovendien dat de achteruitgang niet verder gaat dan nodig is
om dit belang te dienen. Uiteraard duurt zo’n procedure voor het grond-
wettelijk hof behoorlijk lang en zullen we hierover pas uitsluitsel krijgen
binnen ongeveer anderhalf tot twee jaar. Het voorlopig antwoord van de
regering op ons argument over de betekenisvolle achteruitgang van het
beschermingsniveau voor de nieuwe huurders, mag ontstellend worden
genoemd: men wil hiermee namelijk (dus met de afbouw van de woonze-
kerheid) een ‘sterk’ signaal geven. En of het een sterk signaal is...

Opzegging wegens een te hoog inkomen

Opnieuw mogen de zittende huurders met een autonoom huurrecht op
hun beide oren slapen, althans voorlopig. Zij kunnen niet worden opge-
zegd wegens te hoog inkomen. Sterker nog, in de vorige regeling stond
dat huisvestingsmaatschappijen sociale huurders die drie jaar op rij het
dubbele (200 %) of meer verdienden dan de inkomensgrens om toege-
laten te worden tot een sociale huurwoning, konden opzeggen met zes
maanden, maar daartoe dus niet verplicht waren. Deze bepaling wordt nu
geschrapt, maar de regering denkt er in de toekomst wel aan hen een ho-
gere huurprijs aan te rekenen… Zover zijn we echter nog niet. Overigens
maakten de sociale huisvestingsmaatschappijen nauwelijks gebruik van
die vroegere opzeggingsmogelijkheid.

Maar voor nieuwe huurders wordt de opzeggingsmogelijkheid wegens te
hoog inkomen flink aangescherpt. Wanneer het gezinsinkomen, zoals dat
gehanteerd wordt bij de jaarlijkse huurprijsberekening, gedurende de drie
laatste jaren voorafgaand aan de negenjarige periode of een driejaarlijkse
verlengingsperiode gemiddeld een kwart of meer (125 %) hoger is dan de
inkomensgrens voor de toewijzing van een sociale huurwoning, dan moet
de huisvestingsmaatschappij dit huurdersgezin opzeggen met zes maan-
den tegen het negende jaar of een volgende driejaarlijkse periode.

Uitzonderingen die tot geen opzegging leiden

Op die regel bestaan slechts twee uitzonderingen. De eerste is wanneer de
huurders met een autonoom woonrecht (in het sociaal huurjargon huur-
ders a en b, hetzij de (kandidaat)-huurder, zijn gehuwde of de feitelijke
partner (minstens gedurende een jaar) of de persoon met wie hij wettelijk
samenwoont, een mantelzorg aanbiedt aan of krijgt van een huurder c. Zij
zullen zolang niet worden opgezegd wegens te hoog inkomen.

De tweede uitzondering is wanneer het inkomen van huurder a en b on-
der de inkomensgrens ligt, maar doordat het inkomen van een huurder
c mee in rekening wordt gebracht (alle andere huurders dan a en b, zoals
kinderen of ouderen), het totale inkomen dan 125 % of meer boven de in-

komensgrens ligt. Is dit het geval dan zullen ook zij niet worden opgezegd,
zij het dat de verlenging met drie jaar op die grond eenmalig is.

Inkomensgrenzen

Welke zijn nu die inkomensgrenzen? Het zullen de geïndexeerde inko-
mensgrenzen zijn die van toepassing zijn op het moment van de aftoet-
sing. Stel bijvoorbeeld dat het sociale huurcontract wordt getekend op 16
mei 2017, dan zullen de inkomensgrenzen voor de jaren 2024, 2025 en
2026 worden afgetoetst. Om je toch een idee te geven, zetten we de inko-
mensgrenzen van toepassing in 2017 en verhogen we die met 25 % voor
de diverse gezinstypes op een rijtje:

•	 alleenstaande zonder persoon ten laste: 24.092 euro (verhoogd met 25
%: 30.115 euro)

•	 alleenstaande gehandicapte: 26.111 euro (verhoogd met 25 %: 32.639
euro)

•	 anderen: 36.117 euro + 2.020 euro per persoon ten laste (verhoogd
met 25 %: 45.147 euro + 2.020 euro per persoon ten laste).

Kan de huurder de opzegging dan nog betwisten? Ja dit kan, maar hier-
over verneem je meer in het volgende Huurdersblad of op onze website
www.vlaamshuurdersplatform.be, onder actualiteit, als je echt niet zo-
lang kunt wachten.

So
cia

le
hu

ur
 aa

ng
ep

as
t

18 › huurdersblad 231

De zomer staat voor de deur. Dat betekent weer
volop genieten van het buiten zijn. Binnen kan
het ook al eens warm worden, en dan ben je
vlugger geneigd om deur of raam iets langer
open te laten staan, om het ’s avonds toch wat
te laten afkoelen in huis. Maar als je geen mug-
genraam hebt, riskeer je dat die muggen – en
andere ongenode gastjes – ook in je slaapka-
mer zullen zitten. En wie gevoelig is aan mug-
genbeten, weet dat dit geen pretje is.

Kan je dan van de verhuurder eisen dat hij een
muggenraam installeert? De huurwet zegt daar
niets over, dus als je de woning hebt aanvaard
in de staat zoals die was bij de aanvang van het
huurcontract, dan kan je nadien niet van hem
eisen dat hij alsnog muggenramen plaatst. Het
hem vragen mag natuurlijk wel altijd. Want

de beste vorm van bestrijding van ongedier-
te is preventie, ervoor zorgen dat ze niet in je
woning kunnen komen.
Helaas lukt dit niet altijd of
weet men simpelweg niet
hoe de beestjes uit huis te
houden. Want ook al sluit
je je woning systematisch
hermetisch af, er zal altijd
wel een spin of een lieve-
heersbeestje je pad in huis
kruisen. Wat kan je zelf doen wanneer de over-
last in huis te groot wordt, en wanneer is het
verstandig om professionele hulp in te schake-
len? En wie zal de factuur dan moeten betalen?

Parasieten

Wel zegt de huurwet dat er in de woning geen
zwammen of parasieten aanwezig mogen zijn
die de gezondheid in het gedrang kunnen bren-
gen. Maar het is zo goed als onmogelijk om een
huis volledig af te sluiten voor alle mogelijke
insecten en ander ongedierte. Sommige zijn
onschadelijk, maar andere, zoals parasieten,
kunnen wel degelijk schade veroorzaken en
zelfs gevaarlijk zijn voor de gezondheid van de
inwoners. Parasieten nestelen zich in de ‘gast-
heer’ om te kunnen overleven en om zich te ver-
menigvuldigen. Ze zijn er dus afhankelijk van,
maar kunnen die ‘gastheer’ wel soms hinder of
schade berokkenen.

De huisstofmijt behoort tot de meest voorko-
mende parasieten in huis: onzichtbaar voor het

blote oog maar toch aanstoker van allergieën
tot zelfs astma. Heb je er last van, dan zit er
niets anders op dan op heel regelmatige basis
al je beddengoed grondig te wassen om het
enigszins leefbaar te houden. En wie huisdieren
heeft, zal ooit wel al eens te maken hebben ge-
had met de katten- of hondenvlo. Aangezien je
zelf instaat voor de verzorging van je huisdier,
ga je op jouw kosten naar de dierenarts moe-
ten gaan. Kleine insecten die rond planten en
bloempotten in je huis leven, zijn – behalve
niet echt aangenaam – normaal gezien on-
schadelijk voor mens en dier, maar kunnen wel
schade berokken voor de plant zelf.

Ongedierte

Hoe zit dat dan met ander ongedierte? Kan je de
verhuurder aanspreken om
het probleem aan te pak-
ken, of ga je dat zelf moeten
doen? Ongedierte lijkt soms
klein en onschuldig – wie
geraakt er nu niet vertederd
door een mier over de vloer
– maar kan soms ook voor
heel wat problemen zor-

gen. Bovendien moet je soms een beroep doen
op een professionele ongediertebestrijder, die

INFO

Soms zijn insecten

binnen niet te

vermijden

plaagdieren in huis

Bij de dokter: De jeuk is er nog steeds en de steken nemen toe en worden alsmaar
venijniger. Ook de andere gezinslieden krijgen steeds meer last. Onze eerste ge-
dachten gingen uit naar insecten of mijten, maar we hebben er nog nooit een kun-
nen zien. Ook de huidarts zag niet meteen iets verdachts. Uiteindelijk hebben we
een microscoop van de school van onze oudste geleend. De witte dingetjes, een
soort van schilfers, die in mijn haar, in onze kleding en in zo ongeveer alles wat uit
vezels bestaat, zitten, lijken van onze huid te komen. Vooral in kleding is het erg.
Dat gekriebel tegen je huid geeft een brandend gevoeld. Ik durf amper nog kleren
aan te trekken. En vooral ’s avonds wordt de jeuk erger, dus gaan slapen is een ware
nachtmerrie geworden… Moet ik nu naar de parasitoloog?

Nieuwe inwoners

huurdersblad 231 › 19

niet gratis werkt. Kan je deze kosten dan op je
verhuurder verhalen? Veel zal afhangen van hoe
die diertjes konden binnendringen. In elk geval
moet de verhuurder de woning in een goede
staat van onderhoud aan je leveren. Daarnaast
moet hij er ook alles aan doen opdat de huurder
ongestoord van de woning kan genieten, in ruil
waarvoor je als huurder de huurprijs betaalt.
Tijdens de duur van het huurcontract moet hij
hiervoor alle ‘nodige’ herstellingen uitvoeren.
Daartegenover moet de huurder de woning als
een goede huisvader gebruiken, en staat die in
voor de kleine herstellingen tot onderhoud.

Ongedierte in huis kent verschillende oorzaken
(vocht, gaten in de muren of een gebrek aan
hygiëne…) en naar gelang hiervan zal de be-
strijding ervan voor huurder of verhuurder zijn.
Stel dat er bijvoorbeeld muizen binnenkomen
door een versleten achterraam vol met kieren
en dat je er bij de verhuurder in het verleden al
herhaaldelijke keren op had aangedrongen –
zelfs aangetekend – om het raamwerk eindelijk
eens te komen herstellen, dan ga je als huur-
der de verwijdering van de muizen op de ver-
huurder kunnen verhalen. Als je daarentegen

last hebt van kakkerlakken of muizen omdat
je onderbuurvrouw haar
vuilniszakken niet zorg-
vuldig afsluit of het vuilnis
gewoon opstapelt zonder
dat in de juiste recipiënt
te stoppen, dan ga je haar
moeten aanspreken, want
door haar gedrag kan zij
dan aansprakelijk worden
gesteld, ook als een fi rma de beestjes moet ko-
men verwijderen.

Maar soms komt er ook ongedierte binnen in de
zakken waarin je boodschappen zaten; kakker-
lakken zijn hiervan een schoolvoorbeeld om je
woning binnen te dringen. Niemand heeft hier
schuld aan, maar zeker ook je verhuurder niet.
In zo’n geval zal jij dan zelf voor de kosten van
het verwijderen moeten opdraaien. Als huurder

ga je dan desnoods zelf de kosten van de ont-
smetting moeten zien op te
hoesten. In appartements-
gebouwen gebeurt het
vaak dat ongedierte, nog
eens opnieuw bijvoorbeeld
kakkerlakken, zich door het
hele gebouw verspreidt.
Hier moet dan het hele ge-
bouw worden aangepakt,

en aangesproken, tenzij de bron van indringing
kan worden gedetecteerd.

Slotsom: ofschoon niet altijd een toonbeeld
van hygiëne, kan je er soms gewoon niets aan
doen dat je met ongedierte opgescheept zit.
Maar dat neemt niet weg dat je de woning toch
als een goede huisvader blijvend moet onder-
houden en je de nodige voorzorgsmaatregelen
moet blijven treff en.

JE HUURDERSBOND SCHOOLT BIJ

We moeten het je waarschijnlijk niet vertellen, maar de huurwet is complexe materie die uit een
doolhof van regeltjes bestaat waarbij je door het bos de bomen niet langer ziet. Maar niet zo voor
de huurdersbonden. Zij luisteren naar je vraag en interpreteren deze volgens de bestaande regel-
geving. En daar hoort voortdurende bijscholing bij.

 Het Vlaams Huurdersplatform (vhp, de koepel van de huurdersbonden) organiseerde een in-
tensieve zevendaagse opleiding over de private huurwet. Woningkwaliteit? Registratie van huur-
contracten? Opzeggingsmogelijkheden? Noem maar op. Nieuwe adviesverleners vergaarden in
sneltempo kennis over de huurwet, terwijl het voor de meer ervaren adviesverleners een uitge-
breide opfrissing bleek. Met gemiddeld 15 adviesverleners per vormingsdag uit alle provincies
bleek de interesse groot.  De huurdersbonden krijgen de laatste jaren ook meer en meer vragen
over energiekosten vs. huurcontract. Omdat de energiefactuur ondertussen heel wat verandering
onderging, kon het geen kwaad om hier dieper op in te gaan tijdens een vormingsdag met onder
meer een toelichting van de vreG (Vlaamse reguleringsinstantie voor de elektriciteits- en gasmarkt)
over de samenstelling van de (stijgende) energiefactuur. Wat kan er allemaal gebeuren met de
elektriciteits- en gasrekening als je verhuist? Dat werd uitvoerig toegelicht door de ombudsman
energie. Moet je je energiecontract zelf afsluiten en binnen welke termijn moet je dat dan overzet-
ten? Tot slot werd dieper ingegaan op zonnepanelen op het huurdak. Moet je als huurder dan wel
nog elektriciteit betalen als je weet dat je dak je hierin voorziet?

huurdersblad 231 › 19

INFO

Verwijderen ongedierte:

huurder of verhuurder? ~

oorzaak
Vuur je vragen

gerust maar af op je

huurdersbond.

Pla
ag

die
rtj

es
 th

uis
Huurdersbonden scholen bij

huurdersorganisaties
HUURDERSBOND OOST-VLAANDEREN v.z.w.
Grondwetlaan 56 b › 9040 Sint-Amandsberg › tel.: 09/223.28.77 & 223.63.20 › fax: 09/234.04.73 › e-mail: huurdersbond.o-vl@pandora.be
Gewijzigde spreekuren (NIEUW!)
	 Gent (Sint-Amandsberg)	 › iedere maandagnamiddag, en dinsdag-, donderdag- en vrijdagoverdag na afspraak & zonder afspraak elke donderdagavond tussen 17.30 en 19.30 u
	 Aalst	 › iedere dinsdagavond tussen 17 en 19 u, telkens zonder afspraak (Werf 9)
	 Eeklo	 › iedere dinsdagavond tussen 17 en 19 u, telkens zonder afspraak (Moeie 16 A)
	 Ronse	 › elke maandag tussen 14 en 16 u, telkens zonder afspraak (Oscar Delghuststraat 62 › Sociaal Huis)
Leden	 Het lidgeld bedraagt 20 € per jaar (ereleden 25 €), te betalen tijdens de spreekuren of door storting op rekeningnummer BE55 8802 5474 1144.
	 Telefoneren kan tussen 9.30 u en 12.30 u.

STEUNPUNT WAASLAND
 Welzijnshuis, Abingdonstraat 99 › 9100 Sint-Niklaas › tel.: 03/778.36.90 › fax: 03/778.36.99 › e-mail: huurdersbond@sint-niklaas.be
Spreekuren	 Sint-Niklaas › elke dag tijdens de kantooruren na afspraak en elke dinsdagavond tussen 18 en 19.30 u
	 Dendermonde 	› elke maandag van 9 tot 11 u (Woonwinkel, Franz Courtensstraat 11) en elke tweede en vierde dinsdagavond van 17 tot 18.30 u (Sociaal Huis, Gentsesteenweg 1)
Leden	 Men kan lid worden door storting van 20 € vanaf 1 april 2013 op rekeningnummer 737-0239380-27 of door betaling tijdens de spreekuren.

HUURDERSBOND ANTWERPEN
Langstraat 102 › 2140 Borgerhout › tel.: 03/272.27.42 › fax: 03/270.39.52 › e-mail: antwerpen.huurdersbond@antwerpen.be
Spreekuren	 Antwerpen 	› tijdens de kantooruren na afspraak (‘s voormiddags bellen!), elke dinsdagavond tussen 19.30 en 21 u en elke donderdag van 13 tot 15 u
	 Lier 	 › eerste, derde en vijfde maandag van de maand van 17 tot 19 u, tussenliggende weken op donderdag van 10 tot 12 u
		 (adres: Sociaal Huis Lier, Dungelhoefsite, Paradeplein 2, Lier)
	 Mechelen 	 › �vrije spreekuren elke eerste, derde en vijfde maandag van 10 tot 12 u en elke tweede en vierde maandag van 17 tot 19 u – NIEUW! (Sociaal Huis, Lange Schipstraat

27, Mechelen)
	 Willebroek 	 › elke woensdag tussen 10.00 u en 11.30 u – gesloten alle schoolvakanties (Pastorijstraat 1)
Leden	 Het lidgeld bedraagt 20 € per jaar (rekeningnummer BE28 6528 4172 1020).

STEUNPUNT TURNHOUT
Otterstraat 116 › 2300 Turnhout › tel.: 014/44.26.76 › fax: 014/44.26.77 › e-mail: hhh@skynet.be
Spreekuren	 Turnhout 	 › elke voormiddag van 9 tot 12 u zonder afspraak en elke namiddag op afspraak (woensdag hele dag toe), elke maandag van 17 tot 19 u zonder afspraak
	 Mol 	 › elke maandag van 13.30 tot 15.30 u (Gemeentelijk Centrum ‘t Getouw, Molenhoek)
	 Geel	 › vanaf januari 2015 elke tweede en vierde dinsdag van 13.30 tot 15 u (Sociaal huis, J.B. Stessensstraat 69)
Leden	 Het lidgeld bedraagt 20 €, inclusief het Huurdersblad (rekeningnummer BE85 6528 3830 5206). Het kantoor is op woensdagvoormiddag gesloten.

HUURDERSBOND WEST-VLAANDEREN
Vlamingdam 55 › 8000 Brugge › tel.: 050/33.77.15 › fax: 050/34.14.83 › e-mail: info@huurdersbondwestvlaanderen.be
Spreekuren	 Brugge	 › zonder afspraak maandag tussen 17 en 19.30 u, dinsdag en vrijdag van 10 tot 12.30 u
		 na afspraak maandag van 9 tot 12 u en van 14 tot 17 u, woensdag van 14 tot 19.30 u en donderdag van 14 tot 17 u
	 Kortrijk 	 › zonder afspraak dinsdag van 9 tot 12 u en vrijdag tussen 9 en 12 u (Sociaal Huis, Budastraat 27)
	 Roeselare 	 › zonder afspraak: maandag van 16.30 tot 18.30 u en woensdags van 10 tot 12 u (Gasthuisstraat 10, Welzijnshuis)
	 Ieper 	 › zonder afspraak elke donderdag van 14.30 tot 17.30 (dienstencentrum Hofland, Dikkebusseweg 15 A)
	 Diksmuide 	 › zonder afspraak elke maandag van 10 tot 12 u (administratief centrum, Heernisse 6)
Leden	 Je kan lid worden door storting van 12 € (inclusief het Huurdersblad) op rekeningnummer BE48 0011 3925 8027.

STEUNPUNT OOSTENDE
Hospitaalstraat 35 bus 3, 8400 Oostende – tel.: 059/59.20.34 (NIEUW!) – fax: 059/40.25.13 – e-mail: huurdersbondwvl@sociaalhuisoostende.be
Spreekuren	 Zonder afspraak dinsdag tussen 14 en 16.30 u en donderdag tussen 15 en 19.30 u
	 Op afspraak maandag van 14 tot 16 u vrijdag van 13 tot 16 u
Leden	 Je kan lid worden door storting van 12 € (inclusief het Huurdersblad) op rekeningnummer BE48 0011 3925 8027.

HUURDERSBOND VLAAMS-BRABANT
Tiensevest 106b48, 3000 Leuven › tel.: 016/25.05.14 › fax: 016/47.45.38 › info-vlbr@huurdersbond.be
Spreekuren	 Leuven 	 › vrije spreekuren op donderdag van 9 tot 12 en van 13 tot 15 u (gelieve 30 minuten voor sluitingstijd aanwezig te zijn)
		 na afspraak maandag van 12.30 tot 14.30 u en van 17 tot 21 u, woensdag van 10 tot 12 en van 14 tot 17 u en vrijdag van 10 tot 12 u en van 14 tot 17 u
	 Vilvoorde 	 › na afspraak elke tweede en vierde dinsdag van de maand tussen 13.30 en 18.30 u (Lange Molenstraat 44 – Centrum Mattenkot)
		 na afspraak elke eerste, derde en vijfde dinsdag van 13 tot 18 u (Kursaalstraat 40 – tel.: 0494/99.51.43),
	 Halle 	 › na afspraak elke dinsdag van 13.30 tot 19 u en donderdag van 10 tot 15 u, (Vanden Eeckhoudstraat 11 › tel.: 0497/64.54.46)
	 Tienen 	 › na afspraak elke dinsdag van 9 tot 13 u (Kabbeekvest 110 – tel.: 016/25.05.14)
	 Zellik	 › na afspraak op vrijdag van 10.30 tot 13.30 u, (OCMW Asse, Brusselsesteenweg 551 – tel.: 02/452.93.79)
	 Diest 	 › na afspraak elke tweede en vierde woensdag van 13 tot 16 u (OCMW Diest, Hasseltsestraat 30, tel. 013/35.06.29)
	 Aarschot 	 › na afspraak elke eerste en derde woensdag van 13 tot 16 u (Sociaal Huis, Bekaflaan 31 › tel.: 016/25.05.14)
Leden	 Het lidgeld bedraagt 12 € per jaar: betaling ter plaatse of via overschrijving op rekeningnummer 001-2573900-81 met vermelding ‘lidmaatschap’.
	 Voor inwoners van bepaalde gemeenten is de adviesverlening gratis.

HUURDERSSYNDICAAT LIMBURG
Albrecht Rodenbachstraat 29 bus 4, 3500 Hasselt › tel.: 011/33.35.76 › huurderssyndicaat@huurderssyndicaat.be
Spreekuren	 Hasselt 	 › elke maandag van 18 tot 21 u (inschrijving nieuwe leden tot 20.30 u) en dinsdag van 13 tot 16 u
		 (inschrijving nieuwe leden tot 15.30 u) zonder afspraak en alle andere dagen van 9 tot 12 en van 13 tot 16 u op afspraak. Gesloten op maandagvm en vrijdagnm.
	 Leopoldsburg 	 › donderdag van 9.30 tot 11.30 u (Tramstraat 43)
	 Beringen 	 › maandag van 16 tot 19 u (AC, Mijnschoolstraat 88)
	 Dilsen-Stokkem › maandag van 14 tot 16 u (Sociaal huis, A. Sauwenslaan 80)
	 Genk 	 › donderdag van 13 tot 16 u (Sociaal huis, Stadsplein 1)
	 Houthalen-Helchteren › woensdag van 9.30 tot 12 u (Pastorijstraat 30)
	 Maaseik 	 › dinsdag van 13.30 tot 16 u (OCMW, Mgr. Koningstraat 8)
	 Neerpelt 	 › donderdag van 13.30 tot 16 u (Gemeentehuis, Kerkplein 1)
	 Sint-Truiden 	 › dinsdag van 9.30 tot 12 u (C. Carthuyvelstraat 12)
	 Tongeren	 › woensdag van 13.30 tot 16 u (Nieuwe Volksbond, Stationslaan 34)
Leden	 Het lidgeld bedraagt 17 euro en voor bijkomende dienstverlenging 54 euro per jaar of 12 % van de basishuur voor huurders die een pand huren met een maandelijkse
	 huishuur van 750 euro of meer. Voor huurders met een WIGW- omniostatuut: 50 % op bovenstaande bedragen.
	 Juridisch advies, bemiddeling, organisatie, actie, informatie, administratieve ondersteuning

HUURADVIES BRUSSEL
Solidarités Nouvelles, Rodepoort 4, 1000 Brussel, 02/512.71.57 (donderdag en vrijdagvoormiddag ook voor Nederlandstalige Brusselse huurders)

De huurdersbonden geven geen telefonisch advies, noch
advies over handelshuur.

